Spanish Solidarity with Cuba - www.solidaridadconcuba.com 1

Tourism and Solidarity Guide to Cuba

TOURISM AND

SOLIDARITY

GUIDE TO CUBA

Spanish Solidarity with Cuba - www.solidaridadconcuba.com

2

Tourism and Solidarity Guide to Cuba

This guide has been prepared by Spanish Solidarity with Cuba and coordinated by María

Ángeles Altozano Moreno and Ricardo Carreras Lario

First edition printed in Zaragoza, Spain, in July 2006

May not be reproduced for commercial purposes either wholly or partially without the

express authorization of Spanish Solidarity with Cuba

Cover: photos of Milka María Peña and Gloria Amaya, and four tourism photos of Cuba

Inside cover: photo of Laura Pollán, and photo of the Capitol Building in City of Havana

The black and white photographs in this guide of the mothers and wives of political prisoners

are part of a photo documentary created by photographer Alexander Polo, in cooperation

with People in Need (PIN), an NGO from the Czech Republic that carries out aid and

cooperation projects in problematic regions throughout the world, and promotes human

rights and democracy. This NGO has expressed its solidarity with Cuban democrats and

their families since 1997. For more information about PIN, visit www.peopleinneed.cz

<http://www.peopleinneed.cz/>. Permission to display the complete photo documentary on

the Damas de Blanco may be requested by writing to icdc@peopleinneed.cz.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 3

Tourism and Solidarity Guide to Cuba

Contents

_MAP OF CUBA (socio-demographic details)................4

_INTRODUCTION ..5

_ABOUT THIS GUIDE AND ITS CONTENTS................7

_TOURISM AND SOLIDARITY INFORMATION

BY PROVINCE..9

_Camagüey..10

_Ciego de Ávila ..14

_Cienfuegos ..17

_Granma ..20

_Guantánamo ..24

_Holguín ..27

_Municipality of Isla de la Juventud30

_Havana ..33

_City of Havana ..37

About: the Damas de Blanco.................38

Oswaldo Payá......................39

_Las Tunas ..59

_Matanzas..65

_Pinar del Río..71

_Sancti Spíritus ..76

_Santiago de Cuba ..78

_Villa Clara ..84

_MEDICATIONS AND BOOKS90

_TELEPHONE PREFIXES..94

Other telephone numbers of interest95

_YOU MIGHT BE SURPRISED..96

_CUBAN CURIOSITIES..102

_SOME PRECAUTIONS ..106

_GLOSSARY OF POLITICAL PRISONERS BY

PROVINCE..107

Pages

Spanish Solidarity with Cuba - www.solidaridadconcuba.com

4

Tourism and Solidarity Guide to Cuba

MAP OF CUBA

Provinces: Camagüey, Ciego de Ávila, Cienfuegos,

Granma, Guantánamo, Havana, City of Havana,

Holguín, Municipality of Isla de la Juventud, Las Tunas,

Matanzas, Pinar del Río, Sancti Spíritus, Santiago de

Cuba, Villa Clara

Area: 110,922 square kilometers

Population:11,177,743

Political-Administrative Division: 14 provinces

and 169 municipalities

Capital: City of Havana

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 5

Tourism and Solidarity Guide to Cuba

I. Introduction

We hope to open your eyes to the reality of Cuba and

your heart to solidarity with the Cuban people

Seeing other places and cultures is a privilege. It is also an opportunity for personal enrichment,

especially if you manage to absorb a reality that is different from your own.

Cuba has an image as an agreeable and pleasant tourist destination. However, there is

another reality. Did you know...?

The streets of Cuba are full of smiles and music, but inside its houses, poverty reigns; there is

a lot of conversation, but there are taboo topics that are not discussed. The beaches are spectacular

and the hotels are luxurious, but they are reserved for foreigners. The average Cuban

cannot access the best beaches or the best hotels – and could not afford them anyway. In the

shadow of these luxury hotels, the Cuban people suffer a critical housing problem. Frequently,

several generations live in the same house, which is typically in poor condition. The list goes

on... And this is the situation for the average Cuban. Now, let us spare a thought for the advocates

of democracy who are marginalized and repressed by the regime because they seek

peaceful change for their country; for human rights activists who are fired from their jobs in

reprisal for their activities. Let us reflect on the political prisoners, and on their families, who

are forced to travel long distances in order to visit their loved ones in prison, in a country with

a brutal transport crisis. And these brave women, who must support their children while they

help their husbands who have been unjustly imprisoned, are the Damas de Blanco (Ladies in

White). They were recognized with the award of the Sakharov Prize by the European

Parliament in 2005; however, in the majority of cases, the Cuban Government refused all permission

to travel outside the island to collect this well earned award.

* Fidel Castro has been in power for 47 years, without elections or rival parties

* In Cuba, there are no independent communications media

* The average wage in Cuba is around 12 euros per month

* In most cases, the Cuban people cannot express opinions against the

Transport in Cuba is in permanent crisis. In the photograph, Cubans travel in an antique bus or “camello” [camel].

Spanish Solidarity with Cuba - www.solidaridadconcuba.com

6

Tourism and Solidarity Guide to Cuba

Many tourists soak up Cuba’s beaches without soaking up any of Cuba itself, disconnected

from the true reality of the country. Don’t be one of them. Get to know the real Cuba,

and do something about it. In the face of all these injustices and confronting situations, ask

yourself:

What can I do? A lot!

We suggest that you add a component of solidarity, responsibility and democracy to

your visit. Use your visit to Cuba as an opportunity to do something for the present and

future of the Cuban people, lending your support to those who need it most. When you go

to Cuba, make sure you pack your understanding, hope and encouragement along with your

towel and bathing suit. Take with you your solidarity, democratic beliefs, faith in a better future,

and your certainty that a peaceful transition to democracy, from within Cuba and by

Cubans, is possible and desirable.

Acts of solidarity require hardly any effort from you, and yet bring great rewards: the Cuban

people receive moral or material support and you have the personal satisfaction of being

more than just a spectator.

You can visit the family of a political prisoner, taking along your encouragement and medicine,

too. You can call them from a phone booth to lend your support. You can slip them a

letter under the door. You can take along a toy for one of their children. And so much more.

Any one of these things will enrich your trip, and you will be helping Cubans who are suffering

and need your support. Don’t just lie on the beach with your head in the sand.

If you go to Cuba, do it right!

Visitors to Cuba, lend your support!

Spanish Solidarity with Cuba

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 7

Tourism and Solidarity Guide to Cuba

II. About this Guide and its Contents

In this guide, we offer some details that will be very useful for anyone wishing to lend their

solidarity during their trip to Cuba.

We combine some snippets of simple tourist information with details about help and solidarity.

So, on the one hand, here we offer details of interest to the general tourist for the various

provinces of Cuba – places to see, cultural information, history. On the other hand, we provide

information about how travelers like you can show their solidarity.

1. Tourist Information

The general tourist information offers descriptive details about each province. Secondly,

there is a schematic summary of points of interest and curiosities, grouped into three categories:

_ What you should see – essential areas to visit in each region, including

the municipalities

_ What you should know – historical and cultural details of the area for

those who want more in-depth information

_ The quaint and curious – intriguing anecdotes or details regarding the

popular culture of the area or its socio-cultural characteristics

Thirdly, there is a box summarizing the demographic details of each province, such as its

area and population.

All these details have been compiled from various tourist guides to Cuba, as well as Internet

tourism sites.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 8

Tourism and Solidarity Guide to Cuba

2. Solidarity Information

There are four headings that classify information concerning useful contacts for those interested

in offering their help and solidarity:

1. Churches and Donation Centers

2. Independent Libraries

3. Families of Political Prisoners

4. Defenders of Democracy and Human Rights

The guide contains addresses for centers to make donations, such as churches, religious

centers or independent libraries under the headings “Churches and Donation Centers” and

“Libraries,” respectively.

Tourists can take products such as basic hygiene products, children’s toys, clothes or medicine

to these places. All these items, which for the traveler mean very little, are very necessary

for Cubans because in Cuba, they are in such short supply. The traveler can take books

or magazines, too. In Cuba, freedom of expression is so limited that there are no independent

Cuban publications, and Western publications are censored; therefore, the island’s citizens

are anxious to access the kind of reading material that all of us enjoy outside Cuba.

We also provide contacts for prisoners of conscience and their families, and also for the activists

who campaign for democracy and human rights. These individuals have an especially

difficult situation, and accordingly, any moral or material support they receive from travelers

to Cuba is vitally important. It’s enough to make a phone call, write them a few words of support,

or give them a letter either directly or to family members of those who are in prison.

The traveler can also take them medicine or any other vital article. In this guide, you will find

the addresses of the families of prisoners of conscience. Although the vast majority of them

are still in prison, some are on conditional release, frequently due to illness. The ones shown

here are those recognized by Amnesty International. In fact, we know that there are many

more prisoners of conscience – around 300 – but owing to the diversity of existing sources,

and the contrasting (and in many cases contradictory) addresses provided by them, we

have restricted our listing to those recognized by Amnesty International. For completeness,

the following Internet sites offer details on the other prisoners of conscience:

_ Amnesty International:

http://www.amnesty.org

_ Inter-American Human Rights Commission:

http://www.cidh.org/countryrep/Cuba76sp/cap.1a.htm

_ Christian Democratic Party of Cuba:

http://www.pdc-cuba.org/prepol-99.htm

_ Payo Libre:

http://www.payolibre.com/presos.htm

Concerning human rights activists and defenders, we have compiled contacts for different

organizations, such as independent trade unions and associations, press agencies and political

parties. Many of these organizations have members in prison, but continue to work in

favor of democracy and human rights.

3. Other Information

The final section of the guide contains the telephone prefixes for Cuba’s principal cities and

provinces; this information is extremely useful when making calls from or to the island. There

is also a list of recommended medicine and books that Cubans would be very happy to

receive. Lastly, there are various details of interest about Cuba and the situation being experienced

there by its citizens. These are things that travelers will assuredly find interesting,

and surprising, too. We also discuss some precautions that “solidarity” travelers

should take.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 9

Tourism and Solidarity Guide to Cuba

III. Tourism and

Solidarity

Information by

Province

Reporteros Sin Fronteras

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 10

Tourism and Solidarity Guide to Cuba

Province of Camagüey

Camagüey is a province in central Cuba, and the largest in terms of area. Prior to the current

political-administrative division, it also included the neighboring province of Ciego de Ávila.

The capital is Camagüey city. The region is a varied one, comprising coastal and inland areas.

Dominated by extensive plains, the Camagüey region comprises some 16,000 square kilometers.

With over one hundred square kilometers of beach area, the province possesses an enormous

tourism potential. A particularly notable feature is the 20-km-long Santa Lucía beach, on

the northern coast of the province. Lying offshore, we find the largest coral barrier reef in the

country, extending around 36 km in length and protecting the coast against the turbulent

current of the Old Bahamas Channel. The zone is replete with exceptional dive sites.

Camagüey province has been shaped by its history of livestock farming, and subsequently

sugarcane growing.

Population: 774,100 inhabitants

Area: 15,990 km2

Municipalities: Camagüey, Ciego de Ávila, Esmeralda, Florida, Morón,

Guáimaro, Nuevitas, Jatibonico, Santa Cruz del Sur and Vertientes

*Characteristics: Nicolás Guillén, perhaps Cuba’s best-known poet,

described Camagüey as a “gentle region of shepherds and hats” due

to the importance of livestock in bygone years.

What You Should See:

_ The city of Camagüey houses the largest architectural zone of Cuba

_ The Holy Sepulcher, the oldest colonial edifice in Latin America

_ The city was also the seat of the first Law Courts in Latin America

_ The Sierra de Cubitas, where the native inhabitants held ceremonies, and numerous cave

paintings may still be found; they are the only prominent feature on the extensive plains

_ From Santa Lucía, tourists can visit the Los Cocos beach and a nearby lagoon that serves as

habitat to a colony of flamingos

_ The Sabinal and Romano keys, almost untouched by the hand of man

_ Any of the towns lying on the great inland plain, which contrast with the coastal zones in both

climate and environment

What You Should Know:

_ Camagüey is known as the City of Tinajones because these huge, fired-clay vessels are found

here in large numbers. They were used in historical times for storing rainwater

_ Camagüey was the cradle of four independence movement constitutions

_ There are abundant signs of pre-Columbian settlements in various zones of Camagüey.

Evidence shows the existence of several chiefdoms (or cacicazgos): Camaguayo, Guáimaro,

and Camaguebax, from which the region takes its name

_ In June, the city celebrates the festival of San Juan camagüeyano, a typical carnival of

the province

The Quaint and Curious:

_ Camagüey is the birthplace of Ignacio Agramonte, illustrious Major General of the Cuban army

during the Ten Years War (1868-1878), waged against colonial Spanish domination. The poet

Nicolás Guillén was also a native of the region, and the house where he was born is open to

visitors (in calle Hermanos Agüero and Príncipe)

_ Another Camagüeyan identity was Eva Adán, who directed independence activities in

Camagüey City, where she was taken prisoner on January 2, 1897

_ It was also the site of the island’s first literary work, “Espejo de Paciencia” (Mirror of Patience)

by Silvestre Núñez de Balboa (1608)

Spanish Solidarity with Cuba - www.solidaridadconcuba.com

11

Tourism and Solidarity Guide to Cuba

Contact Information: Centers for Donation, Prisoners and Activists

Churches and Donation Collection Centers

CAMAGÜEY (prefix 32)

Churches

Baptist Church

_Gnral. Gómez 451

Tel. 29-4359

Baptist Church

_7ma. 112

Garrido

Tel. 29-4005

Christian Pentecostal

_Church of Cuba

M. Varona 708

Tel. 28-1562

Church of Charity

_Ave. Libertad and Soc.

Patriótica La Caridad

Tel. 29-5208

Church of Solitude

_República 254

Tel. 29-2392

Church of Mercy

_Pza. los Trabajadores 4

Tel. 29-2783

Cathedral Church

_Independencia 54

Tel. 29-4965

Church of San José

_Ave. Mártires 259

La Vigía

Tel. 28-2268

Church of Christ

_Cristo

Tel. 9-5565

Church of the Nazarene in

Cuba

_Céspedes 41

Jayamá

Tel. 27-2484

Episcopal Church

_J. Sanguilí 651

Florat

Tel. 28-3149

Evangelical Pentecostal

Church

_M. Ramos 368

Tel. 29-7361

Methodist Church

_Ave. Van Horne 156

La Zambrana

Tel. 29-1635

Religious Communities

Company of Saint Teresa

of Jesús Convent

_Avellaneda 221

Tel. 29-8743

Social Sisters

Cisneros 120

Tel. 29-6943

Hijas de Maria

Auxiliadora

_T. Lasquetti 26

Tel. 29-3792

Servants of Mary

_M. R. Silva 297

Tel. 29-9287

Methodist Church of

Cuba

_Serafina 2

Tel. 3726

Independent Libraries

_Provincial Coordinator: José

Agramonte Leiva

* Political prisoner

Rolando Pérez Gómez Library

_Artola #209 between Bella Vista and

Jaime Noruega.

Dist. of La Vigía CAMAGÜEY

Director: Dulce Maria Suárez Ramírez

Jorge Mas Canosa Library

_Calle Cristenden at the end # 22,

District of Nuevo Salome. CAMAGÜEY

Director: José Agramonte Leiva

* Political prisoner

José Martí Library

.Avenida de Angora, NUEVITAS

Director: Doris Álvarez Peña

Pedro Luis Boitel III Library

_Calle Cielo # 401 Between Callejón

del Cura and central main road.

CAMAGÜEY

Director: José Antonio Mola Porro

El Mayor Library

_Calle Sedanos # 99, Apt. 4, between

Martí and San Lorenzo. CAMAGÜEY

Director: Eduardo González Vázquez

Spanish Solidarity with Cuba - www.solidaridadconcuba.com

12

Tourism and Solidarity Guide to Cuba

Julio Tang Tessier Library

_Luis Aldana # 98, Between William

Soler and Cándido González,

Municipality of Sibanicu. CAMAGÜEY

Director: Lázaro González Adán

* Political prisoner

Enmanuel Library

_Calle Gustavo Villena # 414 between

central main road and Maceo, FLORIDA

Tel: 32-53-3561

Director: Lázaro Iglesias Estrada

José de la Luz y Caballero Library

_Calle San Esteban # 654 between

Lugareño and San Ramón. CAMAGÜEY

Tel: 32-25-5897

Director: Dr. Lázaro Bosq Hinojosa

* Political prisoner

Abraham Lincoln Library

_Arenera # 35, between Pasaje and

Quiñones, District of Saratoga.

CAMAGÜEY

Director: Wilber Lincon Franco

Families of Political Prisoners

CAMAGÜEY

1. Alejandro González Raga

Sentence: Case #2 of 2003, 14 years’ imprisonment. Violation of Law 88

Prison: Kilo 8, Camagüey

_Family address: Palomino #50 between 7 and 8, District of Amalia Simone, Camagüey

Family contact member: Bertha María Bueno Fuente (wife)

‡„ Tel. 32-286708

2. Normando Hernández González

Sentence: Case #2 of 2003, 25 years’ imprisonment. Violation of Law 88

Prison: Hospital Provincial, Pinar del Río

_Family address: Calle Buena Esperanza #18, between H and Luz, District of

Piñerúa, Vertientes, Camagüey

Family contact member: Yarai Amparo Reyes Marín (wife)

‡„Tel. (32) 37564

Blanca González, mother of Normando Hernández González,

during an act of public protest.

Normando Hernández, journalist and prisoner of conscience,

before his imprisonment.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 13

Tourism and Solidarity Guide to Cuba

Defenders of Democracy and Human Rights

Christian Liberation Movement

Seeks a peaceful change to democracy

Director: Dr. Alfredo Pulido López

* Political prisoner

_Address: Palomino #445 between

Línea and 1ra, District of La

Mascota, CAMAGÜEY

Wife: Rebeca Antonia Rodríguez Sauto

‡„Tel. 29-4458

College of Independent Journalists

Defends the freedom of the press

Director: Normando Hernández González

_Address: Calle Buena Esperanza No.

18 between H and Luz,

Vertientes. CAMAGÜEY

‡„Tel. 32-3-7564

Julio Sanguily Committee for Attention

to Political Prisoners

Helps political prisoners and their families

Director: Ileana López Valdés

_Address: Bayardo Agramonte unnumbered

between Amalia Simoni and

Acción Cívica, América Latina, District

of Boveros, CAMAGÜEY

‡„Tel. 28-6595

National Independent Workers

Confederation of Cuba (Camagüey

Headquarters)

Lázaro González Adán

* Political prisoner

_Address: Calle Luis Aldana # 98, between

Cándido González and William

Soler. Sibanicú. CAMAGÜEY

‡„Tel. 5332 38308

Trade Union Press Agency Lux Info

Press (deputy headquarters)

María Josefa Díaz Fernández

_Address: Luis Aldana # 98, between

William Soler and Cándido González

Sibanicú, CAMAGÜEY

‡„Tel. 5332 3 8308

Press Agency “El Mayor”

Disseminates independents news

Director: Alejandro González Raga

* Political prisoner

_Address: Palomino # 50 between 7

and 8, District of Simone, CAMAGÜEY

‡„Tel. 32-29-6963

3. Mario Enrique Mayo Hernández *Provisional release (conditional liberty)

Sentence: Case #2 of 2003, 20 years’ imprisonment. Violation of Law 88

_Family address (mother): Calle San Cipriano #58 A, Altos, between Academia and

República, Camagüey

Family contact member: Nélsida Hernández Villamonte (mother)

‡„Tel. 32-298394

4. Alfredo Pulido López

Sentence: Case #2 of 2003, 14 years’ imprisonment.

Violation of Law 88

Prison: Kilo 7, Camagüey

_Family address: Palomino #445 between

Línea and Primera, District of La Mascota

Family contact member: Rebeca Antonia

Rodríguez Sauto (wife)

‡„Tel. (32) 253591

*This house, in the center of Camagüey, is easy to locate

Prisoner Alfredo Pulido, before his imprisonment.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 14

Tourism and Solidarity Guide to Cuba

Province of Ciego de Ávila

The province of Ciego de Ávila lies in the central part of the island, and its capital is the city

of Ciego de Ávila. It is one of the least populated regions of Cuba. Its chief sites of tourism

interest are the Coco and Guillermo keys, which are linked to the mainland by a stone causeway.

The islets form part of the group of keys known as the Jardines del Rey (King’s

Gardens), where tourists can enjoy the virgin environment and bird sanctuaries.

Tourist development in this region is based on its ecological and sightseeing potential, featuring

more than 50 km of coral sand beaches notable for their extraordinary beauty, quality

and state of conservation. The flora and fauna are diverse and attractive, with one of the largest

flamingo colonies in the Caribbean, and no species harmful to man are present. The

undersea environment and coral barrier reefs offer magnificent diving, and the climate is stable

and warm throughout the year.

Ciego de Ávila has a long sugar-growing tradition and a culture stretching back hundreds of

years, some of which can be appreciated at the Municipal Museum in Morón city.

Sugarcane-growing and the sugar industry, together with fruit and vegetable crops and livestock,

are the principal economic activities in the territory; and also the tourism.

Population: 410,700 inhabitants

Area: 6,910 km2

Municipalities: Chambas, Morón, Bolivia, Primero de Enero, Ciro

Redondo, Florencia, Majagua, Ciego de Ávila, Venezuela and

Baragua

*Characteristics: The province is characterized by its areas of significant

interest to tourism – the Coco Key environs – and particularly

for its predominance of natural over urban areas, affording

tranquility to its visitors

What You Should See:

_ The city of Ciego de Ávila, founded in 1840, is characterized by the regularity of its grid-shaped

plan and buildings adorned with impressive entranceways and neoclassical columns of varied

designs. Worthy of mention is the Teatro Principal (Town Theater), whose acoustics have earned

it the reputation as one of the island’s best

_ Coco and Guillermo Keys, marvelous locations for enjoying the beach and nature that possess

important tourist complexes

_ Morón, home of the Laguna de la Leche (Milk Lagoon) and Laguna Redonda (Redonda Lagoon),

as well as Morón city itself and the Dutch township. The surrounding area contains important

hunting and fishing reserves

_ The Idolillo de Barro (Clay Idol), which is on display with over 1600 other archeological artifacts

in the Museo de Morón

What You Should Know:

_ Coco Key takes its name from the presence of the White Ibis – popularly known as the Coco

(coconut) Bird – a colorful and typical inhabitant of the area

_ Coco Key provides one of the largest habitat areas for flamingos, especially the pink flamingo,

and constitutes one of the most important reserves in the hemisphere

_ Pilar Beach, on Guillermo Key, is named in honor of the boat owned by the American writer

Ernest Hemingway

The Quaint and Curious:

_ The exuberant wildlife of Coco, Guillermo and Paredón Grande Keys inspired Diego Velázquez

to name the area in homage to the Spanish King Fernando El Católico (King Ferdinand the

Catholic)

_ Morón is known as the City of the Rooster (from a prominent statue), and is the closest city to

the Jardines del Rey. The town center conserves several buildings with high architectural and

urbanistic value

_ Laguna de la Leche, 3 km outside Morón, with a surface area of 66 km2, is the largest natural

body of water in Cuba

Spanish Solidarity with Cuba - www.solidaridadconcuba.com

15

Tourism and Solidarity Guide to Cuba

Churches and Donation Collection Centers

CIEGO DE ÁVILA

(prefix 33)

Churches

Baptist Church

_E. Marmol 91

Tel. 2-2354

Episcopal Church

_M. Gómez 25

Tel. 2-2-5164

Methodist Church of

Cuba

_Bembeta 254

Tel. 2-3607

Saint Eugene Church

_Independencia 3

Tel. 2-2372

Religious Communities

Missionary Brothers of

Charity

_H. Castillo 112

Tel. 2-2197

Independent Libraries

_Provincial Coordinator: Maritza

Quintana Parra

Ignacio Agramante Library

_Honorato del Castillo # 154, between

República and Cuba. CIEGO DE ÁVILA

Tel. 33-22-2235

Director: Juan Carlos González Leyva

Enrique Loynaz del Castillo Library

_Calle Fructuoso Rodríguez #41,

MORÓN

Director: Emilio Martín Morales

Mother Teresa of Calcutta Library

_Miraflores Nuevos, Municipality of

Bolivia. CIEGO DE ÁVILA

Tel: 33-8-8729

Director: Marisa Paula Álvarez Larrazana

Huber Matos Library

_Building 13, apt. 39, Micro

Municipality of Venezuela.

CIEGO DE ÁVILA

Tel: 33-9-1201

Director: Osmel Sánchez López

Families of Political Prisoners

CIEGO DE ÁVILA

1. Pedro Argüelles Morán

Sentence: Case #1 of 2003, 20 years’ imprisonment. Violation of

Law 88

Prison: Nieves Morejón, Sancti Spíritus

_Family address: Simón Reyes #69 between Central

Main Road and Joaquín de Agüero, Ciego de Ávila

Family contact member: Yolanda Vera Nerey (wife)

‡„Tel. 33-28394

2. Pablo Pacheco Ávila

Sentence: Case #1 of 2003, 20 years’ imprisonment. Violation of

Law 88

Prison: Prisión de Morón, Ciego de Ávila

_Family address: Pasaje D# 205 A, between 4ta and 5ta,

District of 9 de abril, Ciego de Ávila

Family contact member: Oleyvys García Echemendía (wife)

‡„Tel. 33-228394

Pablo Argüelles Morán

Contact Information: Centers for Donation, Prisoners and Activists

Pablo Pacheco Ávila

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 16

Tourism and Solidarity Guide to Cuba

Defenders of Democracy and Human Rights

Cuban Foundation for Human Rights

Promotes human rights and civilian culture

in Cuba

Director: Juan Carlos González Leyva

* Under house arrest

(see photo and box below)

_Address: Calle Honorato del Castillo

154 between República and Cuba,

CIEGO DE ÁVILA

‡„Tel. 33-2-22-35

Brotherhood of the Independent Blind

Promotion of the rights of the blind and

visually impaired as independent persons.

Ex-Director: Juan Carlos González Leyva

_Address: Calle Honorato del Castillo #

154 between República and Cuba

CIEGO DE ÁVILA

‡„Tel. 33-2-22-35

Ávila Cooperative of Independent

Journalists

Dissemination of news and articles without

government censorship

Director: Pedro Argüelles Morán

* Political prisoner

_Address: Building 39, apt. 5, Micro

District A, CIEGO DE ÁVILA

‡„Tel. 33-2-22-35

College of Independent Journalists

Dissemination of news and articles without

government censorship.

Director: Pablo Pacheco Ávila

* Political prisoner

_Address: Pasaje D # 205 A between

4ta and 5ta, district of 9 de abril

CIEGO DE ÁVILA

Juan Carlos González Leiva, shown

in the photo at the left, is a lawyer and

human rights activist. Besides being

extremely brave and noble, Juan Carlos

also happens to be blind. He was imprisoned

in 2002 for promoting human rights.

While in prison, the fact that he

is sightless did not prevent him from suffering

humiliation and mistreatment. After

two years without trial, in 2004, he was

sentenced to four years in jail for alleged

criminal contempt. He is now serving the

remainder of his sentence under house

arrest, and continues to denounce abuses

against human rights, specially

against handicapped persons and some

marginal groups.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 17

Tourism and Solidarity Guide to Cuba

Province of Cienfuegos

The present-day province of Cienfuegos was formerly part of the province of Las Villas. Its

capital is also named Cienfuegos, and is one of the most beautiful cities in Cuba.

There is some industrial activity in Cienfuegos (sugar production, food industry, electrical

energy generation, chemical industry), as well as fishing and port services. It is the site of

the country’s main shipping terminal for raw sugar. The province’s agriculture and livestock

activity is fundamentally made up of sugarcane-growing and cattle pastures.

Cienfuegos is undeniably blessed with many great attractions, and accordingly is emerging

as one of the principal tourist destinations in Cuba. It should form an integral part of any

planned tourist trip around the island. The area’s attractions can be divided into three zones:

the city of Cienfuegos and its bay, the Caribbean coast neighboring the Bay of Cienfuegos,

and the mountainous area of the Sierra del Escambray.

Population: 396,700 inhabitants

Area: 4,178 km2

Municipalities: Aguada de Pasajeros, Rodas, Palmira, Lajas,

Cruces, Cumanayagua, Cienfuegos and Abreus

*Characteristics: Nearly all the tourist attractions of the province

are concentrated in its capital, Cienfuegos city, and the Bay

where it is located.

What You Should See:

_ The city of Cienfuegos; the city center was declared a National Monument, and there are important

architectural works from the 19th century

_ The Bay of Cienfuegos, with its sandy stretches, offers conditions for the practice of all varieties

of water sports

_ The fort of Castillo de Jagua, which dominates the entrance to the Bay, was built in 1745 in order

to protect that part of the island against raids by pirates and corsairs

_ Palacio de Valle, an example of the city’s prevalent architectural eclecticism, harmonizes the

neo-mudéjar and Byzantine styles with neo-Venetian, Gothic and Baroque

What You Should Know:

_ The city of Cienfuegos is so beautiful that it is often called the Pearl of the South or the City of

the Sea. It is Cuba’s most essentially Caribbean city, together with Santiago

_ The historic urban center of Cienfuegos city was declared a World Heritage site by UNESCO in

July 2005

_ The capital received its name in honor of the governor general of the island, Don José

Cienfuegos, and was formerly known as Fernandina de Jagua

_ The undersea environment in the area is ideal for diving, with coral formations to be found at

medium and shallow depths in Barreras Cove and Las Playitas

The Quaint and Curious:

_ The Paseo del Prado in Cienfuegos comes ahead of the famous esplanade in Havana as the

country’s longest

_ The Tomás Acea Cemetery, situated on the outskirts of the city, was completed in 1926 and its

design was based on North American concepts that prevailed at the time for this kind of project.

It is actually a garden cemetery, the only one of its kind on the island

_ The Cuban poet and writer Camilo Venegas was born in Cienfuegos, and indeed one of his

poems harks back to the trains that passed through there in his infancy

_ The Old Cemetery contains various famous sculptures, but the anonymous work known as

Sleeping Beauty is undeniably the most arresting

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 18

Tourism and Solidarity Guide to Cuba

Churches and Donation Collection Centers

CIENFUEGOS

(prefix 432)

Churches

Adventist Church

_Avenida 48, No. 4302

Tel. 8674

Baptist Church

_37 No. 6013

Tel. 3213

Diocesan Caritas Church

_99 No. 6401

Tel. 45-1365

Episcopal Church of Cuba

_37 No. 4221

Tel. 8237

Cathedral Church

_Avenida No. 56,

No. 2902

Tel. 5297

Methodist Church

_Alegría 193 Caonao

Tel. 2-0206

Methodist Church

_37 No. 5802

Tel. 7741

Nazarene Church

_61 No. 5408

Tel. 3200

Church of Our Lady

of Montserrat

_Avenida 54 and 45

Tel. 5467

Church of Holy Patronage

_Avenida 60, No. 3912

Tel. 5657

Pentecostal Church

_55 No. 5410

Tel. 8452

Bishopric of Cienfuegos

_37 No. 5602

Tel. 5657

Sisters of Immaculate

Mary

_Avenida 58, No. 3503

Tel. 6881

AGUADA DE

PASAJEROS (prefix 43)

Churches

Evangelical Pentecostal

Church

_ Maceo 186

Tel. 6-2570

Parish Church Jesus of

Nazareth

_Maceo 130

Tel. 6-2293

Independent Libraries

José A García Taboada Library

_Calle 15 corner 4 Bldg. 5 Apt. 7

District of Tulipán

CIENFUEGOS

Director: Pedro Castellanos Pérez

Vitral Library

_Calle 55 # 5612 between 56 and 58

La Juanita, CIENFUEGOS

Director: Alejandro Tur Valladares

Jóvenes de Jagua Library

_Calle 49 # 5803 between 58 and 60

CIENFUEGOS

Director: Pablo González Villa

Martiana Library

_Calle 49 # 7112 between 71 and 73

CIENFUEGOS

Director: Jorge Félix Pérez Ricabal

José Maceo Library

_Calle Bimagall # 40 between

Panchito Pérez and Aguero,

AGUADA DE PASAJEROS

Director: Bernardo Arévalo Padrón

* Provisional release

José Ángel Buesa II Library

_Juan Bruno Zayas 220 Altos, between

Camilo Cienfuegos and Ezquerra, CRUCES

Director: Ernesto Ramón Domenech

Families of Political Prisoners

CIENFUEGOS

1. Pedro Genaro Barrera Rodríguez

Sentence: 18 years for criminal contempt and sabotage

Prison: Campamento El Diamante. Rodas. Cienfuegos

_Address: Ave. 64 No. 7504 between 75 and 77. Cienfuegos

Family contact member: Pedro Castellanos Pérez

Contact Information: Centers for Donation, Prisoners and Activists

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 19

Tourism and Solidarity Guide to Cuba

2. Juan Carlos Vázquez García

Sentence: 30 years for terrorism, evading arrest, espionage, forging of documents and illegal

exit

Prison: Ariza. Municipality of Rodas. Cienfuegos

_Address: Building No. 4 Refinería apt. 1. District of Pastorita. Cienfuegos

Family contact member: María Eugenia Rodríguez Pérez

3. Ricardo Pupo Sierra

Sentence: 3 years for public menace

Prison: Ariza. Rodas. Cienfuegos

_Address: Finca La Candita. Rodas. Cienfuegos

Family contact member: Roberto Sierra Rodríguez.

‡„Telephone 49260 (Roberto el Caramelero)

4. Bernardo Arévalo Padrón

* Provisional release (conditional liberty)

Director of Línea Sur Press

_Address:

Céspedes # 61 between Moncada and

Mayía Rodríguez

Aguada de Pasajeros, Cienfuegos

Family contact member: wife Libertad

Acosta Díaz Arévalo Padrón – on the right – prior to his

latest imprisonment for journalistic activities.

Defenders of Democracy and Human Rights

Cuba Press Bureau

Disseminates news, articles and information

Director: Sunset Nogueras

_Address: Avenida 52 # 3503 apt. 2

between 35 and 37

CIENFUEGOS

Trade Union Press Agency Lux Info

Press (branch office)

Marvin Hernández Monson

_Address: San Carlos # 36 between

Cisneros and Máximo Gómez.

PALMIRA

Democracy Movement

Promotes democracy

Director: Pedro Castellanos Pérez

_Address: Calle 4 cnr. 85, building 5

apt. 7

CIENFUEGOS

‡„Tel.: 4-32-5805

Línea Sur Press

Disseminates news, articles and information

Director: Bernardo Arévalo Padrón

* Provisional release

_Address: Céspedes # 61 between

Moncada and Mayía Rodríguez

AGUADA DE PASAJEROS

Wife: Libertad Acosta Díaz

Democratic Solidarity Party

Disseminates democratic ideas and promotes

the free participation of all citizens in

society

Director: Teresita Platero

_Address: Avenida 64 A # 6108 apt. 3

between 61 and 63

CIENFUEGOS

‡„Tel.: 43-2-5395

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 20

Tourism and Solidarity Guide to Cuba

Province of Granma

The province of Granma, located on the southeastern part of the island, attracts the traveler’s

interest with its bountiful natural gifts. An imposing place of encounter between mountains

and sea, it also possesses a great historical tradition. The capital is Bayamo, founded

in the 16th century and one of the first townships on the island. It was burned by its inhabitants

in 1869 in the face of the advancing Spanish colonial troops.

December 1956 saw the landing of an expeditionary force from the ship Granma at the Las

Coloradas beach, ushering in the final phase of the revolution that overthrew Batista in

1959. The Granma – a shortening of “grandmother” in English – gave its name to both the

province and also Cuba’s most important newspaper. Totally controlled by the government,

the Granma serves as the official publication of the Communist Party.

In the province, we find the immense floodplain of the River Cauto, the largest in Cuba, and

the Sierra Maestra mountain range, home to the island’s highest peak, Pico Turquino, standing

1,974 m above sea level. The verdant territory of the region blends the hot climate of

the lowland areas and the cool temperatures of the mountains, with lush vegetation and

abundant springs. Near the Viramas hunting reserve, there is a unique black-sand beach.

Population: 819,500 inhabitants

Area: 8,327 km2

Municipalities: Bayamo, Manzanillo, Jiguaní, Cauto Cristo, Río Cauto,

Yara, Guisa, Buey Arriba, Bartolomé Masó, Campechuela, Media Luna,

Niquero and Pilón

*Characteristics: Granma is home to the Sierra Maestra, geographical

backbone of the eastern end of the island. The highest peak in the

province is La Bayamesa, rising 1,730 m above sea level

What You Should See:

_ The city of Bayamo, Cuba’s second township founded in 1513. It was the first capital of the socalled

Republic in Arms, which was constituted in 1868 when the different fronts of the independence

movement fighting against Spanish power achieved unification. Bayamo has the status of

a National Monument City

_ The beach at Las Coloradas, where Fidel Castro, Che Guevara and other guerrilla fighters landed

from the Granma; the site is interesting from an historical perspective

_ The Bayamo museum, whose displays include Cuba’s first independent newspaper, El Cubano

Libre (The Free Cuban), published by Céspedes

_ The extreme southeast of the province, home to the Cabo Cruz (Cape Cross) lighthouse and the

El Guafe region. The existence of vestiges of indigenous peoples and sites of archaeological

interest reinforce the tourist attraction of this part of eastern Cuba

What You Should Know:

_ The province of Granma emerged from the last political-administrative division of the country,

approved in November 1976

_ The population of the province is of more African and mixed descent (mestizo) than the island

average

_ In 1608, the Bishop of Cuba, Fray Juan de las Cabezas Altamirano, was kidnapped in Bayamo by

the French pirate Gilbert Girón, who demanded payment of a ransom. The citizens of Bayamo refused,

and attacked instead. They rescued the Bishop and put the pirate to death. This event served

as the inspiration for the first poem written in Cuba: “Espejo de Paciencia” (Mirror of Patience)

The Quaint and Curious:

_ The capital of Granma, Bayamo, was the birthplace of the Cuban national anthem, La Bayamesa

_ The province of Granma is considered as one of the starting points of Cuban culture

_ Bayamo is known as the “city of coaches” due to the number of horse-drawn carriages that may

be seen in many parts of the city

_ Carlos Manuel de Céspedes, considered by Cubans as their Founding Father, was born in

Granma

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 21

Tourism and Solidarity Guide to Cuba

Churches and Donation Collection Centers

BAYAMO (prefix 23)

Churches

Church

_Ave. J. Menéndez 103

Tel. 5-4436

Parish Church

_Saco 18

Tel. 5-3104

Catholic Bishopric

Bishopric of the Holy

Savior of Bayamo and

Manzanillo

_Calle José Joaquín

Palma #130

P.O. Box 27

Bayamo 85100

Tel. 42-2514, 5-3104

Independent Libraries

_Provincial Coordinator: Tania de la

Torres

Rafael María Merchán Library

_Loynaz #127 between Martí and José

Miguel Gómez, Manzanillo

Director: Tania de la Torre Montesino

Antonio Bachiller y Morales Library

_Ave Francisco Vicente Aguilera # 248

between Milanes and Martínez, Bayamo

Mártires del Remolcador 13

de Marzo Library

_4ta Avenida #39 between 5 and 6

Nuevo Manzanillo

Director: Julio Antonio Valdez Guevara

* Provisional release

Jesús Yánez Pelletier II Library

_Ave. Maso #31 Manzanillo

Director: Xiomara Moncada Almaguer

“Fermín Valdés Domínguez”

Independent Library

_Calle León # 221 between Purísima

and San Salvador, Manzanillo

Director: Eddy de la Cruz Fernández

“Frank País García” Independent Library

_Callejón de América # 25 between

Barnadas and San Agustín,

Santiago de Cuba

Telephone: 22-6-65-2974

Director: Alina Ramírez Carbonell

Contact Information: Centers for Donations, Prisoners and Activists

Religious Communities

Convent

_ Masó 186

Tel. 5-5111

Spanish Solidarity with Cuba - www.solidaridadconcuba.com

22

Tourism and Solidarity Guide to Cuba

Families of Political Prisoners

PROVINCE OF GRANMA

1. Julio Antonio Valdez Guevara

* Provisional release (conditional liberty). Recently exiled in the US

Sentence: Case #5 of 2003, 20 years’ imprisonment. Violation of Law 88

Prison: House Arrest

_Family address: 4ta Avenida #39 between 5ta and 7ma, District of Nuevo

Manzanillo, MANZANILLO

Family contact member: Cruz Delia Aguilar Mora (wife)

‡„Tel. (23)54451 – Cruz Delia

Defenders of Democracy and Human Rights

Democratic Party November 30

Frank País

Promotes human rights and the

Universal Declaration

Director: José A. Rebustillo Méndez

_Address: Calle Concepción # 253

between Concordia and San Salvador

MANZANILLO

Trade Union Press Agency Lux Info

Press (branch headquarters)

Luis Sergio Núñez

_Calle 3l # 224 between 18 and 22.

District of Rosa La Bayamesa

BAYAMO

‡„Tel.: 5387 9 3412

E-Mail: Vicmadomingues@yahoo.es

National Independent Workers

Members of the Democratic Party November 30 “Frank País”, at a meeting in Havana.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com

23

Tourism and Solidarity Guide to Cuba

Confederation of Cuba (branch office)

Luís Sergio Núñez Rodríguez

_31 # 224. between 18 and 22.

District of Rosa La Bayamesa

BAYAMO

‡„Tel.: 5323 42 3374

National Trade Union and Labor

Training Center (CNCSL) (branch headquarters)

Director: Alexis Ramírez Rodríguez

_ Calle Cacique Guama # 69, between

Pío Rosado and Capotico. District of

San Juan del Cristo

BAYAMO

‡„Tel.: 5323 423374

Independent Union of

Construction Workers

General Secretary: Félix Rivero Cordovi

_ Calle 33 #323, between 18 and 22

District of Rosa La Bayamesa

BAYAMO

‡„Tel.: 5323 42 3374

Independent Union of

Health Workers

General Secretary: María del Carmen

Jerez Guevara

Coordinator: Roberto Martínez Escalona

Organizer: Matilde Jerez Guevara

_ Head Office: Prolongación Mazo # 66.

District of Taíno

MANZANILLO

Independent Trade Union Association

General Secretary: Carlos Acosta Rosales

_ Head Office: Avenida Jimmy Hirzer,

unnumbered, corner of Línea

BAYAMO

Independent Union of

Transport Workers

General Secretary: Yoandris Montoya

Coordinator: Leonor Aldana Matos

Organizer: Yosvani Montoya Ávila

_ Head Office: Raúl Gómez # 209, between

C and B. District of La Unión

BAYAMO

Independent Union of Commercial and

Restaurant Workers

General Secretary: Ariel Arzuaga Peña

Coordinator: Jorge Pacheco Ávila

Organizer: Odalis Aldana Pena

_ Head Office: Calle 21 # 10, between

14 and Milanés. District of La Bayamesa

BAYAMO

Syndicate of Free Sports Persons

General Secretary: Gabriel Díaz García

Organizer: Osniel Díaz Sánchez

Coordinator: Daniel Díaz Sánchez

_ Head Office: Raúl Gómez # 266, between

Guillermo Torre and Calle C.

District of La Unión

BAYAMO

‡„Tel.: 5323 42 3374

Free Syndicate of Educators

General Secretary: Omar Villar Rovillarta

_ Head Office: Avenida-1ra # 5, between

3ra and 4ta, District of

Jesús Menéndez

BAYAMO

Pro Human Rights Organization

of the Gulf of Guacanayabo

Promotes the concept of human rights and

the text of the Universal Declaration

Director: Cruz Delia Aguilar Mora

__Address: 4ta. Ave. No. 39 between

5 and 7, District of Nuevo

MANZANILLO

‡„Tel.: 63-5-4451

Act commemorating the repression of March 2003,

which is celebrated annually in Prague and other cities.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 24

Tourism and Solidarity Guide to Cuba

Province of Guantánamo

Guantánamo is the most easterly of Cuba’s provinces; the capital is Guantánamo, and there

are 10 municipalities. It is characterized by contrasts: there are zones of virtual desert in

close proximity to the lush vegetation of the mountains. In fact, the greater part of the province

is covered by mountains.

The architecture and culture of Guantánamo are different from those in the rest of Cuba.

Looking out over the narrow strait of the Windward Passage, the province is influenced by

the island of Haiti, which lies only 80 km away at its closest point. Guantánamo has also

received a considerable influx of immigrants from Jamaica, explaining why many of its buildings

are reminiscent of its Caribbean neighbor, or the French quarter of New Orleans.

Its yields of coconut, coffee, cocoa, salt, sugarcane and various agricultural crops are basic

to the province’s economy. However, it also produces industrial valves and pumps, bicycles,

hand tools for agriculture, home furniture, and the contributions of various food industry and

printing plants.

Population: 507,300 inhabitants

Area: 6,178 km2

Municipalities: Baracoa, Caimanera, El Salvador,

Guantánamo, Manuel Támes, Imias, Niceto Pérez, San Antonio

del Sur, Maisí and Yateras

*Characteristics: In Guantánamo, we also find frequent areas

of stony, burnt ground with stunted vegetation and abundant

cacti – a stark contrast with the verdant cane fields and forests

What You Should See:

_ The city of Guantánamo. Here we can see Guantánamo’s Revolution Square, homage to one of

Cuba’s independence heroines, Mariana Grajales

_ The port area of the Caimanera municipality is an active center of trade due to the leasing of

Guantánamo Bay to the United States, which uses it as a naval base

_ Monte Líbano, in Baracoa; in these mountain heights there are caves with galleries holding beautiful

stalactites and stalagmites that form remarkable arabesque designs

_ The township of Baracoa, founded by Spanish conquerors in 1512, lays claim to being Cuba’s

first. It is a city notable for the friendly nature of its people and the beauty of its setting, surrounded

by steep coastlines, wooded areas, mountains and rivers. The beach of Yateritas is located

here

What You Should Know:

_ Guantánamo has been the cradle and workplace of great scientists and engineers, both Cuban

and foreign. It has seen scientists of the stature of German naturalist Dr. Jehannes Christopher

Gundlach and engineer Leticio Salcines

_ The Nipe-Sagua-Baracoa mountains dominate the province, dividing both climate and scenery:

the northern coast is the island’s wettest, and the southern coast is its hottest

_ It borders on the well-known United States naval base of Guantánamo, located inside the Bay.

Here, several hundred prisoners are kept confined by the US government in a kind of legal limbo,

without having been tried, a matter that has attracted a large amount of criticism

The Quaint and Curious:

_ Guantanamera (“woman from Guantánamo”), composed by Joseíto Fernández with verses by

José Martí, is perhaps Cuba’s most internationally known song

_ It is the birthplace of writer Regino Biti, who, together with José Manuel Poveda and Agustín

Acosta, formed the trio of poets that produced the island’s first lyric renaissance

_ Guantánamo folk music, represented by the Changüi, rythms from the pronvince, French tumba

and many others traditions.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com

25

Tourism and Solidarity Guide to Cuba

Churches and Donation Collection Centers

Independent Libraries

Families of Political Prisoners

GUANTÁNAMO

(prefix 21)

Churches

Parish Church

_ P. A. Pérez and E. Giro

Tel. 32-4114

Episcopalian Church of

All Saints

_ J. Martí y F. V. Aguilera

Tel. 32-6229

Miraculous Virgin Church

_ R. E. Boti 508

Tel. 32-6287, 32-5037

BARACOA (prefix 21)

Churches

Catholic Church

_ Maceo 152

Tel. 4-3352

_Provincial Coordinator:

Isabel Corcovas Osoria

Cuba Nueva Library

_Calle #3 Norte #1151 Corner 5

West, District of Pastorita.

GUANTÁNAMO

Tel. 21-32-4382

Director: Isabel Corcovas Osoria

José A. Hecheverría Library

_Calle Emilio Giró 502 between Luz

Caballero and Gómez

GUANTÁNAMO

Tel: 21-32-4848

Director: Erminia Ramírez Jímenez

Frank País Independent Library

_Bldg. 13 2nd floor apt. 4, Worker

District

GUANTÁNAMO

Tel: 21-32-5011

Director: Odalis Márquez Abascal

Martín Luther King Library

_Carlos M. de Céspedes 803 between

Prado and Aguilera

GUANTÁNAMO

Tel: 21-32-2610

Director: Marielys Castro Fernández-Rubio

GUANTÁNAMO

1. Juan Carlos Herrera Acosta

Sentence: Case #8 of 2003, 20 years’

imprisonment. Violation of Law 88

Prison: Kilo 7, Camagüey

_ Family address: 3 Oeste #1105

between Pintó and Varona, Guantánamo

Family contact member: Ileana Danger

Hardy (wife)

2. Néstor Rodríguez Lobaina

*Ex-prisoner of conscience

_ Contact address: Calle 17 Norte, between

San Gregorio and Santa Rita,

building 154 apt. 3404 C, district

of Caribe, Guantánamo city

‡„Tel.: 21 38 1676

Contact Information: Centers for Donations, Prisoners and Activists

Relatives and friends calling for a fair trial for

Néstor Rodríguez, released from prison after serving

six years for “contempt toward the office of the commander-

in-chief”.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 26

Tourism and Solidarity Guide to Cuba

Defenders of Democracy and Human Rights

The wife and three children of Manuel Ubals, unjustly imprisoned for promoting human rights in his country.

Independent Cooperative “Progreso 1”

Independent producer and commercializer

of agriculture and livestock products

Director: Joel Pérez Hernández

_ Address: Valle de Bejuquera,

Filipinas, NICETO PÉREZ

‡„Tel.: 7-8-30-21-03

National Independent Workers

Confederation of Cuba (branch office)

Armando Díaz Fernández

_ Address: Calle San Gregorio # 558,

Corner 2 Norte. GUANTÁNAMO

United Council of Cuban Workers

Promotion of free trade unionism. Defense

of workers’ rights in the face of the current

political system.

Director: Yesenia Rodríguez Aguilar

_ Address: Crombet # 453 between

Martí and Máximo Gómez,

GUANTÁNAMO

‡„Tel.: 21-32-36-83

Wife of political prisoner

Randy Cabrera Mayor

Cuban Youth for Democracy

Movement promoting independent universities

and the freedom of expression and

association on university campuses

Director: Néstor Rodríguez Lobaina

* Ex-prisoner of conscience

Luis Díaz Sánchez (acting)

_ Address: Calle 17 Norte between San

Gregorio and Santa Rita.,

building 154 apt. 3404 C,Caribe

GUANTÁNAMO

‡„Tel.: 21-38-1676

Club of Political Prisoners and

Ex-Prisoners

Assists political prisoners and ex-prisoners

Director: Manuel Ubals González

* Political prisoner

_ Address: Calle Carlos Manuel

811 between Prado and Aguilera

GUANTÁNAMO

‡„Tel.: 21-32-4211 / 38-1676

3. Manuel Ubals González

Sentence: Case #8 of 2003, 20 years’ imprisonment. Violation of Law 88

Prison: Boniato, Santiago de Cuba

_ Family address: Calle 4 Sur, between 1 and 2 Oeste Interior #955, Guantánamo

Family contact member: Mayelin Bolívar González (wife)

PIN

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 27

Tourism and Solidarity Guide to Cuba

Province of Holguín

The province of Holguín is the fourth-largest in the country, and contains 14 municipalities.

It is also Cuba’s third most important tourist hub. Its capital is the city of Holguín, founded in

1725 by Captain García Holguín, when he received a grant of land in the area and constructed

the first dwellings.

It possesses large citrus-growing areas, and tobacco and sugarcane plantations. The fishing

industry also plays a significant role. The province’s fundamental economic activities are

based on agriculture, industry and tourism. Today, it is one of Cuba’s principal industrial

zones. Known as the Land of Nickel, its production of this mineral accounts for 20% of the

country’s export income.

Tourism has undergone a notable development over the past few years. Holguín contains

many natural attractions, and the beauty of its countryside and beaches is unsurpassed.

Population: 1,013,600 inhabitants

Area: 9,300 km2

Municipalities: Antilla, Báguanos, Banes, Cristino Naranjo,

Calixto García, Cueto, Frank País, Gibara, Holguín, Mayarí, Moa,

Rafael Freyre, Sagua de Tánamo, Urbano Noris

*Characteristics: The province of Holguín is the island’s third

most important tourist region

What You Should See:

_ Holguín city, provincial capital. The city’s urban aspect is dominated by various parks, particularly

the Parque Calixto García in the center. The visitor may also browse the Moncada and Bayado

galleries, the library, the Casa de la Trova club, the Museum of Natural Sciences or the Museum

of History. Ascending the 464 steps to the hilltop of Loma de la Cruz (Hill of the Cross) affords a

panoramic view of the city

_ The city of Banes, considered the archaeological capital of Cuba

_ Guardalavaca, one of the province’s most famous beaches; here, vacationers will find a flourishing

coral barrier reef, interesting sea cliffs and intriguing vegetation

_ The Banes Indo-Cuban Museum, which displays a golden idol, the first to be found in the area;

and the Provincial Museum, which houses a stone axe that constitutes the modern-day symbol

of the province

What You Should Know:

_ The Holguín province’s most exceptional mountain feature is the Seat of Gibara, a hill in the

shape of a gigantic saddle that is located in the Maniabón range, in the north

_ Holguín is one of the country’s most industrialized provinces; it is also the third most populous

after City of Havana, ranking just behind Santiago de Cuba

_ The capital’s best-known building is the old City Hall known as La Periquera, which got its name

from the colorful uniform of the Spanish soldiers who guarded it

_ Guillermo Cabrera Infante, the brilliant Cuban writer who only recently died in exile, was born in

the beautiful coastal city of Gibara, in the north of the province

The Quaint and Curious:

_ Christopher Columbus made landfall at Bariay, on the coast north of Holguín, on October 27,

1492. Impressed by the lush vegetation, warm climate and spectacular coastline, he declared it

to be the most beautiful land ever seen by human eyes

_ Besides Cabrera Infante, the province is also the birthplace of writer Reinaldo Arenas, as well as

Fidel Castro and his brother Raúl

_ On February 1, 1751, the Spanish monarch Fernando VI sent a dispatch to Santiago de Cuba,

in which by royal decree he declared the formal recognition of the settlement

_ Holguín is called the “city of parks” because of the number of squares and parks it contains

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 28

Tourism and Solidarity Guide to Cuba

Churches and Donation Collection Centers

HOLGUÍN (prefix 24)

Churches

Adventist Church

_Garayalde 224

Tel. 42-5879

Saint Isidore Cathedral

_ Maceo 122

Tel. 42-2107

Orthodox Church of God

_ Ave. de los Alamos

Tel. 46-8010

Orthodox Church of God

_ Ave. de los Alamos 28

Lenin

Tel. 42-5759, 46-8189

Orthodox Church of God

_ Martí 201-B

Tel. 46-8005

Salvation Army

_ Rastro 62

Tel. 42-4674

Pentecostal

Evangelical Church

_ Agramonte 101

Tel. 42-5620

Friends Church

_ R. Manduley 114

Tel. 46-3352

Methodist Church

_ Cables 121

Tel. 46-2129

Methodist Church

_ Central Main Road 1

Tel. 42-4287

Church of Saint Joseph

_ R. Manduley 116

Tel. 42-3155

BANES (prefix 24)

Churches

Catholic Church of Our

Lady of Charity

_J. Martí 11

Tel. 8-2338

Baptist Convention

_ Ave. Cardenas 1107

Tel. 8-3395

Friends Church

_Los Angeles 4108

Tel. 8-3221

GIBARA (prefix 24)

Churches

Catholic Church of

San Fulgentius

_ Sartorio 3

Tel. 3-4430

Friends Church

_ J. Mora 13

Tel. 3-4109

MAYARI (prefix 24)

Churches

Methodist Church

_ L. Vidal 238

Tel. 5-3419

Catholic Church

_ A. Maceo 2

Tel. 5-2774

MOA (prefix 24)

Churches

Adventist Church

_ Calle 41

Los Mangos

Tel. 6-4179

Baptist Church

_ R. Galván No. 2

Pueblo Nuevo

Tel. 6-6130

Baptist Church

_ Calle 5ta. No. 12

Los Mangos

Tel. 6-6864

Independent Libraries

_Coordinator: Eliécer Consuegra Rivas

Gastón Vaquero Library

_Calle Carlos Manuel de Céspedes

2007 between General Marrero and

Ave de Cárdenas, BANES

Tel: 24-8-3706

Director: Martha Díaz Rondón

Calixto García Library

_Tamá arriba, BANES

Tel: 24-82-687

Director: Guillermo Llanos Ricardo

Wenceslao Aguilera Library

_Feria Calle Celia Sánchez Manduley

33 between Máximo Gómez and

Diego Manuel

LLebra, ANTILLAS

Tel: 24-88-505

Director: Eliécer Consuegra Rivas

Pedro Luis Boitel 4 Library

_Calle 1ra. # 19 between 6ta and 8va,

district of Joselillo

MOA

Director: Felipe Disnay Ramos Leiva

Contact Information: Centers for Donations, Prisoners and Activists

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 29

Tourism and Solidarity Guide to Cuba

Defenders of Democracy and Human Rights

National Civic Movement Calixto García

Promotes freedom of expression and

association, and restoration of a democratic

regime

Director: Jorge Luís Labarca Peña

_ Address: Calle 1ra # 24, between 22

and Capitán. Urbío, District of Libertad

HOLGUÍN

‡„Tel. 24-460-170

National Movement of Civic Resistance

Pedro Luis Boitel

Works to pursue and denounce violations

of citizens’ rights

Director: Próspero Gaínza Agüero

* Political prisoner

_ Address: Calle B #28 Bottom,

La Playa, MOA

Wife: Maria Esther Blanco Aguirre

Syndicate of Free Artisans

General Secretary: Magalis Pareta

_ Head Office: Carretera de Jíbara

km 3 1/2

District of Camarones

HOLGUÍN

National Independent Workers

Confederation of Cuba (branch office)

Cesar Román Ramírez

_ Calle González Valdés # 57,

Corner Libertad. Loma de la Cruz

HOLGUÍN

‡„Tel.: 5324 42 6378

Union of Electrical Energy Workers

General Secretary: Mauricio Leiva Infante

_ Head Office: Calle 12 # 39, Playa

Blanca HOLGUÍN

Syndicate of Steel and Mechanical

Workers

General Secretary: Eider Grana Toledo

Organizer: Magalis Hernández Hernández

Spokesperson: Aurora Colón Bravo

_ Head Office: Building 33 apt. 35,

District of Villanueva. HOLGUÍN

Syndicate of Agricultural and Livestock

Workers

General Secretary: Arnaldo Pino Legua

_ Head Office: Calle 2B # 31, District of

Manuel Fajardo, Velazco. GIBARA

HOLGUÍN

1. Próspero Gainza Agüero

Sentence: Case #6 of 2003, 25 years’ imprisonment.

Other acts against National Security

Prison: Boniato, Santiago de Cuba

_Family address: Calle 20, No. 428 Bottom,

La Playa, Moa

Family contact member: María Esther Blanco (wife)

‡„Tel. (24) 64596

Families of Political Prisoners

Gral. Arnaldo Ochoa Library

_Calle B # 31 District of Manuel Fajardo.

Velazco, GIBARA

Director: Arnaldo Pino Leiva

Lucia Iñiguez Library

_Landín Ave 36 # 4116 Velazco

Director: Carlos Noel Naranjo Arencibia

Biblioteca José Martí Pérez

_C/Roble #86 A, e/ 8va y 9na, rpto.

Silva. BANES

José Martí Library

_Calle 20 # 8 District of

Quinto Patio Velazco

Director: Rafael Leyva Leyva

Biblioteca Máximo Gómez Báez

_C/ Torrentera #2810 e/ Ramón Pintó y

canal, BANES

Director: Sergio Abreu Paz

In 2004, Próspero Gainza Agüero sewed his mouth shut in protest against the situation that

he and the rest of the prisoners are suffering in Boniato prison, one of Cuba’s harshest

penitentiaries. The jail is located some 203 km from where his wife Maria and son live.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 30

Tourism and Solidarity Guide to Cuba

Municipality of Isla de la Juventud

Isla de la Juventud is a Caribbean island, the second-largest of the Cuban archipelago. Its

capital is Nueva Gerona. Together with more than 600 keys and islets, it forms the Canarreos

Archipelago in the southwestern part of Cuba, at the mouth of the Gulf of Batamó.

In the present day, Isla de la Juventud is considered to be a special municipality by reason

of its insularity and unique characteristics. Its economic activity is based fundamentally on

agriculture, principally citrus. There is also marble quarrying, fishing, and ceramics for both

utilitarian and artistic purposes.

Principal tourist attractions include the International Dive Center in the Hotel Colony, and

Key Largo del Sur.

The one-time island of La Evangelista – as it was first baptized by Columbus – was for many

years a haunt of pirates and smugglers, who used it as a base for their various misdeeds until

they were eventually rooted out by the Spanish authorities. Later known as the Isle of Pines, in

1975 it was given the name of Isla de la Juventud (Island of Youth) that it now bears today.

Population: 79,000 inhabitants

Area: 3,056 km2

*Characteristics: Today, Isla de la Juventud has a population that

is quite representative of the other Cuban provinces, having received

a considerable number of migrants from all over the country

during the past few decades

What You Should See:

_ No visitor should leave without having visited the Caves at Punta del Este (Eastern Point): decorated

with a profusion of indigenous drawings, the site is considered to be the Sistine Chapel of

Caribbean cave art

_ Restful and relaxing Bibijagua beach is famous for its black sands, product of the corrosive action

of the sea against the marble base rock

_ Key Largo del Sur, an attractive tourist destination, with vibrant warm-water beaches such as Sirena,

Lindamar, Los Cocos and Tortuga, is also a sanctuary for tropical fauna and birds (turtles and pelicans)

_ The Ciénaga de Lanier (Lanier Marshes) nature reserve

What You Should Know:

_ The island was discovered and named La Evangelista by Christopher Columbus on June 13,

1494, during his second voyage to the New World

_ Past inmates of the Modelo Penitentiary include those responsible for the violent attack on the

Moncada Barracks – among them Fidel Castro. The amnesty by dictator Batista meant they only

served part of their sentence here, in conditions that were much more comfortable than those

endured by the more than three hundred peaceful political prisoners currently in Cuban jails

_ The El Abra ranch, where José Martí was confined in 1870 and wrote “El presidio político en

Cuba” (The Political Prison in Cuba), is gazetted as a National Monument

The Quaint and Curious:

_ The name Isla de la Juventud (Island of Youth) comes from the thousands of young people from

different parts of the world (and various provinces of Cuba) who studied in its rural schools and

worked in its citrus orchards from age 14, in violation of International Labor Organization conventions

subscribed by the Cuban government

_ It is also known as the “island of a thousand names”

_ The island’s pelicans have become its symbol, due to the large number of these birds in Key Largo

del Sur

_ The typical dance of the Isla de la Juventud is the Sucu-Sucu, with its main venue being Bibijagua

beach

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 31

Tourism and Solidarity Guide to Cuba

José Martí Library

_Calle B, Escalera #4047 between 4

and 8, Apartment #2, Micro 70

NUEVA GERONA

Director: Ibrahim Varela Savón

* Ex-political prisoner

Evangelina Cossio Cisneros Library

_Calle 37 #3610 between 36 and 38

NUEVA GERONA

Director: Rebeca Chávez Águila (wife

of prisoner Rafael Mollet Leiva)

Evangelina Coccio Cisneros Library

_Calle 12 #5137 between 51 and 53,

District of Abel Santamaría,

NUEVA GERONA

Director: Milani Velásquez Perdomo

13 de Marzo Library

_Calle 8 between E and F, Bldg. 2053 A

apt. 3, Micro District 70, NUEVA GERONA.

Tel.: 46-32-4202

Director: Sergio Santacruz de Oviedo Nario

Fabio Prieto Llorente Library

_Calle 51 between 46 and 50 # 4613 A

District of 26 de Julio. NUEVA GERONA

Director: Marianela Leiva Serrano

10 de diciembre Library

_Calle C between 6 and 8 Bldg 3038

apt. 2

Micro 70, NUEVA GERONA

Director: Ana Berta Juliá Núñez

Pinos Nuevos Library

_Calle 37B between 4 and 4B # 404

apt. 8 GERONA NORTE

Director: Pedro Pablo Meneses Meneses

Independent Libraries

Families of Political Prisoners

28 de Enero II Library

_Calle 22 between 1ra and 3ra escalera

103 apt. 2

District of Sierra Caballo

NUEVA GERONA

Director: Noel de la Pena Rivera

Guillermo Lesante Naser Library

_Calle 45 between 30 and 32 # 3005

NUEVA GERONA

Tel: 32-3393

Director: Héctor Pachá García

Martiana Library

_Calle C between D and 53 apt. 4

Micro 70.

NUEVA GERONA

Director: Gloria Ester Casa Pena

Ernest Hemingway Library

_Escuela de Cabo,

La Demajagua

Director: Carlos Serpa Maceira

NUEVA GERONA

1. Rolando JimØnez Posada

Sentence: Case #173 of 2003, pending sentencing.

Prison: National Security Headquarters, Isle of Pines

_Family address: Calle 28 A #5111, between 51 and 53, Nueva Gerona

Family contact member: Lamaciel Gutiérrez Romero (wife)

‡„Tel.: (46) 323393 – Eloína – Neighbor or (46) 322500 – Lázaro

Contact Information: Centers for Donations, Prisoners and Activists

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 32

Tourism and Solidarity Guide to Cuba

Pinero Movement for Human Rights

Advocates human rights and the practice of

independent journalism

Director: Fabio Prieto Llorente

* Political prisoner

_ Address: Calle 30 # 4903 between 49

and 51

NUEVA GERONA

Mother: Miranda Llorente Torres

Sister: Lourdes Prieto Llorente

National Independent Workers

Confederation of Cuba (branch office)

Héctor Pacha García

_ Address: Calle 45 #3005,

between 30 and 32. NUEVA GERONA

‡„Tel.: 5346 32 3393

Cuban Foundation for Human Rights

Denounces human rights violations. Helps

political prisoners and their families

Director: Lázaro Ricardo Pérez García

_ Address: Calle 30 # 5107 between 51

and 53, NUEVA GERONA

‡„Tel.: 61-2-2500

Pinero Committee for Human Rights

Denounces human rights violations and

conducts seminars on civil society in the

“Luis de la Masa Redondo” public school

_Address: Calle No. 4005 between 6

and 8 Micro District 70, NUEVA GERONA

‡„Tel.: 61-2-6370

Defenders of Democracy and Human Rights

2. Fabio Prieto Llorente

Sentence: Case #3 of 2003, 20 years’ imprisonment. Violation of Law 88

Prison: Kilo 8, Camagüey

_Family address: Calle 30 #4903 between 49 and 51, Nueva Gerona

Family contact member: Miranta Llorente Torres (mother)

3. Rafael Mollet Leiva

Sentence: Pending sentencing

Prison: El Guayabo, Isle of Pines

_Family address: Calle 37 #3203, Apartment #1, between 32 and 34, Nueva Gerona

Family contact member: Rebeca Chávez Aguila (wife)

‡„Tel.: (46) 322334

Artwork made using a prison photo of Fabio Prieto, an independent journalist sentenced to 20

years in prison in

March 2003 for attempting to freely practice his profession.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com

33

Tourism and Solidarity Guide to Cuba

Province of Havana

Havana province is located at the western end of the island. The capital is City of Havana,

with the province extending around it to the South, East and West.

In 1975, the province of Havana was subdivided into two provinces with independent administrations:

the provinces of City of Havana and Havana (La Habana), respectively.

The province of Havana encompasses numerous towns and cities with scant relationship

among them, except for the fact that they are included under the same Administrative Area.

Accordingly, many of the activities typical of each city within the territory are carried out independently,

without any link to its other population centers.

It is the province with the greatest number of municipalities, totaling 19 in all. Together, they

form a region that blends delightful rural areas with important urban centers, while the attractive

coastline is a constant presence.

The economy of the province of Havana is based on industry and agriculture. Its principal

products are: electrical energy, petroleum and natural gas, cement and other construction

materials, carbide and acetylene, electrical and telephone cables, glass, paints, beverages

and spirits, textiles, clothing, tobacco and citrus.

Population: 701,767 inhabitants

Area: 5,730.5 km2

Municipalities: Bauta, Caimito, Mariel Artemisa,

Guanajay, Bejucal, Batabanó, Alquízar, Quivicán, San

Antonio de los Baños, Güira de Melena, San José de las

Lajas, Güines, Melena del sur, Jaruco, San Nicolás de

Baris, Nueva Paz, Santa Cruz del Norte and Madruga.

*Characteristics: Havana is the province with the greatest

number of municipalities, totaling 19 in all

What You Should See:

_ El Salado, an important spa resort with a secluded beach that is sheltered by a coral reef, just

25 minutes from the capital

_ Other notable beaches are Jibacoa, Arroyo Bermejo and Amarilla

_ Artemisa, noted for its neoclassical-style monuments and the ruins of its famous coffee plantation

_ Batabanó, one of the first cities founded by Velázquez in 1515. In the present day, this small harbor

town serves as a port for the crossing to Isla de la Juventud (formerly Isle of Pines)

What You Should Know:

_ The fishing town of Santa Cruz del Norte is home to the production facilities of the Santa Cruz

distillery, producer of the famous Havana Club rum

_ Mariel is significant as the departure point for the Cuban exodus to the United States, which took

place in 1980. The emigrants of that time are known as “marielitos”. Before they left, many suffered

acts of repudiation orchestrated by the government

_ The Resource Management Area of Rancho Azucarero (Sugar Farm), located in Artemisa, contains

a virgin tropical forest together with the ruins of a centuries-old coffee plantation. Here, we

may also find some species of African fauna introduced into the area by man

The Quaint and Curious:

_ The writers José Martí, Lezama Lima and Alejandro Carpentier were born in the province

of Havana

_ There are a great number of religious cults in Havana, ranging from Christian beliefs to the saint

worship (or “santería”) steeped in Afro-Cuban traditions, as well as Oriental philosophies

_ A few kilometers of beachfront are also dotted with various oil wells

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 34

Tourism and Solidarity Guide to Cuba

Churches and Donation Collection Centers

Independent Libraries

Families of Political Prisoners

SANTIAGO DE LAS

VEGAS (prefix 683)

Churches

Seventh Day Adventist

Church

_ Avd. 305 No. 17002

Lutgardita

Tel. 2783

Methodist Church

_ 194 No. 40318

Tel. 3138

Seventh Day Adventist

Church

_ Circular 7

Sta. Elena

Tel. 3144

El Rincón Parish Church

_ Carretera S.A. de los

Baños km 23

El Rincón

Tel. 2396

Santiago Parish Church

_ 190 No. 41718

Tel. 3233

Religious Communities

Daughters of Charity

_ M. Gomez 164

Tel. 3381

Provincial Coordinator

Rafael María Mendive Library

_Building 56, Apt. 7 District of Los

Cocos, BARACOA

Director: Pablo Silva Cabrera

* Ex-political prisoner

General Juan Bruno Zayas Library

_Calle 28 #2719 between 27 and 29,

QUIVIACÁN JOSÉ MIGUAL

Tel. 78629204

Director: Martínez Hernández

* Political prisoner

Simón Bolívar Library

_Avenida 45 #2410 between 24 and 26

Cabañas, EL MARIEL

Director: Ileana de los Angeles Iglesias

Nodarte

Sebastián Arcos Bergnes Library

_Ave. 83 #3006 between 30 and

32 Batey Cruz, GUINES

Tel. 78629204

Director: José Izquierdo Hernández

* Political prisoner

ARTEMISA

1. Alfredo Felipe Fuentes

Sentence: Case #6 of 2003, 26 years’ imprisonment.

Violation of Law 88; Acts against the

independence or territorial integrity of the State

(Article 91 of the penal code)

Prison: Guamajal, Province of Villa Clara

_Family address: Calle 35 # 4007, between 40

and 42, District of La Matilde, Artemisa

Family contact member: Loida Valdés González

(wife)

‡„Tel. (6)363622 or (63)363198 (Father Tony, at

the church)

Loida Valdés, wife of Alfredo Felipe Fuentes,

sentenced to 26 years’ imprisonment for promoting

the Varela Project and independent trade

unionism. He is serving his sentence 410 km

away from his wife.

Contact Information: Centers for Donations, Prisoners and Activists

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 35

Tourism and Solidarity Guide to Cuba

GÜINES

2. Miguel Galbán Gutiérrez

Sentence: Case #4 of 2003, 26 years’ imprisonment.

Violation of Law 88

Prison: Agüica Provincial Penitentiary,

Matanzas

_ Family address: Calle 52 #9914, between

99 and 103, Güines

Family contact member: Teresa Galbán

Gutiérrez (sister)

‡„Tel. (6) 23192 Blanca (aunt)

3. José Ubaldo Izquierdo Hernández

Sentence: Case #4 of 2003, 16 years’ imprisonment.

Violation of Law 88

Prison: Combinado del Este, Havana

_ Family address: Avenida 83 #3006 between 30 and 32, Batey Cruz, Güines

Family contact member: Yamilka Morejón Morfa (wife)

‡„Tel. (6)222007 (Julia, ask for Bernardo)

SAN MIGUEL DEL PADRÓN

4. José Enrique Santana Carreira

Sentence: Criminal Contempt, Resistance and Public Disturbance. Criminal Contempt,

Resistance and Public Disturbance.

Prison: Guasán, Havana

_ Family address: Belinda #11019 between Mario Díaz and Lindero, Diezmero,

San Miguel del Padrón

Family contact member: Ana Luisa Carreira Rodríguez (mother)

‡„Tel. (7)526406 – Lidia, neighbor

5. Ricardo Ramos Pereira *Provisional release (conditional liberty)

Sentence: Pending Trial Case # 165 of 2002. Criminal Contempt, Resistance and

Public Disturbance.

_ Family address: Calle Capitán Miranda #4207 between Mario Díaz and C. District

of Diezmero. San Miguel del Padrón

Mother’s address: Capitán Miranda #11205 between Mario Díaz and Calzada de

San Miguel.

Diezmero

San Miguel del Padrón

Family contact member: Carmen Pereira Jiménez (Mother) or wife

SAN JOSÉ DE LAS LAJAS

6. Héctor Raúl Valle Hernández

Sentence: Case #4 of 2003, 12 years’ imprisonment. Violation of Law 88

Prison: Guanajay, Havana Province

_ Family address: Calle 40 #6123 between 61 and 65, San José de las Lajas

Family contact member: Darelys Velázquez Falcón (wife)

Miguel Galbán Gutiérrez, imprisoned journalist. In 1999,

he was expelled from his workplace for holding different

ideas from those of the regime. He was imprisoned in

2003 and is serving a sentence of 26 years.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 36

Tourism and Solidarity Guide to Cuba

Defenders of Democracy and Human Rights

Democratic Workers Federation of Cuba

Defends free trade unionism without

government sponsorship or control

Vice President: Héctor Raúl Valle Hernández

* Political prisoner

_ Address: Calle 40 # 6123 between 61

and 65, SAN JOSÉ DE LAS LAJAS

National Independent Workers

Confederation of Cuba

Havana province provincial delegate:

Emilio González Torres

_ Address: Avenida 89, between 44 and

46 #416. Alturas del Río, GÜINES

‡„Tel.: 5362 23895

E-mail: Marthaidapaso@yahoo.es

Carlos Castro Álvarez

(Decorum Work Group)

_ Address: Calle 70 #5703

Between 57 and 59,

SAN ANTONIO DE LOS BAÑOS, 32500

December 10 Movement

Promotes free exchange of ideas

Director: José Patricio Armas

_ Address: GÜINES

Union of Rural Youth

Promotes a project of alternative development

for youth in rural zones

Director: Yamila Iturralde Aguila

_ Address: Calle 2 No. 325 Central

Abraham Lincoln

ARTEMISA

‡„Tel.: 63-3314

Occidental Press Agency (APO)

Director: Rafael Peraza Fonte

_ Address: Calle 17 A - 3206 between

32 and 34, District of Erix

ARTEMISA - Havana 33800

College of Engineers and Architects

Independent professionals for freedom of

expression and intellectual creativity.

Director: Atty. Miguel Galbán

* Political prisoner

_ Address: Calle 52 # 9914 between 99

and 103, GÜINES

‡„Tel.: 7-8-30-21-03

Latin American Federation of Rural

Women (FLAMUR)

Luz María Barceló Padrón

_ Address: C/ 40 # 2906 between 29

and 33. SAN JOSÉ DE LAS LAJAS

‡„Tel.: 47-86-5952

Héctor Raúl Valle (in the photo above, in blue striped shirt) with other political activists.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 37

Tourism and Solidarity Guide to Cuba

City of Havana

City of Havana (Havana), formerly San Cristóbal de la Habana, is the capital of the Cuban

Republic; with over two million inhabitants, it is also the Caribbean’s most populous city. It

was founded by the Spanish conquistador Diego Velázquez de Cuéllar in the year 1515.

Havana is a capital three times over. Besides being the capital of the Cuban republic, it is

the capital of its eponymous province (City of Havana) and the surrounding Havana province

as well. It constitutes the principal tourism focus for the entire island, and offers a mix of

beaches, landmarks and socio-cultural traditions.

As for its economy, it is based fundamentally on industry and services. It is also the seat of

the political and economic administration of the country. Some of the most important industries

include: foodstuffs, pharmaceuticals, biotechnology, light industry, fisheries, textiles,

petroleum refining, cigar and tobacco factories, and steelworks. The harbor is the largest in

Cuba, and is mainly used in the loading and unloading of goods. Agricultural lands make up

33% of the province’s area, with forested areas accounting for 4%. City of Havana contributes

43% to the nation’s GDP, a figure that indicates the city’s importance to the national economy.

Population: 2,163,824 inhabitants

Area: 723.92 km2

Municipalities: Arroyo Naranjo, Boyeros, Centro Habana (Havana

Center), Cerro, Cotorro, Diez de Octubre, Guanabacoa, la Habana del

Este (East Havana), La Habana Vieja (Old Havana), La Lisa, Marianao,

Playa, Plaza, Regla and San Miguel del Padrón

*Characteristics: Havana is a legendary city, occupying a pre-eminent

position as a key center of important cultural and historical riches (monuments,

theaters, etc.), as well as its place as Cuba’s capital and seat of

government.

What You Should See:

_ Old Havana. Part of this area is actually a museum: The National Capitol, the Cathedral, and the

Main Square (Plaza de Armas). There is another section that is extremely run-down – and just a

short walk outside the main tourist haunts provides ample evidence of this

_ The Castillo del Morro, a castle built on the headland (morro) by the Spanish to defend the

entrance to the bay

_ The Havana Seawall or “Malecón” is an unparalleled attraction! The Malecón has various historical

landmarks along its length, such as the monument to those lost aboard the USS Maine –

whose sinking in Havana harbor was a catalyst for the United States’ entry into the 1898 Spanish-

American War. There is also the equestrian statue of General Calixto García. If you take some

time to stroll around, you will see some once-beautiful buildings that are now sadly quite dilapidated

_ The Vedado and Miramar neighborhoods. Vedado is one of the liveliest neighborhoods (or

barrios), with numerous hotels and music bars. Miramar is considered a luxurious address and

is the favored district of diplomats

What You Should Know:

_ The city’s Old Havana or La Habana Vieja has been declared a World Heritage site by UNESCO

_ The Municipality of Guanabacoa is renowned as a center of the Afro-Cuban santería cult

_ The beachside town of Cojímar, to the city’s east, was a favorite fishing destination of Ernest

Hemingway. It was here he found the inspiration for “The Old Man and the Sea”

The Quaint and Curious:

_ The city was the setting for the films “Strawberry and Chocolate” and “Havana Blues”

_ There are a great number of religious cults in Havana, ranging from Christian beliefs to the saint

worship or “santería” stemming from Afro-Cuban traditions, as well as Oriental philosophies

_ Lovers of ice cream will find the famous Coppelia ice-cream parlor in the Vedado neighborhood.

First opened in 1965, it featured in the movie Strawberry and Chocolate. However, don’t go along

expecting a wide range of flavors or exceptional quality because Cuba’s state-sponsored capita-

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 38

Tourism and Solidarity Guide to Cuba

A look at…

Here, we offer a brief look at two defenders of democracy in Cuba. One is a women’s collective

known as The Ladies in White [“Las Damas de Blanco”], the other a pro-democracy

group that launched the Varela Project, coordinated by Oswaldo Payá. Both are recognized

in Cuba and abroad, having won column space for themselves with the international press,

and a place in the hearts of their fellow citizens. Both the Ladies in White and Payá are recipients

of the Sakharov Prize for Human Rights, which is awarded annually by the European

Parliament.

Las Damas de Blanco (The Ladies in White)

The Ladies in White are a group of women comprised of the wives and relatives of the political

prisoners who were unjustly incarcerated by the Cuban Government in March 2003.

Tireless defenders of human rights, the Ladies in White came into being in 2003, following

Cuba’s “Black Spring” wave of government crackdowns. Their objective was very clear: to

seek amnesty for their loved ones and all Cuban prisoners of conscience.

Through their courage, they have shown the entire world that an open call for rights and freedoms

in Cuba might be a brave act, but not an impossible one. Moreover, their friendly bearing

and gentle demeanor prove this kind of activism can also be an act of peace and love.

Every Sunday after attending mass, the Ladies in White walk in silence down Miramar

Avenue and other Havana streets, calling for the release of their loved ones. Dressed all in

white and carrying photographs of these prisoners of conscience, they give out white gladioli

and pray as they go.

The Ladies also hold periodic meetings in which they discuss the situation of the prisoners

and share their experiences and feelings. And, of course, they continually address both Cuba

and the world to denounce the abuses committed against their imprisoned family members.

The Ladies in White call for the freeing of their husbands through song and prayer. Every Sunday, these tireless women

walk through the Miramar District calling for an amnesty for family members who have been unjustly imprisoned.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com

39

Tourism and Solidarity Guide to Cuba

Their situation, however – despite the hope

they continue to nurture – is difficult, since in

addition to suffering the absence of their relatives,

they must also endure Government

reprisals. On various occasions, they have

been subjected to threats, coercion and dissuasive

maneuverings by the Castro regime,

aimed at silencing their voices. But to no avail

because the streets now belong to the Ladies

in White, and the dignity of all humankind

walks with them side-by-side.

For more information:

http://www.damasdeblanco.com/

Visitors to Cuba, please lend your support

Oswaldo Payá Sardiñas, the Varela Project and the All Cubans program

Oswaldo Payá is the best-known Cuban democrat on and off the island, and leader of the

Christian Liberation Movement [Movimiento Cristiano Liberación] human rights group.

Under his coordination, the Varela Project has been promoted by hundreds of activists across

the island and signed by tens of thousands of Cubans. It is undoubtedly the most successful

Cuban opposition initiative of recent times. The project is centered on a legislative bill with

grounds in the actual Cuban constitution, which seeks to reform the Cuban political system

by using “law to make law” and achieve a peaceful transition to democracy.

The Varela Project proposes a popular vote on:

freedom of expression and free press, freedom

of association, amnesty for political prisoners

who have not threatened the lives of others,

economic freedom, and a free electoral and

democratic framework.

This proposal has been promoted by Cuban

citizens from within the country, in order for

Cubans themselves to decide whether or not

the changes Cuba needs are to be made. For

the first time, the Cuban Government feels cornered

by its own contradictions, and on the

defensive against a Cuban initiative calling for

the right to vote on the desired changes.

More than 24,000 Cubans have already made

the free and conscious decision to put their signatures

to the Varela Project. These signatures provided the support to put the project before

the National Assembly of Popular Power on May 10, 2002, and again on October 3, 2003.

Accordingly, besides being lawful under the terms of the Constitution, it also qualifies as a

draft bill because it has collected 10,000 signatures on two occasions. Oswaldo Payá received

the Sakharov Prize for Human Rights from the European Parliament in 2002.

Recently, Payá has advanced the “All

Cubans” [“Todos Cubanos”] initiative. A participatory

project with contributions by thousands

of Cubans, it has culminated in the

drafting of a democratic constitution with

accompanying legislation for the country’s

transition to democracy. For more information:

http://www.solidaridadconcuba.com/oswaldo/oswaldo.asp

Payá presents “Todos Cubanos”, a new

project that lays the foundation for a democratic constitution

for Cuba.

AP

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 40

Tourism and Solidarity Guide to Cuba

Churches

Seventh Day Adventist

Church

_ Gertrudis 109

Lawton

Tel. 98-6566

Baptist Church

_Maceo 62

Guanabacoa

Tel. 97-7853

Baptist Church

_Rabi 824

Santos Suarez

Tel. 40-2402

Baptist Church

Aposento Alto

_Ave. S. Allende 607

Havana Center

Tel. 79-8130

Betel Baptist Church

_211 No. 519

Marianao

Tel. 22-2870

La Víbora Baptist

Church

_S. Anastasio 614

Víbora

Tel. 98-6776

Regla Baptist Church

_Martí 619

Regla

Tel. 97-8589

Ebenezer Baptist Church

_Ave. 53 No. 9609

Marianao

Tel. 20-3940

Calvary Baptist Church

_Ignacio Agramonte 502

Old Havana

Tel. 61-1195

El Jordan Baptist Church

_5ta. No. 13923

Guanabacoa

Tel. 97-7175

William Carey Baptist

Church

_Calle J No. 555

Vedado

Tel. 32-2250, 33-3637

Open Bible Church

_198 No. 28907

Consuelo

Tel. 45-1905

Chapel of Saint Joseph

_Ayestarán 194

Ayestarán

Tel. 70-3082

Cathedral of Havana

_Empedrado 156

Old Havana

Tel. 61-7771

Catholic Church of the

Holy Guardian Angel

_Compostela 2

Old Havana

Tel. 61-0469

Catholic Parish Church

of Our Lady of the

Candelmas

_285 No. 27619

Wajai

Tel. 45-4976

Catholic Church of the

Sacred Heart

_Varona 16

Tel. 44-1853

Central Methodist Church

_Virtudes 152

Havana Center

Tel. 63-6641

Corpus Christi Church

_146 No. 904

Cubanacan

Tel. 33-7175

Church of God in Cuba

_90-B No. 6102

Marianao

Tel. 20-2146

Carmel Church

_Linea 1114

Vedado

Tel. 3-4789

Cuban Church of the

Nazarene

_Ave. 47 No. 5414

Marianao

Tel. 22-2922

Cuban Church of the

Nazarene

_251 No. 2601

Punta Brava

Tel. 29-9367

Our Lord of The Sainted

Calvary Church

_2da and Gertrudis

Víbora

Tel. 99-3316

Episcopal Church of Cuba

_Ave. de Italia 462-A

Havana Center

Tel. 33-3293

Church of the

Escolapians

_Máximo Gómez

Guanabacoa

Tel. 97-7241

Holy Spirit Church

_Acosta 161

Old Havana

Tel. 62-3410

Free Evangelical Church

_Ave. 71 No. 12834

Marianao

Tel. 20-6583

Churches and Donation Collection Centers

Contact Information: Centers for Donations, Prisoners and Activists

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 41

Los Pinos Nuevos

Evangelical Church

_Suárez 58

Old Havana

Tel. 61-3384

Pentecostal Evangelical

Church

_Calzada de Infanta

1251

Havana Center

Tel. 70-0350

Pentecostal Evangelical

Church

_Calzada 10 de Octubre

769

A. Apolo

Tel. 91-4282, 44-6945

Immaculate Church

_Prensa 302

Cerro

Tel. 40-2876

Jesús of Miramar Church

_Ave. 5a No. 8003

Marianao

Tel. 23-5301

Church of Charity

_ Manrique 570

Havana Center

Tel. 61-0945

Our Lady of Mercy

Church

_Cuba 806

Old Havana

Tel. 63-8873

Miraculous Virgin Church

_San Andres 6

Guanabacoa

Tel. 97-7961

Miraculous Virgin Church

_Santos Suárez 366

Santos Suárez

Tel. 41-8449

The First Church of God

_Aldabó and 10

Los Pinos

Tel. 44-1032

Mary The Helper

Church

_Brasil 311

Old Havana

Tel. 61-1446

Mary The Helper Church

_Calzada del Cerro 1239

Cerro

Tel. 70-7301

Methodist Church

of Cuba

_54 No. 3302

Marianao

Tel. 23-4936

Methodist Church

of Playa

_58 No. 4305

Playa

Tel. 29-3064

Methodist Church

of Playa

_58 No. 4306

Playa

Tel. 23-0456

Montserrat Church

_Ave. de Italia y

Concordia

Havana Center

Tel. 63-1889

Our Lady of Charity

Church

_Calzada de Bejucal

2317

A. Apolo

Tel. 44-3211

Our Lady of Charity

Church

_298 and Ave. 1ra-B

Santa Fé

Tel. 29-7480

Our Lady of the

Guard Church

_Ntra. Sra. de Regla

y Quiroga

Luyanó

Tel. 99-1227

Parish Church of

Christ the King

_Ermita 223

Ayestarán

Tel. 81-6492

Parish Church of

Christ the Savior

_130 and Avd. 45

Marianao

Tel. 20-1052

Parish Church of Jesus

and Mary

_Revillagigedo 303

Old Havana

Tel. 63-7586

Parish Church of

Puentes Grandes San

Jerónimo

_Calzada de Puentes

Grandes 25-A

Puentes Grandes

Tel. 40-5033

Parish Church of

Saint Ann

_J.A. Bañuls and M.

Grajales

C. Florido

Tel. 96-3924

Parish Church of el Cerro

_Sto. Tomás and Peñón

Cerro

Tel. 41-5772

Parish Church of the

Sacred Heart of Vedado

_Línea and C

Vedado

Tel. 32-6807

Our Lady of the Guard

Parish Church

_Santuario 11

Regla

Tel. 97-6228

Our Lady of Carmen

Parish Church

_Calzada de Infanta

and Neptuno

Havana Center

Tel. 78-5168, 70-1196

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 42

Tourism and Solidarity Guide to Cuba

Our Lady of the Pillar

Parish Church

_S. Jacinto 11

Cerro

Tel. 70-7027

Saint Augustine

Parish Church

_Aved. 37 No. 4208

La Sierra

Tel. 29-5196 Fax. 24-9276

Saint Francis of Paula

Parish Church

_M. Rodriguez 804

La Víbora

Tel. 41-5037

Saint Francis Xavier

Parish Church

_Avd. 51 No. 10620

Marianao

Tel. 20-7598

Saint Judas and

Saint Nicholas

Parish Church

_S. Nicolas 830

Old Havana

Tel. 63-3987

Parish Church

_E. Giral 331

Guanabacoa

Tel. 97-7368

Parish Church

_474 No. 703

Guanabacoa

Tel. 96-4241

Parish Church of

Puentes Grandes

_Calzada Puentes

Grandes 25-A

Puentes Grandes

Tel. 81-2839

Christ of the Good

Voyage Parish Church

_Villegas and Amargura

Old Havana

Tel. 63-1767

Presbyterian Church

_Sta. Felicia 259

Luyanó

Tel. 98-4818

Reformed Presbyterian

Church

_Reforma 560

Luyanó

Tel. 33-9621

Reformed Presbyterian

Church

_Salud 218

Havana Center

Tel. 62-1219

Reformed Presbyterian

Church

_Salud 222

Havana Center

Tel. 62-1239

Tel. 33-8819 (Offices)

Queen Church

Avd. de Bolivar 463

_Havana Center

Tel. 62-4979 (Curia P.P.

Jesuits) Tel. 33-8460

(Offices)

St. Anthony of Padua

Church

_60 No. 316

Marianao

Tel. 23-5045

Saint Francis Church

_Cuba and Amargura

Old Havana

Tel. 33-8938

St. Joseph Church

_Serafines 4

Juanelo

Tel. 91-4368

Saint John of Bosco

Church

_Sta. Catalina 674

Tel. 41-5405

Saint John of Letrán

Church

_19 No. 258

Vedado

Tel. 32-7329

Saint Michael of

Padrón Church

_A and Calzada de

Güines

Tel. 91-1148

Saint Katherine Church

_Panorama 672

Nuevo Vedado

Tel. 81-7647

Saint Claire Church

_210 No. 107

Lawton

Tel. 99-1056

Holy Cross of Jerusalem

Church

_66 No. 1520

Marianao

Tel. 29-6462

Holy Pentecostal Church

_Calzada de Güines

10011

Rosalia

Tel. 91-3605

God of the Complete

Gospel Church

_Avd. 107 No. 9811

Cuatro Caminos, Cotorro

Tel. 4176

First Pentecostal Church

of Cuba

_111-A No. 3217 Amp. A.

Hatuey, Cotorro

Tel. 3919

Saint Mary Church

_26 and Ave. 31

Santa María del Rosario

Cotorro

Tel. 218

Religious Communities

Capuchin Fathers

_Corrales 5,

Old Havana

Tel. 61-8691

Congregation of Servants

of Mary

_23 No. 602, Vedado

Tel. 32-1464

Spanish Solidarity with Cuba - www.solidaridadconcuba.com

43

Tourism and Solidarity Guide to Cuba

_Provincial Coordinator:

Julia Cecilia Delgado

Juana Alonso Rodríguez I Library

_Reforma # 1222 +between

Independencia and América. District of

Martí El Cerro

Director: Rogelio Travieso Pérez

Jorge Mañach Library

_Calle 86 # 719 between 7ma and 9na,

Playa

Director: Ricardo González Alfonso

* Political prisoner

Vaclav Havel Library

_Calle 180 #37907 between 383 and

Final, District of Guadalupe, Santiago de

las Vegas

Director: Tulimia Amores Rodríguez

Dulce María Loynaz I Library

_Vista Hermosa #608 between

Concepción and Santa

Ana, Apt. K-5, Cerro

Dulce María Loynaz Library

_25 # 866, Apt. 3, between A and B.

Vedado

Director: Gisela Delgado Sablón

(wife of prisoner Héctor Palacios)

Dulce María Loynaz II Library

_Peñalver #466 Apt. 9 between

Oquendo and Franco, Havana Center

24 de febrero Library

_Campanario #564 between Dragones

and Salud,

Havana Center

Director: Leonardo Miguel Bruzón Ávila

* Provisional release

Grito de Baire Library

_Calle 186 #40914, between 409

and 411

Santiago de las Vegas

Director: Rolando Monteagudo Pérez

Independent Libraries

Congregation of Servants

of Saint Joseph

_Primelles 321, Cerro

Tel. 41-7745

La Anunciata

_E. Barnet 468, Havana

Center

Tel. 62-4929

Missionaries of Charity

_Calle 32, Vedado

Tel. 30-2765

Jesus and Mary

_Address 3ra. No. 16601

Alta Havana

Tel. 57-8261

Salesian Congregation

_Brasil 311,

Old Havana

Tel. 61-1445

Missionaries of God

_100 No. 3118, Marianao

Tel. 20-2261

World Mission of Cuba

Pastoral House

_10 No. 12910, Aldabó

Tel. 33-5170, 44-3261

Claretian Missionaries

Novitiate House

_Blanquita 1933,

Antonio Maceo

Tel. 41-7643

Crusader Missionaries of

the Church

_Avd. 51 No. 5860,

La Ceiba

Tel. 20-2777

Orders of the

Passionist

Missionaries

_Buenaventura 761

La Víbora

Saint Rita Church

_between 5ta and 26

Miramar

*This is the church where

the Ladies in White go to

pray every Sunday, to ask

for their husbands to be

set free.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 44

Tourism and Solidarity Guide to Cuba

1. Martha Beatriz Roque Cabello *Provisional release (conditional liberty)

Sentence: Case #12 of 2003, 20 years’ imprisonment. Violation of Law 88

Given conditional liberty for health reasons

_ Family address: Luis Estevez #352, between Cortina and Figueroa,

Santos Suárez, Havana

‡„Tel. 7-406821

2. Oscar Elías Biscet González

Sentence: Case #15 of 2003, 25 years’ imprisonment.

Public Disturbance and Offense

against national symbols. Acts against independence

or territorial integrity of the State. (Art. 91

of the Penal Code)

Prison: Combinado del Este

_ Family address: Acosta #464

between 8va and 9na, Lawton

10 de Octubre

City of Havana

Family contact member:

Elsa Morejón Hernández (wife)

‡„Tel. (7) 991774

Families of Political Prisoners

Padre Félix Varela Library

_Campanario #354 between San Rafael

and San Miguel, Havana Center

Director: Roberto de Miranda

* Provisional release

Emilio Máspero Library

_Ave. Carlos III, Apt. 10 between retiro

and Placencia, Havana Center

Heberto Padilla Library

_Calle 1ra #28 between C and D,

District of El Rosario, Municipality of

Arroyo Naranjo

Director: Magalys López García

Elena Mederos Library

_Calle 35 #4806 between 48 and 50,

Playa

Director: Elizardo Sánchez Santacruz and

Mercedes Núñez

Francisco De Arango y Parreño

Library

_San Nicolás 206 between Concordia

and Virtudes, Havana Center

Director: Lázaro Javier Martínez

Gertrudis Gómez de Avellaneda II

Library

_Calzada 10 de Octubre #698 between

Mario and Gustavo, District of Santa

Amalia

Arroyo Naranjo

Director: Dr. Celia Jorge Ruiz

José Lezama Library

_Lima Franco #10 Apt. 53 between

Estrella and Carlos III

Director: Beatriz del Carmen Pedroso León

(wife of prisoner Julio César Gálvez)

Below, the unjustly imprisoned human rights defender

Dr. Oscar Elías Biscet, shown here during one of his

arrests by the Cuban government. Above, Biscet’s wife,

Elsa Morejón, holds his photograph.

PIN

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 45

Tourism and Solidarity Guide to Cuba

3. Ricardo González Alfonso

Sentence: Case #10 of 2003, 20 years’ imprisonment. Violation of Law 88

Prison: Combinado del Este

_ Family address: Calle 11 #78 Apt. 2, between E and Font, Lawton, Havana

Family contact member: Alida Viso Bello (wife)

4. Marcelo Cano Rodríguez

Sentence: Case #11 of 2003, 18 years’ imprisonment. Violation of Law 88

Prison: Ariza, Cienfuegos

_ Family address: Calle 72 #907 Altos, between 9na and 11na, Playa, City of Havana

Family contact member: Bárbara Yurubí Dueñas (wife)

‡„Tel. (43)546239

5. Juan Adolfo Fernández Saínz

Sentence: Case #12 of 2003, 15 years’ imprisonment. Violation of Law 88

Prison: Canaleta, Ciego de Ávila

_ Family address: Calle Belascoaín # 465 Apt. 16, 6th Floor, between Zanja and Salud,

Havana Center Municipality, Havana

Family contact member: Julia Núñez Pacheco (wife)

‡„Tel. (7)861-0900

Journalist Ricardo González, sentenced to 20 years in jail for practicing independent journalism and starting the

local magazine De Cuba (About Cuba) – an intolerable threat to the Cuban Government’s information monopoly.

On the right, González pictured with his wife, who must now endure her husband’s absence.

Adolfo Fernández, unjustly imprisoned for peacefully promoting democracy and human rights in his country.

On the right, Fernández’s wife Julia Núñez Pacheco, wearing a top with a photo of her husband.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com

46

Tourism and Solidarity Guide to Cuba

6. Oscar Espinosa Chepe * Provisional release (conditional liberty)

Sentence: Case #11 of 2003. 20 years’ imprisonment. Violation of Law 88

_ Family address: Calle 39 #4212, Apt. 3, between 42 and 44,

Playa, City of Havana

‡„Tel. (7)209-4645

7. Efrén Fernández Fernández

Sentence: Case #16 of 2003, 12 years’

imprisonment.

prison. Violation of Law 88

Prison: Guanajay, Havana

_ Family address: Calle Clavel #582,

between Tulipán and Concepción,

El Cerro

Family contact member: Yamilé

Velázquez Batista (wife)

‡„Tel. (7) 404856 – Ernesto

8. Mijail Bárzaga Lugo

Sentence: Case #12 of 2003. Violation of

Law 88. Protection of the Cuban Economy

and National Independence.

Prison: Agüica, Matanzas

_ Family address: Calle 17 #213

between 6 and 8, District of Ampliación

de San Matías, San Miguel del Padrón,

Havana

Family contact member: Belkis Bárzaga

Lugo (sister)

‡„Tel. 7-526798 (Gregoria Corrales)

9. Roberto De Miranda Hernández

* Provisional release

(conditional liberty)

Sentence: Case #16 of 2003, 20 years’

imprisonment. Violation of Law 88. Acts

against the independence or territorial integrity

of the State (Art. 91 of the penal

code)

_ Family address: Campanario #354

between San Miguel and San Rafael,

First Floor, Havana

Family contact member: Soledad Rivas

Verdecia (wife)

‡„Tel. (7)866-2928 (Fela, neighbor)

10. Edel José García Díaz

* Provisional release

(conditional liberty)

Sentence: Case #14 of 2003, 16 years’

imprisonment. Violation of Law 88

_ Family address: Campanario No.

222, 3rd Floor, Apt. 37 A between

Concordia and Virtudes, Municipality of

Havana Center, City of Havana

Family contact member:

María Margarita

Borges Hernández (wife)

‡„Tel. (7)-867-8469 or (7) 835-6050

(Esperanza)

School teacher Roberto de Miranda, shown here with his

wife and grandson, before his imprisonment. He is

currently on provisional release due to illness.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 47

Tourism and Solidarity Guide to Cuba

11. Julio César Gálvez Rodríguez

Sentence: Case #14 of 2003, 15 years’

imprisonment. Violation of Law 88

Prison: Combinado del Este, Havana

_ Family address: Francos #10, Apt.

53, 4th Floor, between Estrella and

Carlos III,

Havana Center

Family contact member: Beatriz

Pedroso

León (wife)

‡„Tel. (7) 8784348

12. Orlando Fundora Álvarez

* Provisional release (conditional liberty)

Sentence: Case #15 of 2003, 20 years’ imprisonment.

Case #15 of 2003,

20 years’ imprisonment. House Arrest

_ Family address: Avenida del Rosario #5

between Calzada de Bejucal and Calle A,

District of Rosario, Municipality of Arroyo

Naranjo, Havana

Family contact member:

Yolanda Triana

14. Héctor Maseda Gutiérrez

Sentence: Case #11 of 2003, 20 years’

imprisonment.

Case #11 of 2003, 20 years’ imprisonment

Prison: La Pendiente, Villa Clara

_ Family address: Calle Neptuno #963

between Aranburon and Hospital,

Havana Center

Family contact member: Laura Pollán

Toledo (wife)

‡„Tel. (7) 873-4165

15. José Miguel Martínez Hernández

Sentence: Case #5 of 2003, 13 years’ imprisonment.

Violation of Law 88

Prison: Agüica, Matanzas

_ Family address: Calle 28 #2719

between 27 and 29, Quivicán,

Havana Province

Family contact member:

Sofía del Carmen

García Miranda (wife)

‡„Tel. (6) 54805 – aunt.

(6) 754807 – mother, Amada

Beatriz Pedroso, journalist and wife of political prisoner and

fellow journalist Julio César Gálvez, during a press interview

concerning the situation of Cuban prisoners.

Laura Pollán, one of the principal representatives of the

Ladies in White, is the wife of prisoner of conscience Héctor

Maseda, journalist and peaceful opponent of the regime.

13. Nelson Molinet Espino

Sentence: Case #12 of 2003, 20 years’

imprisonment. Violation of Law 88

Prison: Kilo 8, Pinar del Río

_ Family address: Calle Velásquez

#3823 (interior) between Pasaje Rico

and Cantera, District of Jacomino,

San Miguel del Padrón, City of Havana

Family contact member:

Quirenia Guerra Lugo (wife)

‡„Tel. (7) 618020 – mother

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 48

Tourism and Solidarity Guide to Cuba

16. Nelson Aguiar Ramírez

Sentence: Case #12 of 2003, 13 years’

imprisonment. Violation of Law 88

Prison: Combinado del Este

_ Family address: Calle 28 #157, Apt.

15, between 17 and 19, Vedado.

City of Havana

Family contact member:

Dolia Leal Francisco (wife)

‡„Tel. (7) 203-8584 (Elizardo) or

Laura Pollán

17. Jorge Olivera Castillo

*Provisional release (conditional liberty)

Sentence: Case #14 of 2003, 18 years’ imprisonment.

Violation of Law 88 _

Family address: Calle San José #708, Apt. 43,

between Lucerna and Belascoaín

_Family contact member: Nanci Alfaya (wife)

Tel. (7) 863-3232

18. Regis Iglesias Ramírez

Sentence: Case #16 of 2003, 18 years’ imprisonment.

Violation of Law 88 Prison:

Combinado del Este, Havana _

Family address (wife): Lugareño #104, between

Céspedes and Línea del Ferrocarril,

Lawton, 10 de Octubre Mother’s address

(Isabel Ramírez): Porvenir#269, Apt. 4, between

B and Beales, District of LawtonFamily

contact member: Celia Teresita RojasGonzález

(wife)'Tel. (7) 98-6833 – Judit (evenings)

Dolia Leal, wife of Nelson Aguiar, walks alongside the

other Ladies calling for the liberation of her husband,

who is serving his sentence in the most easterly area

of Cuba, far away from his family.

19. Marcelo López Bañobre

* Provisional release (conditional liberty)

Sentence: Case #11 of 2003, 18 years’

imprisonment. Violation of Law 88

_ Family address: Calle 21 #3014 between

30 and 34, Playa, City of Havana

Family contact member:

Marcela Sánchez Santacruz (friend)

‡„Tel. (7) 203-8584

Regis Iglesias, shown here in the center between

Oswaldo Payá and Antonio Díaz on the day of the first

submission of signatures for the Varela Project, a

democratic initiative that seeks the calling of a referendum

on political reforms.

20. Héctor Palacios Ruiz

* Provisional release

(conditional liberty)

Sentence: Case #11 of 2003, 25 years’

imprisonment. Other acts against the

State

Prison: Hospital Provincial, Pinar del Río

_ Family address: Calle 25 #866

Apt. 3 between A and B. Vedado.

Municipality of Plaza

‡„Tel. (7) 8302103

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 49

Tourism and Solidarity Guide to Cuba

21. Ángel Juan Moya Acosta

Sentence: Case #15 of 2003, 20 years’

imprisonment. Violation of Law 88

Prison: Combinado del Este, Havana

_ Family address: Zone 16, building

626, apt. 8. Almar, City of Havana

Family contact member: Bertha Soler

‡„Tel. (7) 8734165 (Laura Pollán)

22. Omar Rodríguez Saludes

Sentence: Case #16 of 2003, 27 years’

imprisonment. Acts against National Security

Prison: Central Toledo

_ Family address: Calle C#41 Altos,

Apt. 1 between María Regla and Armas,

Lawton, Havana

Family contact member: Ileana (wife)

25. Pedro Pablo Álvarez Ramos

Sentence: Case #13 of 2003, 25 years’

imprisonment. Other acts against the State

Prison: Combinado del Este, Havana

_ Family address: Carlos III #809,

second floor, Apt. 10 between Retiro and

Plasencia, Havana Center

Family contact member: sister

‡„Tel. (7) 879-5277 or 863-2208

Ileana Marrero, wife of independent journalist Omar

Rodríguez, sentenced to 27 years’ imprisonment for photographing

the real Cuba. Vladimiro Roca – a recognized

opponent of the regime – has stated that Omar Rodríguez

is the opposition’s most important photographer.

23. Arnaldo Ramos Lauzerique

Sentence: Case #12 of 2003, 18 years’

imprisonment. Violation of Law 88

Prison: Nieves Morejón, Sancti Spíritus

_ Family address: Calle Manglar No.

354, between Francos and Oquendo,

Havana Center

Family contact member: Lydia Lima

(wife)

‡„Tel. (7)879-2426

24. Miguel Valdés Tamayo

* Provisional release

(conditional liberty)

Sentence: Case #15 of 2003, 15 years’

imprisonment. Violation of Law 88

_ Family address: Calzada de San

Agustín, #691, between San Miguel and

Gustavo, District of Párraga, Arroyo

Naranjo, City of Havana

Family contact member: Bárbara (wife)

‡„Tel. (7)261-0011 – neighbor

Berta Soler, wife of Ángel Juan Moya Acosta; they have

two children, Lienys, age 14 years and Luis Ángel, age 11.

In prison, Ángel Juan sorely misses his children and

hopes they will inherit “a future of peace, prosperity, happiness,

justice, respect, tolerance and freedom”.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com

50

Tourism and Solidarity Guide to Cuba

26. Antonio Ramón Díaz Sánchez

Sentence: Case #16 of 2003, 20 years’ imprisonment. Date of arrest: 10/25/96

Prison: Canaleta, Ciego de Ávila

_ Family address: Calle 122 #2903, between 29 and 31, District of Zamora,

Marianao, Havana

Family contact member: Gisela Sánchez Verdecia (wife)

‡„Tel. (7)261-0011 – neighbor

27. Francisco Pastor Chaviano González

* Provisional release (conditional liberty)

Sentence: Disclosure of Secrets Concerning National Security (Art. 91 of the Penal Code)

Case #132 of 1995, 15 years’ imprisonment.

Prison: Combinado del Este

_ Family address: Calle 236 #126, between 1 and 3, Jaimanitas, Playa.

Family contact member: Ana Aguililla Saladrigas (wife)

‡„Tel. (7) 2713815 – Ana Aguililla Saladrigas

28. Rafael Corrales Alonso

Sentence: Criminal Contempt, Resistance and Public Disturbance.

Case #165 of 2002, 5 years’ imprisonment.

Prison: Valle Grande, Havana

_Family address: Avenida 67 A #1633 between 16 and 20, Centro del Cotorro,

City of Havana.

_ Family contact member: Rosa Alfonso Pirez (mother)

‡„Tel. (7) 6822476/6823488 – Belkis Bárzaga Lugo

29. Carmelo Díaz

* Provisional release (conditional liberty)

Sentence: Independent journalist (APSIC)

_ Family address: Calle Neptuno, apart. 307, 7 between Galiano and Águila

Gisela Sánchez and her daugter Masiel. They are the wife and the daugter of Antonio Diaz (right-hand photo), a pro-democracy

activist who has been in prison since March 2003 for promoting the Varela Project. His unjust incarceration shattered

the peaceful home they had made together with their two daughters.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 51

Tourism and Solidarity Guide to Cuba

30. Orlando Zapata Tamayo

Imprisoned in 2002

_ Family address: Galiano No. 459-1

and San José, City of Havana.

Family contact member: brother

31. Emilio Leyva Pérez

Sentence: Public disturbance in

case 439/05

Prison: unidad de 100 y Aldabó

_ Family address: Calle Bella No. 61,

between Finlay and Cisneros

Betancourt, Los Pinos, Arroyo Naranjo,

City of Havana.

_Family contact member:

Lisbet Álvarez Alvarado (wife)

Orlando Zapata Tamayo – on the left – is a human rights

activist. A bricklayer by profession, he is being held in the

Taco-Taco prison in Pinar del Río province where, according

to his family, he is humiliated and mistreated.

Defenders of Democracy and Human Rights

Democratic Solidarity Party

Fernando Sánchez López

_Address: Trocadero 414

between Galiano and S. Nicolás

Havana

Adolfo Fernández Saínz

* Political prisoner

_Address: Belascoain 465, apt. 19

between Zanja and Salud, Havana

‡„Tel.: 53 78 610900

Liberal Democratic Party of Cuba

Héctor Maseda

* Political prisoner

_Address: Neptuno No. 963 between

Hospital and Neptuno, Havana

‡„Tel.: 53 7 87 84 010

(Reinaldo Cárdenas, Organizer)

_Address: Vista Hermosa No. 608, 5th

floor, apart. K, between Santa Ana and

Concepción

Cerro, Havana

Socialist Democratic Current

Manuel Cuesta Morúa

_Address: Edificio C-11 Apto 4 Zona 6

Alamar, Habana del Este

Ciudad La Habana

‡„Tel.:53-7-76-3-0912

cosdec2002@yahoo.es

Independent Libraries Project of Cuba

Independent cultural project that promotes

the freedom to read without censorship

Director: Gisela Delgado Sablón (wife of

prisoner Héctor Palacios Ruíz)

_Address: Calle 31 #866 apt. 3

between A and B, Vedado, province of

Havana City

‡„Tel.: 7-8-30-21-03

Christian Liberation Movement

Christian Association for Peaceful Change

and National Reconciliation

Director: Oswaldo Payá Sardiñas

_Address: Calle Peñón # 221 between

Ayuntamiento and Monasterio,

City of Havana

‡„Tel.: 05 37 40 48 56

(home) 05 37 41 01 49

E-mail: mclpaya2@compuserve.com

payalibera@hotmail.com

Union of Christian Trade Unionists

Defends free trade unionism

Director: Carmelo Díaz Fernández

* Provisional release

_Address: Calle Neptuno # 307 between

Cruz del Padre and

Nueva del Pilar, Municipality of Cerro

‡„Tel.: 7-8-63-2208

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 52

Tourism and Solidarity Guide to Cuba

Organization Tamarindo 34 for

Human Rights

Publicizes and promotes the Universal

Declaration of Human Rights

Director: Migdalia Rosado Hernández

_Address: Calle Tamarindo # 34

between Rabí and 10 de Octubre, Santos

Suárez, Municipality of 10 de Octubre

postal code 10500

‡„Tel.: 7-63-94-25

United Council of Cuban Workers

Defends free trade unionism, without State

sponsorship or control

Director: Pedro Pablo Álvarez Ramos

* Political prisoner

_Address: Carlos III 809 Apt. 10

between Retiro and Plasencia,

City of Havana, Postal Code 10300

‡„Tel.: 7-63-2208

E-mail: secretariado@webcutc.org

Lawton Foundation for Human Rights

Oscar Elías Biscet González

* Political prisoner

_Address: Avenida Acosta between

8va and 9na, Lawton, 10 de Octubre,

City of Havana

‡„Tel.: 7-99-1774

Independent Economist

Director: Oscar Espinosa Chepe

* Provisional release

_Address: Calle 39 A # 4212 apt. 3 between

42 and 44, Playa

Postal Code 11300

‡„Tel.: 7-209-4645

Wife: Miriam Leyva

Cuban Pro Human Rights Committee

Denounces human rights violations and

defends the articles of the Universal

Declaration of Human Rights

_Address: Calle H No. 305 upper floors

between 13 and 15

Vedado

‡„Tel.: 32-5610

Trade Union of Culture Workers

General Secretary:

Carlos Alberto Rivera Saborit

_Address: Avenida 41 #3605, between

36 and 42. Playa, City of Havana

‡„Tel.: 537 202 1521

E-Mail: Carlosaborit@yahoo.es

Cuban Institute of Independent

Economists

Performs economic and social research outside

the supervision and ideological slant of

the State

Director: Marta Beatriz Roque Cabello

* Provisional release

_Address: Luis Estévez # 352 between

Cortina and Figueroa

Santos Suárez

‡„Tel.: 7-40 68 21

Cuban Commission for Human Rights

and National Reconciliation

Denounces human rights violations and promotes

the Universal Declaration of Human

Rights

Director: Elizardo Sánchez Santa Cruz

_Address: Avenida 21 # 3014 between 30

and 34, Municipality of Playa

‡„Tel.: 53 7 - 23 85 84

Artistic and Literary Decorum Work Group

Association of professionals who are independent

from the State and work for freedom

of expression and intellectual and professional

creativity, in the face of the pressures

that the regime imposes

Director: Ernesto Roque

_Address: División # 15 between

Estrella and Maloja

Havana Center

‡„Tel.: 7-8-62-9204

E-mail: eaefc33@yahoo.es

Center for Social Studies

Prepares academic research on the political,

social and economic reality of Cuba

Director: Héctor Palacios Ruiz

* Provisional release

_Address: Calle 31 # 866 apt. 3

between A and B, Vedado

‡„Tel.: 7-8-30-21-03

Wife: Gisela Delgado Sablón

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 53

Tourism and Solidarity Guide to Cuba

National Council for Civil Rights in Cuba

Promotes civil rights and denounces violations

of the associated civil rights by the

regime

Director: Francisco Chaviano González

* Political prisoner

_Address: Calle #236 No. 126 between

1ra and 3ra.

Jaimanitas. Playa

‡„Tel.: 21-381

Wife: Ana Aguililla Saladrigas

President: Jorge Omar Lorenzo Pimienta

_Address: Calle 262 #512. Between 5ta

and 5ta A, Town of Santa Fé,

Municipality of Playa

‡„Tel.: 7-21-3815

Cuban Social Democratic Party

Promotes the ideals of social democracy

and peaceful change

Director: Vladimiro Roca Antúnez

_Address: Calle 36 # 105 between 41

and 43, Nuevo Vedado

‡„Tel.: (01153)7-81-8203

July 13 Movement

Fights for human rights

Director: Carlos Oquendo Rodríguez

* Ex-political prisoner

_Address: General Lee #265

between Juan Delgado and

D’Strampes Santos Suárez

Municipality of 10 de Octubre

' Tel.: 7-44-6509

Society of Independent Journalists

Manuel Márquez Sterling

“Jorge Mañach” Independent Library

Disseminates news items independently of

Government interests. Also a library specializing

in the independent press

Director: Ricardo González Alfonso

* Political prisoner

_Address: Calle 86 No. 712 between

7ma and 9na,

Municipality of Playa

‡„Tel.: 7-99-0439

Wife: Alida Viso Bello

National Alliance of Independent

Farmers of Cuba

Defends the right to the free production and

commercialization of agricultural and livestock

products

Director: Antonio Alonso

_Address: Calle 180 # 37907 between

382 and Final, District of Guadalupe

Santiago de las Vegas

‡„Tel.: (68) 34741

E-mail: Anailcuba@aol.com

JOURNALISTS

Adolfo Fernández Saínz

* Political prisoner

_Address: Belascoain 465, apt. 19

between Zanja and Salud

Havana Center,

Havana

‡„Tel.: 53 7 8610900

Reinaldo Cosano Alén

Independent Journalist

_Address: Calle 486 # 7B06

between 7B and 9

Guanabo Beach

Havana 19120

Amarilis Cortina Rey

(Cuba-Verdad)

_Address: Santa Eulalia #5

Between Ursula and María Ayala

La Lira, Arroyo Naranjo

Havana 10900

The President of the opposition Social

Democratic Party of Cuba, Vladimiro Roca, is the

son of legendary communist leader Blas Roca. In

the photo above, Roca is shown leaving the jail

where he spent five years in prison for signing the

petition “Our homeland is for everyone”, calling

for freedoms in Cuba.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 54

Tourism and Solidarity Guide to Cuba

Miriam Leiva Viamonte

(wife of ex-prisoner Oscar Espinosa

Chepe)

_Address: 39-A No. 4212, Apt. 3

Playa, Havana

‡„Tel.: 53 7 2094645

e-mail: leivia2002@yahoo.com

Oscar Mario González

* Ex-political prisoner

City of Havana

‡„Tel.: (53 7) 20 812 55

Rafael Peraza Fontes

(Occidental Press Agency – APO)

_ Address: Calle 17 A – 3206

between 32 and 34

District of Erix

Artemisa – Havana 33800

Miguel Ángel Ponce de León

(Decorum Work Group)

_ Mercaderes 2 apt. 4 Old Havana

Havana, Cuba

PO Box 9006

Postal Code Havana 9

Tania Díaz Castro

_ Address: Álamo

Havana

Lucas Garve

(CPI)

_Address: Libertad 126 Interior 3

between María Luisa and Unión

Mantilla, Arroyo Naranjo

Havana 19, Havana

José A. Fornaris

(Cuba-Verdad)

_Address: Calle Embil #8114, apt. B1

Between 6 and 8

District of Embil

Rancho Boyeros, Havana

Juan Gonzáles

_Address: Armas #435 apt. 1

Between D and E, Lawton

Havana

Carmen Luisa Pinto Pereira

(Decorum Work Group)

_Address: Cortina #412 (ground floor)

between Carmen and Vista Alegre

La Víbora, Havana 10500

(Cuba-Voz)

_Address: La Sola 264

between Milagros and Johnson

Santos Suárez

Havana 10500

Alida de Jesús Viso Bello

(Cuba Press)

_Address: calle 11 #78 apt. 2

between E and Fonts

Lawton, Havana

Eduardo Gutiérrez Estrada

(ANC)

_Address: Calle A #8016 between

Dolores and 2da.

District of Dolores

San Miguel del Padrón, Havana

Felix Antonio Bonne Carcaces

_Address: Calle 221, No. 23621

between 236 and 246

Boyeros

Havana

René de Jesús Gómez Manzano

_Address: Calle 18, No. 162

Apt. 2, between 13 and 15,

Vedado,Revolution Square, Havana

Miriam Leiva – shown in the photo with other members

of the Ladies in White – is an independent journalist

and wife of Oscar Espinosa Chepe, an economist

and journalist who is currently on provisional

release (conditional liberty) due to illness.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 55

Tourism and Solidarity Guide to Cuba

Independent News Agencies

Centro Norte del País (Central North)

(CNP – Caibarién)

Director: Edel José García Díaz

* Provisional release

_Address: Campanario 222, 3rd floor

Room 37 A between Concordia and

Virtudes

‡„Tel.: (53 7) 63 32 32

Havana Center

News Agency of Cuba (ANC)

Contact: Mijail Barzaga Lugo

* Political prisoner

_Address: Calle 17 # 213 between 6 and

8 District of Ampliación de San Matías

San Miguel de Padrón

Havana

Cuba Press

_Address: Calle Cuchillo 19, 1st floor

between Rayo and San Nicolás,

Bulevar Chino

‡„Tel.: (53 7) 63 32 32

Havana Center – Havana

New Press Agency (ANP)

Director: Mercedes Moreno

_Address: Calle C # 41 (upper floors)

Apt. 1 between Armas and Maria

Regla, Lawton

‡„Tel.: (53 7) 91 05 57 (friend’s house)

Havana

Cuba Truth

Director: José Antonio Fornaris

_Address: Calle Embil #8114, apt.

B1 between 6 and 8

District of Embil

Rancho Boyeros, Havana

Cuba Voice

Contact: Ohalys Victores

_Address: La Sola 264 between

Milagros and Johnson

Santo Suárez,

Havana 10500

Decorum Work Group

Ex-Director: Manuel Vázquez Portal

* Ex-political prisoner

_Address: Building 979 apt. 14 Zone 24

Alamar, East Havana

‡„Tel.: (53 7) 78 18 77

Havana Press

_Address: Calle Maloja # 383,

top flrs between Division and Gervasio

‡„Tel.: (53 7) 63 32 32

Havana Center

NotiCuba

Director: Angel Pablo Polanco

_Address: Calle Espadero No. 107

Apt. 4, upper flr between Jorge and

Figueroa

‡„Tel.: (53 7) 41 66 49

Havana 10200

Union of Journalists and Writers of

Cuba (UPECI)

Director: María de los Ángeles González

Amaro

_Address: Calle Gustavo #23, apt. #9

between 10 de Octubre and Gonzalo

District of Santa Amalia

Municipality of Arroyo Naranjo

‡„Tel.: (53 7) 98 28 15

Havana

Independent Press Agency

CubaPress

Free practice of journalism without censorship

or ideological slant

_Address: Peñalver 466 apt. 4 between

Francos and Oquendo,

Havana Center, Postal Code 10300.

‡„Tel.: 87-95578

Independent Press Agency

Havana Press

Dissemination of news

independently of Government interests

Director: Jorge Olivera Castillo

* Ex-political prisoner

_Address: San José No. 408 apt. 43,

4th floor, Municipality of Havana Center

Wife: Nancy Alfalla

National Organizations

Christian Historical Trade Union Center

General Secretary: Agapito Albelo Pavón

Organizer: Ismael Omar Castellano

Coordinator: Enrique Gómez

_Address: San Lázaro # 907, between

Aramburu and Soledad. Havana Center

‡„Tel.: 537 873-3919 / 537 863-7848

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 56

Tourism and Solidarity Guide to Cuba

Christian Historical Trade Union Center

Coordinator: Dulce María Amador Morales

_Address: San Rafael # 622 apt. 9,

between Belascoaín and Gervasio

Havana Center

‡„Tel.: 537 878 8020

Manual and Artisan Workers Unions

General Secretary: Vicente González

Organizer: Olga Martínez Lozano

Coordinator: Atty. Lourdes Millian Romero

_Address: Franco # 420, between Santa

Marta and Clavel. Havana Center

Education Workers Unions

General Secretary: Ivette Toledo Mompo

Organizer: Julio Ramón Hernández

National Coordinator: Gonzalo Mompo

_Address: Building D-57 Apt. 1 Zone 8

Alamar, East Havana

National Independent Workers

Federation of Cuba

Honorary President: Iván Hernández

Carrillo (See page 68, “Matanzas”)

* Political prisoner

General Secretary: Rolando Pérez Alfonso

_Address: Santa Martha # 470, between

Retiro and Árbol Seco. Havana Center

‡„Tel.: 537 879 3412

Email-marioroliperez@yahoo.es

Organizing Secretary: Willian Toledo

Terredo

_Address: San Rafael # 622 apt. 9,

between Belascoain and Gervasio

Havana Center

Women’s Front: Maria Elena Mir Marrero

_Address: 5ª. Avenida D # 47812, between

478 and 480 (interior upper flrs).

Guanabo, East Havana, City of Havana.

‡„Tel.: 537 96 4987

Labor and Human Rights Issues:

Ángel Luís Ferreiro

_Address: San José # 612, between

Gervasio and Escobar. Havana Center

‡„Tel.: 537 879 3412

Spokesman: Carlos Achinsong

_Address: Zanja # 206, between

Manrique and Campanario. Havana Center

‡„Tel.: 537 879 3412

Union of Commercial and Restaurant

Workers

General Secretary: Carlos Toledo Terrero

Organizer: Milagros Toledo García

Spokesperson: Leonor Vera Bosh

_Address: 296 # 304 between 3ra and

3ra-A Santa Fe. Playa, City of Havana

Union of Transport Workers

General Secretary: Gregorio González

Bravo

Organizer: Maria Cañizares Santos

Coordinator: Damaris Carrazana

Canozares

_Address: Belascoaín # 310,

between San Rafael and San Miguel.

Havana Center

Trade Union of Fisheries Workers

General Secretary: Alejandro Báez Salas

_Address: San Carlos # 420, between

Línea and Loma, Párraga. Arroyo Naranjo,

City of Havana

Construction Workers Union

General Secretary: Jorge L. Aponte Leal

_Address: 296 # 115, between 3ra and

3ra-A, Santa Fe. Playa, City of Havana

Free Workers Union

General Secretary: María Elena Mir

Marrero

_Address: 5ta Avenida D # 47812, between

478 and 480 interior upper flrs.

Guanabo, East Havana

Tel.: 537 96 4987

Union of Bicycle Taxi Drivers

General Secretary: Marcial Torres Guisado

_Address: Florida # 168, between Vives

and Puerta Cerrada, Old Havana

Association of Self-Employed Workers

General Secretary: Ismael Salazar

_Address: San Rafael # 622 apt. 9,

between Belascoaín and Gervasio

Havana Center

Solidarity Trade Union

General Secretary: Carlos Acheson Guzmán

_Address: Zanja # 206, between

Manrique and Campanario.

Havana Center

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 57

Tourism and Solidarity Guide to Cuba

Public Services Union

_Address: Avenida 89 #4416,

between 44 and 46

Güines.

Havana

‡„Tel.: 5362 23895

E-mail: MarthaidaPaso@yahoo.es

College of Independent Educators

Provide an independent voice for Cuban

teachers, and work for an open education

system free from ideology

Director: Roberto de Miranda Hernández

* Ex-political prisoner

_Address: Campanario No. 354, 1st

floor, between San Miguel and San

Rafael, Havana Center

‡„Tel.: 87-63 4000

Union of Railway Workers

General Secretary: Ángel Luís Ferreiro

_Address: San José # 612, between

Gervasio and Escobar. Havana Center

‡„Tel.: 537 879 3412

Independent Union of Education

Workers

General Secretary: Valentín Rigoberto

Cabrera Águila

_Address: Libertad # 413 Apt. G, between

Juan Delgado and Destrampe.

Santos Suárez, 10 de Octubre

E-mail: Valentincabrera@yahoo.es

United Council of Cuban Workers

(CUTC)

Pedro Pablo Álvarez Ramos

* Political prisoner

Carmelo Díaz Fernández

* Ex-political prisoner

Alfredo Felipe Fuentes

* Political prisoner

Atty. Manuel A. Brito López

Atty. Israel Picallo Ortiz

_Address: Carlos III 809 Apt. 10 between

Retiro and Plasencia,

City of Havana

10300,Cuba

‡„Tel.: (537) 63 2208

E-mail: secretariado@webcutc.org

Members of the College of Independent Educators with President Roberto de Miranda – center, in white –

who is currently on provisional release due to illness. In the past, the college has organized children’s drawing

competitions, and on some occasions, the government has confiscated the prizes – toys – and even

the drawings themselves.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com

58

Tourism and Solidarity Guide to Cuba

Independent Union of Trade

Unions of Cuba

_Address: Luis Estévez # 674, between

Lacret and Gozo. Santos Suárez, 10 de

octubre,

City of Havana.

‡„Tel.: 6906403

Trade Union Press Agency

Lux Info Press

(Havana branch office)

_Address: Calle 486 # 7 B06, between

7ma. and 9na. Guanabo, City of Havana.

‡„Tel.: 5379 6 4987

_Address: Florida 168 apt. 12 between

Vive and Puerta Cerrada.

Old Havana

E-mail: Mari2225000@yahoo.com

Giliberto Figueredo Alvarez

_Address: Pasaje A # 17 between

Desagüe and Peñalver. Havana Center

‡„Tel.: 537 99 2294

Trade Union of Electrical, Gas and Water

Plant Workers

General Secretary: Lester Miguel Sánchez

_Address: Campanario # 762, between

Sitio and Manrique

Havana Center

National Trade Union and

Labor Training Center

(CNCLS)

Director: Víctor Manuel Domínguez García

E-mail: vicmadominguez@yahoo.es

_Address: Calle San José # 564, between

Lealtad and Escobar

Havana Center

‡„Tel.: 537 879 3412

Director, City of Havana: María

Elena Mir Marrero

_Address: 5ta Avenida D # 47812, between

478 and 480, interior upper flrs.

Guanabo,

East Havana

‡„Tel.: 537 96 4987

Director: Enrique Pérez González

_Address: Calle Campanario No. 354,

between San Miguel and San Rafael

Havana

‡„Tel.: 537 976557

537 97761

Independent Workers

Trade Union of Cuba

(USTIC)

General Secretary:

Jorge Luis Madrigal

Organizing Secretary:

Mercedes Moreno

National Coordinator:

Ofelia Astorac Obregón

International Relations:

Jorge Pablo Cordero

Public Relations:

Ibis Martínez Gómez

Labor and Social Issues:

Betsy Lee López

Attention to Political Prisoners:

María Eugenia Tito Moya

Adviser: César Guerra

_Address: Calle Tenerife #156

between Carmen and Rastro

Havana Center

Foundation for the Freedom of

Expression

_Address: Calle Libertad No. 126 B

(interior) between María Luisa and

Unión.

Mantilla. Arroyo Naranjo,

City of Havana

President: Luís García Vega (Lucas Garve)

Collaborators:

Aimée Cabrera

Reinaldo Cosano Alén

Ana Leonor Díaz Chamizo

Proyecto Universitario Sin Fronteras

Secretario general: Néstor Rdguz. Lobaina

_Address: Egido 570 apto6 (alto) e/

Corrales y Apodaca. Habana Vieja

‡„Tel.: (537) 8678714 /(537) 5 281 8521

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 59

Tourism and Solidarity Guide to Cuba

Province of Las Tunas

The province is located in the eastern region of Cuba, and its capital is the city of Victoria

de las Tunas. The word “Tunas” dates back to the western part of the present-day

Municipality of Las Tunas, where almost four centuries ago, the indigenous inhabitants of

Cuba established the cacicazgo (chiefdom) of Cueibá. By 1603, the settlement of Hato de

Las Tunas (Las Tunas Ranch) – so named because of the area’s potential for cattle-raising

and breeding – was already established in the old chiefdom. A fertile zone rich in abundant

pasture land, it was populated by the species of dryland (or xerophyte) plants popularly

known as tunas – the prickly pear.

After various centuries dedicated to sugarcane and cattle-farming, Las Tunas has recently

begun to develop a tourist industry. The emerging offer for vacationers is complemented by

hunting estates and forests with an emphasis on ecotourism. The economy of the province is

fundamentally agrarian, and there is a sugar-refining and iron- and steel-milling industry also.

The province has an important cultural heritage. The folkloric fun of the so-called Jornada

Cucalambeana or “Day of Cucalambé” is complemented by sophisticated artistic expression

(the city is known as the country’s sculpture capital), artistic movements and numerous historical

attractions.

Population: 774,100 inhabitants

Area: 15,990 km2

Municipalities: Victoria de las Tunas, Puerto Padre,

Manati, Jobabo

* Characteristics: Although not overly equipped for

tourism, the province of Las Tunas possesses a very

important cultural heritage

What You Should See:

_ Victoria de las Tunas has become one of Cuba’s most modern and active cities, and an important

communication center. One sculpture of particular interest is the Statue of Liberty, located

in the Independence Park

_ The monument built in honor of the poet Juan Cristóbal Nápoles Fajardo (nicknamed “El

Cucalambé”) in the capital

_ The fine, white-sand beaches of Covarrubias, protected by a coral barrier reef. Nearby is

Malagueta Bay, which offers magnificent conditions for bird-watching enthusiasts

_ Castillo de Salcedo, declared as a heritage site of the province

What You Should Know:

_ The city of Puerto Padre was the scene of significant military events during the Cuban wars of

independence. In the present day, opponents of the dictatorship have a notable profile

_ For some years now, in this region, a milk production project has been underway with the backing

of the United Nations Development Program (UNDP)

_ Victoria de las Tunas has been termed Cuba’s sculpture capital, and features beautiful works by

Rita Longa

_ The Jornadas Cucalambeanas, famed as a symbol of Cuban culture, owe their name to Juan

Cristóbal Nápoles Fajardo, a local poet who adopted the pen-name of El Cucalambé

The Quaint and Curious:

_ In Las Tunas, there are wetlands with an important sanctuary for American crocodiles, containing

around 20,000 individuals of the species

_ Las Tunas is the birthplace of poet Heberto Pérez López (National Prize for poetry), best known

for his work El Canto a Chaparra (Song to Chaparra)

_ The “La Caobilla” (or Las Vitalinas) gold mines were the site of Cuba’s first slave revolution in

1533

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 60

Tourism and Solidarity Guide to Cuba

Churches and Donation Collection Centers

LAS TUNAS (prefix 31)

Churches

Seventh Day Adventist

Church

_ A. Villamar 98

Tel. 4-4147

Catholic Church Parish

of Saint Jerome

_ Francisco Vega 172

Tel. 4-4389

Baptist Church

_ L. Ortiz 196

Tel. 4-5385

Los Pinos Nuevos Church

_ 24 de Febrero 106

Tel. 4-4920

Pentecostal Church

of Cuba

_ J. Sanguily 2

Tel. 4-4365

PUERTO PADRE

(prefix 31)

Churches

Los Pinos Nuevos Church

_ C. Benítez 22

Tel. 5-2585

Seventh Day Adventist

Church

_ C. Benitez 89

Tel. 5-3265

Catholic Church Parish

of Saint Joseph

_ Ave. Libertad 82

Tel. 5-2575

Independent Libraries

_Provincial Coordinator: Héctor

Riverón

Félix Varela Library

_Calle 35 #2A between Rubén Batista

and Saturnino Aneiro, Nuevo Amancio

AMANCIO RODRÍGUEZ

Director: Fernando Mexidor Vazquez

Pablo Morales Library

_Calle Julián Grimau #12. Vázquez

PUERTO PADRE

Director: Juan Téllez Rodríguez

Juan Gualberto Gómez Library

_Calle 2 #25 Batey Jesús Menéndez

VICTORIA LAS TUNAS

Director: Marta Pascual

Carlos J. Finlay Library

_Calle Emilio González #63 between E.

Ávila and L. Licea, District of Aguilera

VICTORIA LAS TUNAS

Director: José Luis García Paneque

* Political prisoner

Carlos Manuel de Céspedes Library

_Calle Fe del Valle #23, Barrio Alipio

Carrillo, AMANCIO RODRÍGUEZ

Director: Marlene González Conesa

(wife of prisoner Jorge Luís González)

José Martí Independent Library

_Calle Robert Mirabal, MANATI

Thomas Jefferson Library

_Calle 13 # 6 between Lenín and Jesús

Menéndez. PUERTO PADRE

Director: Alexis Guerrero Cruz

Leopoldo Pita Library

(Trade Union Issues)

_Amado Jiménez #122, District of

La Aurora, AMANCIO RODRÍGUEZ

Director: Gustavo Colás Castillo

Mario Manuel de la Peña Library

_Calle Mario Oro #118, between J.

Mayedo and Cuba, District of Buena Vista

VICTORIA LAS TUNAS

Director: Héctor Riverón González

Reinaldo Arenas Library

_Poblado Guayabal

AMANCIO RODRÍGUEZ

Director: Idania Quesada

Camilo Cienfuegos Library

_Calle 15 #60 between Cándido

González and calle 20. District of

Progreso

COLOMBIA

Director: Orestes Ginebra

Theodore Roosevelt Library

_Calle Donato Mármol # 169 between

Mártires de la Herradura and 25 de

Diciembre, PUERTO PADRE

Director: Joaquín Iglesias Torres

Contact Information: Centers for Donations, Prisoners and Activists

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 61

Tourism and Solidarity Guide to Cuba

Families of Political Prisoners

PUERTO PADRE

1. Luís Enrique Ferrer García

Sentence: Case #7 of 2003, 28 years’ imprisonment. Other acts against National Security

Prison: Mar Verde, Santiago de Cuba

_ Family address: Calle Circuíto Norte #88C, between Camilo Cienfuegos and Calle

32, Puerto Padre, Las Tunas

Family contact member: Milka María Peña Martínez (wife)

‡„Tel. (31) 55491

The Ferrer García brothers – Luis Enrique and Daniel – are in jail for promoting a peaceful transition to democracy. Luis

Enrique is the father of Libertad (“Freedom”) and husband of Milka María – both shown in the photo at right. See box below

PIN

The Ferrer brothers

Daniel and Luis Enrique Ferrer are two pro-democracy activists, and brave and

peace-loving defenders of human rights. Thanks to their efforts, the Varela Project,

an initiative that seeks a referendum on the introduction of democratic reforms,

collected numerous signatures in Las Tunas and Santiago de Cuba, where they both

worked as coordinators. Their mother Amelia and sister Ana Belkis are both staunch

defenders of the two brothers. Luis Enrique’s wife Milka María Peña, shown in the

photo above, was pregnant when her husband was jailed in 2003. She lives in Puerto

Padre. Milka María, Ana Belkis, Amelia and other relatives of the Ferrer brothers have

suffered humiliation and threats both for the dignified manner in which they call for

the liberation of their loved ones, and for the brothers’ brave stoicism in prison.

During Luis Enrique’s trial, the prosecutor called for the death penalty, in reprisal for

the courageous bearing of the two brothers before the sham court that unjustly convicted

them. Luis Enrique politely asked the judge to sign the Varela Project petition.

He was handed the longest sentence of all those who stood trial in Cuba’s Black

Spring crackdown: 28 years for promoting democracy in his own country.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 62

Tourism and Solidarity Guide to Cuba

Pro Human Rights Party of Cuba

Defends the 30 articles comprising the

Universal Declaration of Human Rights

Director: Ezequiel Morales Carmenate

* Ex-political prisoner

_Address: Calle 25 # 24, district of

Armando Silva, PUERTO PADRE

Popular Liberal Party

Director: Armando Ramón Parra Jorna

_Address: Ramón González # 10 r/

René Ramos and Josué País, district of

Santo Domingo, VICTORIA LAS TUNAS

‡„Tel.: (31) 4-4896

Defenders of Democracy and Human Rights

Brothers to the Rescue Christian

Democratic Party

_Address: Calle 18 # 2 between 25 de

Diciembre and Salvador Cisneros

PUERTO PADRE

“Pedro Luis Boitel” Movement

Helps political prisoners and their families

Director: Rigoberto Díaz Cutiño

_Address: Calle 25 # 23 A between

Goicuría and 38, district of Fernando

Betancourt

VICTORIA LAS TUNAS

2. José Luís García Paneque

Sentence: Case #7 of 2003, 24 years’ imprisonment. Violation of Law 88

Prison: Los Mangos, Bayamo (Granma)

_ Family address: Calle Emilio González No. 63 between Eliades Avila and José

Licea, District of Aguilera, Tunas

Family contact member: Yamilé Llánez Labrada (wife)

‡„Tel. (31) 42910

3. Jorge Luís González Tanquero

Sentence: Case #7 of 2003, 20 years’ imprisonment.

Violation of Law 88

Prison: Los Mangos, Bayamo (Granma)

_ Family address: Calle Fe del Valle

#23, between 106 and Anastasio

Quiñones, Amancio Rodríguez, Tunas

Family contact member: Marlene

González Coneza (wife)

‡„Tel. (53) 31-92760

5. Alfredo Rodolfo Domínguez Batista

Sentence: Case #7 of 2003, 14 years’ imprisonment. Violation of Law 88

Prison: Provincial de Holguín

_ Family address: Calle 61 #25 between 32 and 34, Delicias, Puerto Padre, Las Tunas

Family contact member: Melba Santana Ariz (wife)

‡„Tel. 031 56 4129

4. Reynaldo Labrada Peña

Sentence: Violation of Law 88

Prison: Boniato, Santiago de Cuba

_ Family address: Mártires de la

Herradura #4, between Antonio Barrera

and 48, Puerto Padre, Las Tunas

Family contact member: Gisela Verdecia

García (wife)

‡„Tel. (31) 52595 (Moisés) (31)55405

(Gisela)

Physician and journalist José Luís García Paneque was imprisoned for freely expressing his ideas. His absence from

his family causes suffering to his wife and four children. In 2005, he was in danger of dying due to his fragile health.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 63

Tourism and Solidarity Guide to Cuba

Carlos Manuel de Céspedes

Independence Movement

Seeks peaceful change to democracy. Also

denounces human rights violations

Director: Jorge Luis González Tranquero

* Political prisoner

_Address: Fe del Valle # 23, district of

Alipio Carrilo, El Batey, AMANCIO

Tel.: 31-9-2760

Libertad (Las Tunas)

Director: Berta Mexidor Vázquez

‡„Tel.: (53 3) 14 51 90

Cuba – United States Free Union Party

Independent Political Party

Director: Ramón Velázquez Toranzo

(provincial delegate)

_Address: Dumañueco, MANATÍ

Liberal Democratic Party

Independent Political Party

Director: Pedro Ener García Rodríguez

_Address: Carlos Sosa Ballester

52 A between Cristino Naranjo and

Eddy Chibás, district of Sosa,

VICTORIA LAS TUNAS

Christian Liberation Movement

Promotes peaceful change to democracy

through civil channels

Director: Luís Enrique Ferrer García

* Political prisoner

_Address: Calle Circuito Norte #88C,

between Camilo Cienfuegos and Calle 32,

PUERTO PADRE

Wife: Milka María Peña Rodríguez

Democratic Solidarity Party

Independent Political Party

Director: Amauri Peña Rodríguez

(provincial delegate)

_Address: Maceo # 55 between Lico

Cruz and Martí,

VICTORIA LAS TUNAS

Christian Democratic Party

Independent Political Party

Director: Orlando Sinabad Pueyo

_Address: Nicolás Heredia # 38 between

Lorenzo Ortiz and

Francisco Varona,

VICTORIA LAS TUNAS

Independent Journalist

Disseminates news freely and without

censorship

Director: Juan Téllez Rodríguez

_Address: Julián Grimau # 78 between

1 and 62, Vázquez,

PUERTO PADRE

‡„Tel.: (31) 5-9163

Hidelfonso Hidalgo González

_Address: Building 10 A, apt. B-6, district

of Buena Vista

VICTORIA LAS TUNAS

‡„Tel.: (31) 4-5403

Rigoberto Díaz Cutido

(member of the “Pedro Luís Boitel” Pro-

Democracy Movement)

_Address: Calle 25 #23-A between

Goicuría and 38, District of Betancourt

Las Tunas 4

VICTORIA LAS TUNAS

Humanitarian Project for Attention

to the Aged

Provides humanitarian assistance to

aged persons in situations of neglect.

Director: Dolores Loida Fuentes García

_Address: Mario Oro # 118 between J.

Mayedo and Cuba, district of Buena Vista

VICTORIA LAS TUNAS

National Association of

Independent Farmers

Independent producer and commercializer

of agricultural products without

government interference

Director: Reynaldo Jiménez Yancé

_Address: 13 de Octubre # 105 between

Vicente García and Colón

VICTORIA LAS TUNAS

‡„Tel.: (31) 4-5403

Cuban Foundation for Human Rights

Defends and promotes human rights

Director: Pedro Arístides Faxas Galindo

(provincial delegate)

_Address: Calle 36 # 6

District of José Martí, Guayabal

AMANCIO

‡„Tel.: (31) 9-6138

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 64

Tourism and Solidarity Guide to Cuba

Independent Libraries Project of Cuba

Promotes freedom to read without censorship

Director: Marlenis González Coneza

(wife of prisoner Jorge Luís González)

_Address: Fe del Valle # 23, district of

Alipio Carrillo, El Batey, AMANCIO

‡„Tel.: (31) 9-2760

National Independent Workers

Federation of Cuba

Defends free trade unionism, without

any government political affiliation. Also

defends workers in dealings with the

government

Director: Ricardo Rafael Serpa Valdés

_Address: 13 de Octubre # 83 between

Lora and Nicolás Heredia,

First District

VICTORIA LAS TUNAS

‡„Tel.: (31) 4-4900

Independent College of Physicians

Provides medical attention to all persons,

without politically motivated discrimination.

Complying with the Hippocratic oath

Director: Dr. José Luis García Paneque

_Address: Emilio González # 63

between E. Avila and L. Licea, District of

Aguilera, VICTORIA LAS TUNAS

‡„Tel.: 31-4-2910

Latin American Federation

of Rural Women

Carries out a social development project for

women in Cuba’s rural areas

Director: Oralis Leticia Martínez

_Address: Building #10 A, Apt. 6,

Av. Camilo Cienfuegos,

District of Buena Vista

VICTORIA LAS TUNAS

‡„Tel.: (31) 47 650

E-mail: cinanaic1@web.correosdecuba.cu

Union of Independent Sugar Industry

Workers

Free trade unionism and protection

for the rights of workers in the sugar

industry against State control

Director: Gustavo Colás Castillo.

_Address: Amado Jímenez # 122,

district of La Aurora, AMANCIO

RODRÍGUEZ

‡„Tel.: 31-9-2760

Cultural Civic Center Federico

Capdevila

Promotes a project aimed at providing the

Cuban people with information and preparing

them for a peaceful transition to democracy

Director: Rigoberto Díaz Cutiño

_Address: Calle 25 # 23 A between

Goicuría and 38, District of Fernando

Betancourt, VICTORIA LAS TUNAS

‡„Tel.: 31-4-2910

National Independent Workers

Federation of Cuba

Pablo Gregorio Molina Nieves

_Address: Adonis Cabrera # 96, between

33 and Circunvalación.

District of VICTORIA LAS TUNAS

‡„Tel. 5331 4 4178

Eastern Area Independent Workers’

Trade Union Federation

General Secretary: Juan Ramón Ortiz Morales

_Address: Adonis Cabrera # 96, between

33 and Circunvalación. VICTORIA

LAS TUNAS

Union of Agriculture and Livestock

Workers

General Secretary: Omelio Efigenio

Fontaine Leiva

_Address José Liceo # 6, between 6

and Flor Crombet. VICTORIA LAS TUNAS

Union of Commercial and Restaurant

Workers

General Secretary: Idania María Durán

Chuchudengui

_Address: Calle Ángel Guerra # 142

A group of regime opponents in a meeting with the Ladies

in White to offer their support. Some are prisoners released

on conditional liberty, who were also unjustly imprisoned for

defending their country’s right to democracy.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 65

Tourism and Solidarity Guide to Cuba

Province of Matanzas

The province of Matanzas was initially famous for its excellent harbor, intense commercial

activity and development of the sugar industry. However, these days it is better known for its

almost 20 km of beaches comprising the seaside resort area of Varadero, located on the

Hicacos Peninsula.

The capital city of the province is also called Matanzas, and is known for its cultural life.

Cárdenas is another important city.

Of all the Cuban provinces, Matanzas possesses the greatest number and diversity of tourist

attractions. The best-known and internationally recognized of these is Varadero, which

began to achieve prominence in the North American market from 1920 onward, assisted by

the patronage of multi-millionairess Irene Du Pont.

The economy of the province is based fundamentally on tourism and citrus-growing.

Population: 643,400 inhabitants

Area: 11,978 km2

Municipalities: Calimete, Cárdenas, Ciénaga de Zapata,

Colón, Jagüey Grande, Jovellanos, Limonar, Los Arabos,

Martí, Matanzas, Pedro Betancourt, Perico, Unión de Reyes

and Varadero

*Characteristics: Together with Havana, Matanzas has the

greatest share of Cuba’s international tourism. Varadero is

the highest-profile location, and the principal center for tourism

and leisure in Matanzas

What You Should See:

_ The city of Matanzas holds an enormous potential for tourist development. At present, its main

economic support is derived from sugar-growing and refining; it also accounts for almost the

country’s entire production of shade cloth for tobacco-growing

_ The Varadero tourist complex offers many different and attractive activities for visitors, from

underwater diving to parachuting, and of course its pristine beaches

_ The Yumurí Valley and the Bellamar Caves. The caves, which contain crystalline formations with

large numbers of stalagmites and stalactites, are amongst the most visited in Cuba

_ The Zapata Wetland – the largest in the Caribbean – and the Zapata Peninsula national parks.

Here, the visitor will find the famous Laguna del Tesoro (Treasure Lagoon), and it is possible to

see caymans

_ The Bacunayagua Bridge, located on the outskirts of the province, offers an impressive view of

the Yumurí Valley

What You Should Know:

_ More than one-third of Cuba’s visitors pass through Varadero

_ The city of Matanzas is known as the “Athens of Cuba” owing to its rich cultural heritage; it is also

known as the city of bridges

_ Cárdenas is also known as the City of the Flag because it was here that the national ensign was

raised for the first time

_ Jagüey Grande is home to the country’s largest orchard area

The Quaint and Curious:

_ Although now an important tourist zone, in former times, the salt lakes and forests of Varadero

were commercially exploited by the inhabitants

_ Matanzas is the birthplace of a popular Cuban rhythm: the danzón

_ Matanzas is the primary citrus-growing province of Cuba

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 66

Tourism and Solidarity Guide to Cuba

Churches and Donation Collection Centers

MATANZAS (prefix 52)

Churches

Adventist Church

_San Miguel 13110

Playa

Tel. 6-2370

Baptist Church

_Independencia and

Zaragoza

Tel. 5-3186

Christian Pentecostal

Church

_S. Francisco 26817

P. Nuevo

Tel. 9-1767

Church of Christ

_ Plácido 15

Tel. 5-3295

Church of Charity

_91 No. 31001

Tel. 2589

Miraculous Virgin Church

_129 No. 22602

Playa

Tel. 6-1366

Methodist Church

_Manzano 30217

Tel. 4634

Reformed Presbyterian

Church of Cuba

_D. de Mayo 8301

Tel. 4125

Church of St. John the

Baptist, S. Rafael and S.

Vicente

_P. Nuevo

Tel. 9-2050

Church of Saint Peter

_S. Alejandro 2

Versailles

Tel. 3366

Religious Communities

Convent Daughters of

Charity

_C. Cienfuegos 12706

P. Nuevo

Tel. 9-2361

Convent Servants of Mary

_Mujica 7703

Tel. 4606

Carmelites

_Manzano 165

Tel. 4280

CÁRDENAS (prefix 5)

Churches

Bethel Evangelical Church

_21 No. 60

Tel. 52-4552

Methodist Church

_13 No. 58

Tel. 52-3633

Parish Church

_Ave. 1ra 359

Tel. 52-1939

Presbyterian Church

_13 No. 65

Tel. 52-4939

Second Reformed

Presbyterian Church

_26 and Céspedes

Tel. 52-1710

Christian Center for

Reflection, Dialogue and

Social Development

_Cespedes and 25

Tel. 52-2923

COLÓN (prefix 5)

Churches

Evangelical Group

_C. Garcia 397

Tel. 3-2230

Adventist Pastoral House

_L. Caballero 47A

Tel. 3-3520

Parish Church

_Carr. Central k. 188

Tel. 3-2670

Parish Church

_Diago and M. Gómez

Tel. 3-2942

JAGÜEY GRANDE

(prefix 59)

Churches

Parish Church

_50 No. 1527

Tel. 2055

Parish Church

_54 No. 113-A

Tel. 2343

Reformed Church of Christ

_15 No. 6026

Tel. 2878

JOVELLANOS (prefix 5)

Churches

Bethel Evangelical Church

_10 No. 1308

C. Rojas

Tel. 89-2160

Methodist Church in Cuba

_9-B No. 2202

Tel. 8-3210

Parish Church Our Lady

of Assumption

_13 and 16

Tel. 8-2483

Church of St. Michael

Archangel

_16 No. 702

St. Michael of the Waters

Tel. 89-6162

PEDRO BETANCOURT

(prefix 5)

Contact Information: Centers for Donations, Prisoners and Activists

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 67

Tourism and Solidarity Guide to Cuba

Independent Libraries

Churches

Episcopal Church

_9 and 24

G. de Macurijes

Tel. 8-9341

Bethel Evangelical Church

_24 No. 3309

Tel. 89-8314

Parish Church of St.

Catherine

_28 and 27

Tel. 89-8304

UNIÓN DE REYES

(prefix 5)

Churches

Catholic Church

A. Maceo and

Independencia

_Juan G. Gómez

Tel. 41-9100

Bethel Evangelical Church

J. Martí 7

_Juan G. Gómez

Tel. 41-9127

Bethel Evangelical Church

J. Romeu 3

_San A. de Cabezas

Tel. 41-8149

Presbyterian Church

_J. Perret 100

Tel. 41-2249

Church of St. Anthony

of Padua

_G. García and L. Pérez

San A. de Cabezas

Tel. 41-8148

VARADERO (prefix 5)

Churches

Church of St. Elvira

_1ra. 4604

Tel. 61-2349

Religious Communities

Episcopal Vicarage

Christian Movement

for Peace

_34 No. 109

Tel. 66-7219

_Provincial Coordinator:

Iván Hernández Carrillo

Juan Gualberto Gómez II Library

_Mesa #32 between San José and

Concha, COLÓN

Director: Iván Hernández Carrillo

* Political prisoner

Juan Gualberto Gómez II Library,

Branch 1

_Spanish Republican Center

PERICO ELADIO

Director: Esteban Guerrero

Juan Gualberto Gómez II Library,

Branch 2

_Calle 133 # 14207 between 142 and

144

District of Pastorita

Juan Gualberto Gómez II Library,

Branch 3

_Calle Ricardo Trujillo # 13 A

between San José and Camilo

Cienfuegos

COLÓN

Abraham Lincoln Library

_Logia #13102 Corner of Aballí,

District of Playa, MATANZAS

Director: Hugo Araña San-Hoyerdo

Guillermo Cabrera Infante Library

_Central Cuba Libre,

PEDRO BETANCOURT

Director: Ulises Sigler González

General Pedro Betancourt Avalos

Library

_Calle 22 #1910 between 19 and 21

PEDRO BETANCOURT

Above, Hugo Araña in the “Abraham Lincoln” library. In

addition to his position as library director, Hugo Araña is

an independent journalist and writer. Three of his works

have been vetoed by the Council for the Performing Arts

because of what it considers to be “ideological problems”.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 68

Tourism and Solidarity Guide to Cuba

PROVINCE OF MATANZAS

1. Diosdado González Marrero

Sentence: Case #9 of 2003, 20 years’

imprisonment. Violation of Law 88

Prison: Kilo 5 1/2, Pinar del Río

_Family address: Santa Rita #29 between

Maceo and Santa Teresa, El Roque, Perico,

Matanzas

Family contact member: Alejandrina García

de la Riva (wife)

‡„Tel. (45) 377232 – Tania, neighbor

Families of Political Prisoners

Alejandrina García, wife of Diosdado González. In 2005,

Diosdado spent more than two months in a walled cell as

punishment for requesting that he be treated as a prisoner

of conscience. The Cuban penitentiary regulations

state that a prisoner can only spend 21 days in a punishment

cell, and yet as Alejandrina explains, Diosdado’s

punishment “lasted three times as long”.

2. Iván Hernández Carrillo

Sentence: Case #8 of 2003, 25 years’ imprisonment. Other acts against National Security

Prison: Guamajal, Villa Clara

_Family address: Calle Mesa #32 between San José and Concha, Colón

Matanzas

Family contact member: Asunción Carrillo Hernández (mother)

‡„Tel. (45) 82845 – Tomás Fernandez Tihert

PIN

Asunción Carrillo is the mother of Iván Hernández. Her son was sentenced to 25 years in prison for promoting democracy

and opposing the regime. Iván is not married, and lived with his grandmother for whom he was her only support.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 69

Tourism and Solidarity Guide to Cuba

An incredible story: Gloria Amaya and the Sigler family

3. Ariel Sigler Amaya

Sentence: Case #7 of 2003, 20 years’ imprisonment. Violation of Law 88

Prison: Provincial para jóvenes, Villa Clara

_Family address: Calle 22 #1910 P, between 19 and 21, Pedro Betancourt, Matanzas

Family contact member: Noelia Pedraza (wigçfe)

‡„Tel. 042 28 31 78 (Idania)

4. Guido Sigler Amaya

Sentence: Case #7 of 2003, 20 years’ imprisonment. Violation of Law 88

Prison: Hospital Covadonga, Havana

_Family address: Calle 22, #2103 Interior, between 21 and 23, Pedro Betancourt

Family contact member: Yusleid and Sigler Amaya (daughter)

5. Miguel Sigler Amaya

Released from prison in 2005 after serving a 26-month sentence.

He is currently in exile abroad with his wife Josefa Peña

Gloria Amaya is a mother whose life has been destroyed by the grief of knowing that her three sons – from

left to right, Miguel, Ariel and Guido – have been jailed for simply defending their ideas. Gloria Amaya waits

and hopes that one day they can live in peace and freedom.

PIN

The case of the Sigler family is truly amazing. With a sick husband, Gloria Amaya González

brought up her five children virtually on her own, and imbued them with a brave and noble

nature. All are peaceful activists. Three of the brothers, Ariel, Guido and Miguel, were imprisoned

for defending human rights and democracy during the Black Spring wave of crackdowns

in 2003. The three were sent to different prisons. Gloria, an elderly woman in fragile

health, was beaten when her sons were arrested. Since then, besides having to endure

the imprisonment of her three sons, she suffers reprisals and humiliation by the government.

“It is very difficult for me to say what I feel, when they have stripped from my soul what I

love most in my life, my sons. Even worse, there was no justification for this because my

sons haven’t committed any crime; they just think differently from the government and

argue for respect for human rights. I feel heartsick, full of pain and anguish. It’s extremely

emotional for me when they let me see them, when I see my heroes who, even though they

are far away, still keep up the same courage they have always shown”.

Miguel completed his sentence and was released; however, faced with the threat of being

tried again, he went abroad with his family into exile. Guido and Ariel are still in jail, sentenced

to 20 years’ imprisonment. Visitors to Cuba, please lend your support.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com

70

Tourism and Solidarity Guide to Cuba

Members of the Peace, Love and Freedom Party’s

Matanzas branch.

Alternative Option Movement

Denounces human rights violations

Director: Miguel Sigler Amaya

* Ex-political prisoner

_Address: Calle 22 # 1910 between 19

and 21, Pedro Betancourt

‡„Tel.: 45-898448

Peace, Love and Freedom Party

Helps political prisoners and strengthens

civic consciousness

Director: Diosdado González Marrero

* Political prisoner

_Address: Santa Rita No. 29, Poblado

El Roque, Perico.

‡„Tel.: 7-63-9425

“Patria” Independent Press Agency

Disseminates alternative information

Director: Iván Hernández Carrillo

* Political prisoner

_Address: Calle Mesa No. 32 between

San José and Concha, Colón

Pedro Luis Boitel Pro-Democracy

Movement

Helps political prisoners and their families

Director: Félix Navarro

* Political prisoner

_Address: Calle 30 # 1104 between 11

and 13, Jovellanos, 42600

‡„Tel.: 5-82-845

Rodolfo Damián

Journalist

(Cuba Press)

_Address: Logia 1302 corner Aballí

La Playa, Matanzas 40400

National Independent Workers

Federation of Cuba

Leonel Vera Tabares

_Address: Building 5, Apt. 3. District of

Jesús Menéndez, Matanzas

Trade Union Press Agency Lux Info

Press (Matanzas branch)

Caridad Díaz Beltrán

_Address: Calle 30 # 1104 between 11

and 13 Jovellanos

Matanzas

‡„Tel.: 5345 8 2845

Defenders of Democracy and Human Rights

6. Félix Navarro Rodríguez

Sentence: Case #8 of 2003, 25 years’

imprisonment. Other acts against

National Security

Prison: Combinado de Guantánamo

_Family address: Calle Peatonal #6,

District of Las Canteras, Perico,

Matanzas

Family contact member: Sonia Álvarez

Campillo (wife)

‡„Tel. 45-82845 – Tomás Fernández

Tihert

Schoolteacher Félix Navarro pictured here with his wife,

Sonia Álvarez, on the right, and his daughter, Sahilí

Navarro, center. This will be the last such family portrait for

a long time if Félix Navarro serves out his full sentence of 25

years in prison.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 71

Tourism and Solidarity Guide to Cuba

Province of Pinar del Río

The province of Pinar del Río is Cuba’s third-largest in terms of area. The capital is Pinar

del Río, which is also the most important city in the province.

Its principal tourism sites are concentrated in the Viñales Valley, home to some of Cuba’s

most stunning scenery and classified as a National Natural Monument.

There are nature trails over the length and breadth of the region, perfect for those interested

in obtaining a closer look at the exuberant flora and fauna. For example, there are the

cave systems of Palmarito, El Indio and Santo Tomás – the latter at 45 kilometers being the

largest in the Antilles.

Population: 734,864 inhabitants

Area: 10,925 km2

Municipalities: Bahía Honda, Candelaria, Consolación del Sur,

Guane, La Palma, Los Palacios, Mantua, Minas de Matahambre, Pinar

del Río, San Cristóbal, San Juan y Martínez, San Luis, Sandino and

Viñales.

*Characteristics: Notable as a region of abundant flora and fauna,

and for being somewhat different to the other Cuban provinces

What You Should See:

_ The capital Pinar del Río is a picturesque city

_ Casa Robaina, a special place for those interested in Cuban tobacco. In fact, Pinar del Río is a

tobacco center of Cuba and a paradise for lovers of Cuban cigars

_ The Guanahacabibes Peninsula, where there are numerous caves containing archaeological

remains, and a perfectly conserved coral reef that is ideal for diving

_ The beaches of María La Gorda, where divers can perform their favorite activity at the

International Dive Center

_ Viñales is the most famous tourist destination in the province. It is characterized by the beauty

of its landscapes, where we find mogotes (prominent knolls) interspersed with tobacco fields,

crop lands and rustic houses. Located in the Órganos Range, it was declared a World Natural

Heritage site by UNESCO

What You Should Know:

_ In the rustic community of Los Acuáticos, the inhabitants cure all their ills with water

_ Although pinareños (Pinar del Río inhabitants) are stereotyped among other Cubans as dull-witted,

and form the butt of many jokes about their ineptitude, the University of Pinar del Río has

obtained 34 prizes from the Academy of Sciences, 2 prizes for Technological Innovation and 6

prizes under the Innovative Entity category

_ Pinar del Río is one of the most picturesque cities in Cuba. Lying at the very western end of the

island, it has managed to maintain its own identity unaffected by the influence of other Cuban

cities

_ The plantations of Abra del Ancón, Sierra del Infierno, Valle de las Dos Hermanas, Hoyo de

Jaruco, and the Valle de San Vicente grow the best tobacco in the world

The Quaint and Curious:

_ The beach of María La Gorda (“Big Mary”) owes its name to local legend. The eight kilometers

of fine, cream-colored sand and calm, crystalline waters are named for a generously proportioned

woman called María, who was kidnapped from Venezuela and carried there by pirates, only

to be left behind on that part of the island

_ The celebrated and ill-fated singer Polo Montañez hailed from this region. He released two

records in Colombia that won him fame, and then shortly thereafter died in an automobile accident

in Cuba. If you haven’t heard of him before, have a listen to his music – you’re certain to

enjoy it. Other famous pinareños include writers Alyna Bengochea, Iliana Prieto Jiménez, Cirillo

Villaverde and Rosita Delgado de Pazos, the composer of the province’s anthem

_ The North American occupation of the City of Pinar del Río was postponed on account of a

Friday the 13th because the officer in charge, George Davis, was highly superstitious

_ If in Pinar del Río they happen to ask you who owns Maceo’s white horse, the answer is not what

you would usually expect. That is because the “horse” is actually a store, is painted blue and not

white, and is owned not by Cuba’s 19th-century hero Antonio Maceo but by a small business concern

(you can find it on a corner of the calle Maceo)

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 72

Tourism and Solidarity Guide to Cuba

Churches and Donation Collection Centers

PINAR DEL RÍO

Churches

Adventist Church

_Coronel Pozo 67

Tel. 3680

Free Baptist Church

_G. Medina

Tel. 2017

Cathedral of San Rosendo

_A. Maceo

Tel. 2430

Visiting House

_Maceo 112

Tel. 2342

Methodist Church

_R. Morales 85

Tel. 4916

Religious Communities

Daughters of Charity

_M. Gomez 164

Tel. 3381

BAHIA HONDA

(prefix 86)

Religious Communities

Carmelite Sisters of the

Sacred Heart of Jesús

_Casa de Monjas

21 No. 3208

Tel. 235

CANDELARIA (prefix 85)

Churches

Catholic Church

_Ave. 33 No. 3801

Tel. 9-8294

CONSOLACION DEL SUR

(prefix 8)

Churches

Baptist Church

_Avd. 51 No. 5640

Tel. 8-2946

Catholic Church

_Avd. 6 No. 5102

Tel. 8-2664

Religious Communities

Missionaries of Charity

_47 No. 5602

Tel. 8-2926

LOS PALACIOS

(prefix 8)

Church

Catholic Church

_Ave. 23

Tel. 3-7361

SAN CRISTÓBAL

(prefix 85)

Church

Zion Baptist Church

_Capitan Reyes 63

Tel. 2089

Independent Libraries

Julio Baguer Library

_Isabel Rubio #158,

GUANE

Pueblos Cautivos Library

_Calle Orlando Nadarse #40,

SAN CRISTÓBAL

Director: Odalys Sayas Miranda

Democracia Library

_Río Seco La Hilda Carretera

SAN JUAN Y MARTÍNEZ

Director: Ramón Trujillo Domínguez

San Isidoro Labrador Library

_Calle Clodoveo Pedroso #24 E,

Las Martinas,

SANDINO

Director: David Reyes Estrada

Arístides Arteaga Library

_Calle Juana Romero and Terminal.

Director: Dagoberto Montielo Galainena

Contact Information: Centers for Donations, Prisoners and Activists

Berta Peraza was the director of the independent library

Amigos de la Libertad (Friends of Freedom).

Unfortunately, the library no longer exists because Berta

was obliged to go into exile due to the tension she felt for

being unable to express herself

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 73

Tourism and Solidarity Guide to Cuba

Amor, Paz, Democracia and Libertad

Library

_Libertad #38 interior carretera el

cementerio

SAN JUAN Y MARTÍNEZ

San Pablo Library

_Finca La Irene unnumbered

Cooperativa Carlos M. De Céspedes and

Manuel Lazo,

SANDINO

Director: Fidel Suárez Cruz

* Political prisoner

Martín Luther King II Library

_Calle Francisco Rivera 104 between

José M. Padrón and Isabel Rubio,

SAN JUAN Y MARTÍNEZ

Escambray Library

_Calle Sandino A-66, López Peña,

SAN CRISTÓBAL

Director: Ramón Meneses Negrín

PINAR DEL RÍO

Reyes Magos Library

_Adela Azcuy #10 between Gerardo

Medina and 1ro de Mayo

Director: Víctor R. Arroyo

* Political prisoner

Dr. Evelio Rodríguez del Aya Library

_Celso Maragoto #143 between

Coronel Pozo and Avellaneda

Director: José Félix Rodríguez Rodríguez

Juan Gualberto Gómez III Library

_Calle Los Pinos Bldg. #111, Apt. A-4

2nd floor, District of Hermanos Cruz

José Ángel Buesa Library

_Rafael Ferro #486. La Coloma

George Washington Library

_Calle Emilio Núñez #66 between

Comandante Pinares and Celestino

Pacheco

Director: Lucia Fara Hernández Placencia

Antonio Maceo Library

_Calle Vivero, San Juan y Martínez

Director: Omar Milián Doménech

Dr. Tomas Romay y Chacón Library

_Calle 27 de Nov. Bldg. Comercio

Stairway A floor # Apt. 6 between Marti

este and Ampliación de Maceo.

Director: Juan Carlos Martínez Méndez

Library: Václav Havel

_Camilo Cienfuegos # 1 between calle

11 and Arroyo, District of Cuba Libre.

Tel: 82-75-1776

Director: Dr. Richard Acosta Camba

Aldo Cabrera Heredia Library

_Calle Acueducto # 23 between

Coronel Pozo and Méndez Capote

Director: Leonardo Costales Pita

Juan Amador Rodríguez Library

_Calle 11 # 59 between San Ignacio

and Raúl Sánchez, district of Cuba Libre

Director: Virgilio Pita

Martín Herrera Library

_Entronque de San Luís, El Cafetal,

San Juan y Martínez

Director: Israel Silva Rodríguez

Juan Pablo II Library

_Comandante Murieta # 16

The consulting rooms of physician Hanoi Hernández, which

he established in his own home in Pinar del Río in the days

when he could still live in Cuba. Hanoi was continually persecuted

for independently practicing an activity that is considered

sensitive by the Government. He was left with no

choice but to go into exile. Hanoi was director of the

Biblioteca Juan Pablo II (John Paul II Library).

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 74

Tourism and Solidarity Guide to Cuba

PINAR DEL RÍO

1. Víctor Rolando Arroyo Carmona

Sentence: Case #2 of 2003, 26 years’ imprisonment. Other acts against National Security

Prison: Combinado de Guantánamo

_Family address: Adela Azcuy #19 between Gerardo Medina and 1ro de Mayo,

Pinar del Río

Family contact member: Elsa América González Padrón (wife)

‡„Tel. (82) 754241 – Arroyo’s mother

2. Fidel Suárez Cruz

Sentence: Case #2 of 2003, 20 years’ imprisonment. Violation of Law 88

Prison: Violation of Law 88 [sic]

Family address: Cooperativa Carlos Manuel de Céspedes, Finca La Irene, El

Cayuco, Manuel Lazo

_Family contact member: Aniley Puente Varela (wife)

‡„Tel. 84-444839

CONSOLACIÓN DEL SUR

3. Eduardo Díaz Fleitas

Sentence: Case #2 of 2003, 20 years’ imprisonment. Violation of Law 88. Acts against the

independence or territorial integrity of the State (art. 91 of the penal code)

Prison: Hospital Provincial, Pinar del Río

_Family address: Calle 20 #1303 A, Entronque de Herradura, Consolación del S.

Family contact member: Margarita Deulofeu Almiró (wife)

‡„Tel. (88) 85132 – Wife or (82) 85148 Neighbors

SANDINO (See page 94: “Pueblos cautivos”)

4. Horacio Julio Piña Borrego

Sentence: Case #2 of 2003, 20 years’ imprisonment. Violation of Law 88

Prison: Kilo 5 1/2, Pinar del Río

_Family address: Calle Clodoveo Pedroso #136, Las Martinas, Sandino

Family contact member: Ada Rosa Borrego (mother)

‡„Tel. 048 444 107

At left, Víctor Rolando Arroyo shown on the inauguration day of an Independent Consultancy.

Víctor Rolando, who is currently in prison, had already been imprisoned on two previous occasions.

In 2000, he was imprisoned for six months for buying toys to hand out to poor children in

his city on the feast of the Magi. The toys were confiscated and never returned.

Families of Political Prisoners

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 75

Tourism and Solidarity Guide to Cuba

Defenders of Democracy and Human Rights

Pro Reform Forum

Grouping of intellectuals who are independent

from the State, working for social and

political reforms

Director: Víctor Rolando Arroyo Carmona

* Political prisoner

_ Address: Calle Adela Azcuy # 10

between Primero de Mayo and

Gerardo Medina

PINAR DEL RÍO

‡„Tel.: 011-53-75-4241

Wife: Elsa González Padrón

Center for Civic and Religious Education

Promotes each person as a free, responsible

and participative human being, in order to

reconstruct and strengthen civil society

Director: Dagoberto Valdés

_ Address: Calle Máximo Gómez

160 between Avenida Rafael Ferro and

Comandante Pinares

PINAR DEL RÍO

Postal Code 20100

‡„Tel.: 82-23-59

E-mail: obipinar@cocc.co.cu

Pro Human Rights Party

Defends the 30 articles of the

Universal Declaration of Human

Rights. Also prints the independent

newspaper “El Pinareño”

Director: Horacio Julio Piña Borrego

* Political prisoner

_ Address: Calle Clodoveo Pedroso

136, Las Martinas

SANDINO

Postal Code 24150

Lázaro Raúl González

(CPI)

_Address: Calle 21 Building 22, apt. 9

Herradura,

PINAR DEL RÍO

Postal Code 24500

Union of Hospitality and

Tourism Workers

General Secretary: Ariel Acosta Almira

_Address: Celso Maragoto # 143, between

Coronel Pozo and Avellaneda

PINAR DEL RÍO

National Independent Workers

Federation of Cuba (branch office)

José Félix Rodríguez Rodríguez

_ Address: Calle Celso Maragoto

143-a, between Coronel Pozo and

Avellaneda

PINAR DEL RÍO

‡„Tel.: 5382 77 3671

Union of Water and Sewage Workers

General Secretary:

Conrado Rodríguez Suárez

_ Address: Celso Maragoto # 143-A,

between Coronel Pozo and Avellaneda

PINAR DEL RÍO

‡„Tel.: 5382 773671

Independent Union of Energy Workers

General Secretary:

José Félix Rodríguez

_ Address: Celso Maragoto # 143, between

Coronel Pozo and Avellaneda

PINAR DEL RÍO

‡„Tel.: 5382 773 671

Union of Forestry Workers

Coordinator:

Ramón Echevarria Ledesma

General Secretary:

Pedro Huirla Cabrera

_ Address: Antonio Tarafa # 12 between

Rafael Morales and 28 de septiembre

PINAR DEL RÍO

Branch headquarters: Municipality of

SAN LUIS

Directors Roberto Calatallu,

Yenis García and Federico García

Union of Tobacco Workers

General Secretary:

Pablo Enrique Zayas

Organizer:

Víctor Manuel Suárez Almeida

Public Relations:

Dioselis Blanco González

_Address: Finca Vivero, San Juan y

Martínez.

PINAR DEL RÍO

Contact José Félix Ruiz

in Pinar del Río

‡„Tel.: 5382 773 6371

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 76

Tourism and Solidarity Guide to Cuba

Province of Sancti Spíritus

Sancti Spíritus is a province located in central Cuba. Its capital is the city of Sancti-Spíritus

(or “Holy Spirit”), which was founded in the island’s center and served as the staging point

for the colonization of its various areas. Sancti Spíritus and Trinidad are the two most important

cities in the province, and are also the first official Cuban townships, being founded by

the Spanish in the year 1514.

This central-Cuban province combines mountains, valleys and beaches. To the south lies

the Guamuhaya mountain range, one of the most important mountain systems in the

country, blessed with rich wildlife, an extensive forested zone and beautiful pine groves,

which have resulted in the creation of a national park on Mount Potrerillo.

The most important economic activities are agriculture (tobacco, rice, coffee, cocoa, sugarcane,

citrus and vegetables), mining (petroleum, gypsum and rock salt), cattle-farming, and

sugar and petroleum refineries.

Population: 460,631 inhabitants

Area: 6,744 km2

Municipalities: Cabaiguán, Fomento, Jatibonico, La Sierpe,

Sancti Spíritus, Taguasco, Trinidad and Yaguajay

*Characteristics: Two of Cuba’s first colonial townships, Sancti

Spíritus and Trinidad, were founded in the province. Both are of significant

interest from an artistic and tourism standpoint

What You Should See:

_ The capital Sancti-Spíritus has preserved its historic old quarter, with constructions dating from

the 18th and 19th centuries: the town square, the Central Parish Church, the Town Theater, and

the bridge over the Yayabo river

_ The beaches on the Ancón Peninsula are amongst the best on Cuba’s southern coast, and it is

there that one can appreciate magnificent coral reefs

_ Trinidad constitutes one of the most complete and best-preserved architectural enclaves in Latin

America, and is one of the most beautiful cities in Latin America

_ The Escambray Range and the Caguanes National Park are a Biosphere Reserve and possess

an important cave system

What You Should Know:

_ Trinidad was declared a World Heritage site by UNESCO in 1988. It is a museum city, characterized

by its streets laid with colorful paving stones

_ In the Topes de Collantes National Park is one of Cuba’s principal health centers

_ The Valle de los Ingenios (Valley of the Mills) is considered a museum of the Cuban sugar

industry, and contains the ruins of 75 former installations including sugar mills, summer houses,

barracks and other facilities related to the sector – currently going through the greatest crisis in

its history

_ Thanks to the presence of Trinidad, the colonial city par excellence, Sancti Spíritus is one of the

island’s most visited provinces

The Quaint and Curious:

_ The province is home to a variety of sponge that can only be found there (in Zaguanes) and nowhere

else

_ The famous Christ of the True Cross, in the Church of the Holy Trinity, is one of the treasures of

religious art in Cuba

_ Trinidad is known as the Museum City of Cuba by virtue of being one of the island’s most beautiful

colonial centers. It was founded under the name of “Town of the Holy Trinity”. Visitors to the

Town Square can almost believe they have been transported back in time

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 77

Tourism and Solidarity Guide to Cuba

Churches and Donation Collection Centers

SANCTI SPÍRITUS

(prefix 41)

Churches

Baptist Church

_Independencia 54

Tel. 2-6648

Iglesia Mayor

_Jesús Menéndez #1

Presbyterian Church

_Q. Banderas 5

Tel. 2-4186

At right, the famous Church of Sancti

Spíritus

Independent Libraries

20 de Mayo Library

_Calle 26 de Julio # 30 between 3ra del

Oeste and Ferrocarril, District of Colón.

SANCTI SPÍRITUS

Telephone: 41 5-2664

Director: Blas Giraldo Reyes Rodríguez

* Political prisoner

Comandante Cesar Páez Library

_Calle Ordulio Morales # 50, Las

Tosas. SANCTI SPÍRITUS

Director: Ana Margarita Perdigón Brito

Félix Varela Library

_Calle 2da # 16 between 1ra and 3ra,

Zona de desarrollo, Obo Grande, district

of Colón, SANCTI SPÍRITUS

Director: Elvis Gregorio Pérez Lara

Pablo Neruda Library

_Calle General Carrillo, between

Máximo Gómez and Martí

SANCTI SPÍRITUS

Director: Eulalio García

Contact Information: Centers for Donations, Prisoners and Activists

Evangelical Convention

of Cuba

_J. A. Mella 22

Tel. 2-4674

Church of Charity

_Cespedes 207

Tel. 2-6593

Parish of the Holy Spirit

_Agramonte 58

Tel. 2-4855

Families of Political Prisoners

SANCTI SPÍRITUS

1. Director: Blas Giraldo Reyes Rodríguez

Sentence: Case #4 of 2003, 25 years’ imprisonment. Other acts against National Security

Prison: Nieves Morejón, Sancti Spíritus

_ Family address: Avenida 26 de Julio #30 between 3ra. del Este and Ferrocarril,

District of Colón, Sancti Spíritus

Family contact member: Isel de las Mercedes Acosta Obregón (wife)

‡„Tel. (41) 24173 (neighbor Ivonne)

Defenders of Democracy and Human Rights

Sancti Spíritus Press

Director: Juan Antonio Vera Freire.

_ Address: Alonso No. 53 between

Camilo Cienfuegos and Yara,

SANCTI SPÍRITUS

‡„Tel.: 41-5-2664

Democratic Solidarity Party

Director: Raimundo Perdigón Brito

_ Address: Calle 26 de Julio # 30

between 3ra del Oeste and Ferrocarril,

district of Colón, SANCTI SPÍRITUS

‡„Tel.: 41-5-2664

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 78

Tourism and Solidarity Guide to Cuba

Province of Santiago de Cuba

Santiago de Cuba is Cuba’s second most important province. The capital is Santiago de

Cuba, and like Havana, has many attractions to offer the tourist.

It occupies a superb position on the shores of the Caribbean Sea. The areas of interest in

Santiago province are divided mainly into two areas: the coast, with its crystal-clear waters

against the backdrop of the nearby mountains, and the capital, whose sweltering heat and

leisure and tourist sites make it a very Caribbean city.

Santiago de Cuba, which was founded by the Spanish in 1514, served as the island’s first

capital, and centuries later figures as one of the country’s most attractive tourist centers. It

was declared a City in 1522. Throughout the 16th and 17th centuries, it was the target of

numerous attacks by corsairs and pirates, prompting intense fortification works around the

square by the authorities of the day.

Population: 512,327 inhabitants

Area: 6,582.65 km2

Municipalities: Santiago de Cuba, Contramaestre,

Julio Antonio Mella, II Frente, III Frente, Palma

Soriano, San Luís, La Maya and Guamá

*Characteristics: The province is notable as

Cuba’s second most important region – and the

city of Santiago de Cuba is second in importance

only to Havana

What You Should See:

_ The capital, Santiago de Cuba, is Cuba’s second most important city after Havana. Worth visiting:

the town center where you will find Céspedes Park, established in commemoration of

Founding Father Carlos Manuel de Céspedes; the Cathedral; the Padre Pico Stairs; and the

house of Adelantado (Governor) Diego Velázquez, one of the oldest on the continent

_ The beach of Moncada, scene of the assault on the Moncada barracks

_ The Shrine to the Virgin of Charity of El Cobre, patron saint of Cuba. It is located in a pretty and

picturesque part of the country, next to the copper mines and close to the capital

_ Siboney Beach, ideal for relaxing and soaking up the Cuban climate

_ Baconao Reserve, 80,000 hectares with pockets of dense vegetation and excellent beaches for

aquatic activities

_ The fortress of San Pedro de la Roca del Morro, and the various ruins of French homesteads

found in the mountains to the city’s east.

What You Should Know:

_ Santiago de Cuba is a city of hills and steep streets, containing numerous places of interest to

the tourist and a history that is closely intertwined with Cuba’s struggles for independence

_ Each day there are spectacular changes of the guard in front of the tomb of Cuban patriot José

Martí, located in the city of Santiago

_ The castle of San Pedro de la Roca (Saint Peter of the Rock) has been declared a World

Heritage site by UNESCO

_ The conqueror of Mexico, Hernán Cortés, was the first mayor of the city of Santiago. His expedition

left from this part of the island

The Quaint and Curious:

_ Some Havana locals refer, somewhat disparagingly, to the inhabitants of Santiago de Cuba and

other eastern areas as “Palestinians”

_ The Bacardi family, originally from Spain, lived in Santiago de Cuba and it was here that they created

the rum that bears their name

_ For a long time, pirates were a constant presence around the coast of Santiago de Cuba, sailing

and pillaging throughout its waters, while managing to evade the Spanish authorities

_ The rear Chapel of the Shrine to the Virgin of Charity of El Cobre houses the gold medal awarded

to Ernest Hemingway for his Nobel Prize

_ Within Santiago de Cuba province is Mount Turquino, the island’s highest peak

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 79

Tourism and Solidarity Guide to Cuba

Churches and Donation Collection Centers

SANTIAGO DE CUBA

Churches

Cathedral

_Heredia and Lacret

Tel. 62-8502

Gran Orden Church

_B. Masó 206

Tel. 62-4098

Church of Saint Thomas

_F. Penas 308

Tel. 62-4389

Church of Mary Help of

Christians

_Lorraine 1021

Tel. 62-2909

Methodist Church

_Lacret 753

Tel. 62-8811

Parish Church of Saint

Anthony

_3ra. # 252

Fomento

Tel. 62-6372

First Baptist Church

_P. Rosado 503

Tel. 62-6643

Church of Saint Francis

_Sagarra 121

Tel. 62-2812

Church of Saint Luke

_4ta. # 312

Fomento

Tel. 62-5300

Church of Saint Teresita

_J. A. Saco 953

Tel. 62-3765

Church of the Holy Trinity

_Genral. Portuondo 661

Tel. 62-2820

Second Baptist Church

_H # 102

Fomento

Tel. 62-8585, 68-6077

Third Baptist Church

_A # 103

V. Hermosa

Tel. 62-8245

Baptist Church of

Eastern Cuba

15 No. 104

Tel. 64-1328

Holy Family

Catholic Church

_11 No. 53

Vta. Alegre

Tel. 64-1085

Religious Communities

Sisters of the

Sacred Heart

_Hartmann 803

Tel. 62-4090

Saint Basil Seminary

_C. Garcías

Tel. 62-2303

EL COBRE (prefix 22)

Churches

Charity of El Cobre Church

Tel. 3-6118

PALMA SORIANO

(prefix 225)

Churches

Pentecostal Evangelical

Church

_C. García 249

Tel. 3788

Baptist Church

_P. Borrero 52

Tel. 2416

Independent Libraries

_Provincial Coordinator:

Ana Mª Espinosa

Mahatma Gandhi Library

_Paraíso # 69 between Cayamo and

Cisneros, PALMA SORIANO

Tel: 22-5-3124

Director: Astrea del Rosario Ibáñez Isaac

Bartolomé Masó Library

_Calle 7ma Final Loma Blanca,

Palmarito de Cauto, MELLA

Tel: 22-5-3237

Director: Leonel Grave de Peralta

* Political prisoner

República Checa Library

_Paraíso # 69, between Cayamo and

Cisneros, PALMA SORIANO

Director: Elena Masias Enamorado

Rafael Maria de Mendive Library

_Ríos Rivera #307 between Lora

and Villuenda,

SANTIAGO DE CUBA

Director: José Ramón Rosabal Ramos

Rosa Blanca Library

_Calle L # 104 upper, between 3era

and avenida Céspedes, District of Sueño

SANTIAGO DE CUBA

Contact Information: Centers for Donations, Prisoners and Activists

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 80

Tourism and Solidarity Guide to Cuba

Raúl Rene Chivas Library

_ Building D. Stairway 55D

Apartment 2, Micro 3,

District of Abel Santamaría

SANTIAGO DE CUBA

Director: Juana Rosa Hernández Gómez

Jerzy Popieluzko Library

_ Calle segunda final # 370.

Apartment A. La Cuba

PALMA SORIANO

Director: Roilan Montero Tamayo

* Ex-political prisoner

René Eduardo Chivás Library

_ Building 6, Stairway 4,

Apartment 5, Micro 3,

District of Abel Santamaría

SANTIAGO DE CUBA

Tel: 22-67-5172

Director: Idalmis Núñez Reinoso

Nueva República Library

_ Pasaje #9 between 13 and Bravo

Correoso

District of Santa Bárbara

SANTIAGO DE CUBA

Director: Altagracia Figueredo Cala

11 de Septiembre Library

_ Bldg. b-26 Apt. C, district of

Antonio Maceo

SANTIAGO DE CUBA

Director: Dr. Luis Milán

* Political prisoner

28 Enero Library

_ Ayaquera # 7 Mangos de Baragua

SANTIAGO DE CUBA

Tel: 22-55-260

Director: Prudencio Villalón Rades

Martirez de Hermanos al Rescate Library

_ Juan Moll con Entronque de Boniato

SANTIAGO DE CUBA

Director: Robert Perera Gómez

30 de Noviembre Library

_ Marti # 33. El Cristo

SANTIAGO DE CUBA

Director: Evelio Orella Pérez

Centenario de la República Library

_ San Carlos #257 between Félix Pena

and San Pedro, SANTIAGO DE CUBA

Tel: 22-62-8493

Director: Haydee Beatriz Rodríguez

Families of Political Prisoners

PROVINCE OF SANTIAGO DE CUBA

1. José Daniel Ferrer García

Sentence: Case #4 of 2003, 25 years’ imprisonment. Other acts against National Security

Prison: Kilo 8, Camagüey

_ Family address: Calle 7, Final, #318, Loma Blanca, Palmarito de Cauto,

Municipality of Julio Antonio Mella, Palma Soriano

Family contact member: Belkis Cantillo Ramírez (wife)

‡„Tel. (225) 3251 – Luisa María, wife of Alexis

On the left, the Nueva República (New Republic) Library run by Altagracia Figueredo. On the right, the Centenario de la

República (Republican Centenary) Library. In Cuba, the government censors texts that it considers inappropriate or “ideologically

contaminated”. The independent libraries allow Cubans to have limited and cautious access to books that many

tourists to the island can enjoy in their own countries without anyone persecuting them for doing so.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 81

Tourism and Solidarity Guide to Cuba

4. Leonel Grave de Peralta Almenares

Sentence: Case #4 of 2003, 20 years’ imprisonment. Violation of Law 88

Prison: Canaleta, Ciego de Ávila

_Family address: Calle B #168, between 4ta and 5ta, Palmarito de Cauto,

Santiago de Cuba

Family contact member: Mariluz Almenares Almarales (mother)

‡„Tel. (225)3251 – Luisa, wife of another political prisoner.

5. José Gabriel Ramón Castillo

Sentence: Case #1 of 2003, 20 years’ imprisonment. Violation of Law 88

Prison: Prisión La Pendiente, Santa Clara

_Family address (mother): Peralejo #311 A, between Trinidad and Habana,

Santiago de Cuba

Wife’s address (Blanca Rosa Echevarría): Calle Bacardí No. 5 between Crombet and

Hatuey, Santiago de Cuba

Family contact member: Blanca Rosa Echevarría (wife)

3. Alexis Rodríguez Fernández

Sentence: 15 years for being a mercenary

in the service of the USA

Date of arrest: 04/19/03

Prison: Marverde. Santiago de Cuba

_Family address: Calle Lora No. 54

between Moncada and Ruíz Rivera

Family contact member: Luisa María

Leveque Gilbert (wife)

‡„Tel. 022 53251 (wife)

2. Luis Milán Fernández

Sentence: Case #16 of 2003, 20 years’

imprisonment. Violation of Law 88

Prison: Mar Verde, Santiago de Cuba

/Family address: Building B27, Apt. 10,

District of Antonio Maceo, Santiago de

Cuba

Family contact member: Lisandra Laffita

Hernández (wife)

‡„Tel. (22) 692980 – Dr. Carrazana –

neighbor (22) 692252

On the left, Lisandra, wife of Doctor Luís Milán, gazes forlornly at a family portrait. Her husband – shown in the photograph

at right, wearing a white shirt – is in jail for having supported the Varela Project, which promotes reformation of

Cuban legislation in order to move toward a democratic society. Next to him is Alexis Rodríguez, also found guilty of

defending democracy. Both are now in prison where they are continually mistreated.

PIN

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 82

Tourism and Solidarity Guide to Cuba

6. Jesús Mustafá Felipe

Sentence: Case # 4 of 2003 – 25 years’ imprisonment Case 18/February 2003, 18 months.

Acts against National Security. Criminal contempt

Prison: Canaleta, Ciego de Ávila

_Family address: Calle Camilo Cienfuegos #151 between Callamo and los Guao,

Palma Soriano

Family contact member: Mercedes Elías Rivero (wife) Juana Felipe (mother)

‡„Tel. (225) 3251 – Luisa María, wife of Alexis

7. Claro Sánchez Altarriba

Sentence: Case #3 of 2003, 15 years’ imprisonment. Violation of Law 88

Prison: Kilo 8, Camagüey

_Family address: Santa Rosa #106 between Virgen and Callejón de Santiago,

Santiago de Cuba

Family contact member: María Elena Infante Jiménez (wife)

‡„Tel. (22) 635178 (María Isabel – sister)

8. Ricardo Enrique Silva Gual

Sentence: Case #4 of 2003, 10 years’ imprisonment. Violation of Law 88

Prison: Provincial de Guantánamo

_Family address: Calle Martí, Altos, #458, between Eduardo Chibás and Oscar

Lucero, Palma Soriano,

Santiago de Cuba

Family contact member: Elina Rosa Gual Iglesias (mother)

‡„Tel. (225) 2458 – Elina

At left, Juana Felipe, the mother of prisoner of conscience Jesús Mustafá, bravely holds up a photograph of her son (on the

right). She makes calls for his freedom like that shown here with complete disregard for the threats and insults she has received

from some of her neighbors – whose attitudes have been shaped by Cuba’s political police, the Department of State Security.

PIN

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 83

Tourism and Solidarity Guide to Cuba

Independent Institute for Culture and

Democracy

Promotes open debate of ideas and a

culture of democratic tolerance

José Gabriel Ramón Castillo

* Political prisoner

_Address: Bacardí # 5 corner of

Crombet, district of San Pedrito

SANTIAGO DE CUBA

‡„Tel.: 22-6-624-390

Santiago Press (Santiago de Cuba)

Contact: Alina Ramírez

‡„Tel.: (53 226) 53 942

Independent Press Agency

“Santiago Press”

Free practice of journalism

Director: Haydeé Rodríguez Rodríguez

_Address: San Carlos # 257 between 3ra

and Avenida de Céspedes

SANTIAGO DE CUBA

‡„Tel.: 22-6-203-72 / 22-6-284-51

National Independent Workers Federation

of Cuba (branch office)

Alfredo Rafael Viñales Ricardo

_Address: Calle San Basilio # 357

Apt. 6, between Carnicería and San Félix.

SANTIAGO DE CUBA

‡„Tel.: 5322 62 3931

Christian Liberation Movement

Promotes peaceful change to democracy

Director: José Daniel Ferrer García

* Political prisoner

_Calle 7 Final #318, Loma Blanca,

Palmarito de Cauto, Julio A. Mella

PALMA SORIANO

Wife: Belkis

Santiago Santana

(APLO)

_Address: Building D12, apt. 6,

District of José Martí.

SANTIAGO DE CUBA

Independent Cooperative “Transition”

Independent producer and commercializer

of agriculture and livestock products.

Director: Juan Manuel San Emeterio

_Address: “Loma del Gato”, Santiago

de Cuba. Municipality of Jutinicú

SONGO-LA MAYA

‡„Tel.: 68-3-4741

Latin American Federation of Rural

Women (FLAMUR)

Maura Iset González Burque

_Address: Calle Céspedes #206

between Gral. García and Méximo Gómez.

San Luis.

SANTIAGO DE CUBA

Oriental Free Press Agency

(APLO – Santiago de Cuba)

Ex-Director: Luis Alberto Rivera Leyva

* Ex-political prisoner

_Address: Hermanos Villazana #20

between Prolongación de Corona and

Calle 3

District of Veguita de Galo

SANTIAGO DE CUBA

‡„Tel.: (53 226) 203 09

Trade Union of Health Workers

General Secretary: José A. Porro Sánchez

Organizer: Atty. Maria Toledo Matamoros

Coordinator: Noemí Matamoros Torres

_Address: Escanio # 253 between

Pradera and General Miniet

SANTIAGO DE CUBA

Trade Union Press Agency Lux Info

Press (branch office)

Marilyn Lahera Fernández

_Address: San Basilio # 357 Apt. 6,

between Carnicería and San Félix

SANTIAGO DE CUBA

‡„Tel.: 5322 62 3931

Defenders of Democracy and Human Rights

José Gabriel Ramón Castillo, founder of the

Institute for Culture and Democracy (Instituto

de Cultura y Democracia). He is currently serving

20 years in prison for promoting democracy

and human rights.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 84

Tourism and Solidarity Guide to Cuba

Province of Villa Clara

The province of Villa Clara is in the center of Cuba. The capital is Santa Clara. However,

there are two other important cities: Sagua la Grande and Remedios – one of Cuba’s leastknown

colonial gems.

The province of Villa Clara, at the geographical center of the island, boasts a broad spectrum

of attractive leisure options. Here, the excellent beaches, rich cultural traditions and

history come together within an environment where vacationers can immerse themselves in

raw natural beauty.

The economy upheld a solid sugar-producing tradition until recent times, when the end of

Soviet subsidies exposed the enormous inefficiency of Castro’s centralized economy. Other

economic activities include the electrical appliances industry and medium-heavy industry,

chemicals, fisheries, coffee-growing and forestry plantations.

The principal tourist attractions are the areas of Lake Hanabanilla and Escambray, the keys

and coastline in the north, and the mineral/medicinal waters of the thermal spa at Elguea.

Population: 833,424 inhabitants

Area: 8,661.5 km2

Municipalities: Camajuaní, Cifuentes, Corralillo,

Encrucijada, Manicaragua, Placetas, Quemado de

Guines, Ranchuelo, Remedios, Sagua la Grande,

Santa Clara and Santo Domingo

*Characteristics: Visitors to Villa Clara can enjoy ecotourism,

a concept based around the enjoyment

of natural landscapes that have scarcely been touched

by man

What You Should See:

_ Santa Clara – here, the visitor can find hunting estates, reservoirs for trout fishing, and the only

town square in the country with two churches and a statue of the Immaculate Virgin Pregnant with

Child

_ The hiking area of La Atalaya, where tourists can enjoy organized walks to observe the flora and

fauna, visits to rural homesteads, tours of coffee plantations, forests of timber-producing species,

and waterfalls

_ Two supremely natural regions: the Cubanacán Protected Area, a natural paradise to the south

of the capital containing ten completely indigenous species; the fishing town of Caibarién, from

which a series of country lanes leads the visitor to various virgin keys, and El Hanabanilla, an

artificial lake nestled amongst the mountains where fishing championships are held

_ Remedios, a location of great importance for the province during the 16th century, until repeated

pirate attacks led to the founding of Santa Clara – thus relegating Remedios to secondary importance.

Its urban center was declared a National Monument in 1980

What You Should Know:

_ Remedios ranks eighth in order of the cities founded by the Spanish and is the oldest settlement

of the province, dating back to 1514. It is renowned for the traditional open-air Parrandas (fiestas)

that enliven the local streets

_ The capital of Villa Clara, Santa Clara, was founded in 1689 by the inhabitants of a coastal

township who fled from constant attacks by pirates and corsairs

_ The province contains various key systems, whose intimate beaches, translucent waters and fine

white sand provide perfect conditions for diving and underwater photography

The Quaint and Curious:

_ Amongst the bird life on view in the province, we find the colorful Tocororo (or Cuban Trogon),

Cuba’s national bird

_ Tourism in Villa Clara province is predominantly directed at experiencing nature and the environment,

essentially offering a form of ecotourism where what matters most is the setting itself, and

the natural beauty and features to be found there

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 85

Tourism and Solidarity Guide to Cuba

Churches and Donation Collection Centers

SANTA CLARA

(prefix 422)

Churches

Seventh Day Adventist

Church

_P. de la Paz 124

Tel: 2-2473

Baptist Church

_Trista 60

Tel: 3861

Church of the Good

Voyage

_P. Estevez Sur 51

Tel: 2-6332

Church of the Divine

Shepherdess

_Cuba and P. Morales

Tel: 2-6554

Church of the New Pines

_P. de la Paz 61

Tel: 4095

Church of Saint Clare of

Assisi

_M. Abreus 113

Tel: 2-2078

Methodist Church

_Villuendas 152

Tel: 4352

Life Temple Pentecostal

Church

_J. Jover 158

Tel: 2-7488

Presbyterian Church

_C. Pichardo 49

Tel: 3060

Presbyterian Church

_L. Vidal Altos 104

Tel: 2-2421

CAIBARIEN (prefix 42)

Churches

Reformed Presbyterian

Church

_Avenida 13 No. 1014

Tel: 3-3438

Baptist Church

_1ra 1114

Tel: 3-3451

PLACETAS (prefix 42)

Churches

Baptist Church

_4ta 2

Tel: 8-2551

Church of the New Pines

_2ra 49

Tel: 8-3746

Saint Anastasio Parish

Church

_2ra 22

Tel: 8-2408

Pentecostal Church

_1ra 177

Tel: 8-2683

REMEDIOS (prefix 42)

Churches

Central Parish Church

_C. Cienfuegos 20

Tel: 39-5683

Pentecostal Church

_Placido 79

Tel: 39-5687

Independent Libraries

Enrique José Varona Library

_Hermanos Cárdenas # 26 between

Demetrio Brito and Valeriano López,

CAMAJUANÍ

Director: Joaquín Cabezas de León

Pedro Luis Boitel II Library

_2da del Este # 166 between 6 and 7

del Sur, PLACETAS

Director: Marte Antonio Valdés

20 de Mayo II Library

_Calle 2da Oeste between 4ta and 6ta

del Sur, PLACETAS

Director: Omar Pernet

* Political prisoner

Zoila Águila Almeida Library

_Ctra. Fidencia Kilómetro 1½, Finca

Fortún, casa #11 del barrio "El Bostezo"

Director: Blas Augusto Fortún Martínez

Marta Abreu Estévez Library

_Calle 3ra #83 between 2da and A,

District of Virginia, SANTA CLARA

José Lezama Lima II Library

_Calle Africa # 16 between Salud and

Santo Domingo. District 72

MANICARAGUA

Director: Evelio Osmel Rodríguez Díaz

Dr. Roberto Avalos Library

_Alemán # 615-A between Hospital

and misionero.

SANTA CLARA

Tel: 42-28-2219

Director: Guillermo Fariñas Hernández

* Provisional release

Contact Information: Centers for Donations, Prisoners and Activists

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 86

Tourism and Solidarity Guide to Cuba

Porfirio Guillen Amador Library

_San Miguel 396 between Toscano and

San Pedro, SANTA CLARA

Director: Alina Inocencia Becerra Harrera

Escambray Library

_Juan Bruno Zayas (sur) #113 between

Jesús Menéndez and Juan Pando Ferrer.

MANICARAGUA

Director: Moraima León Sabina

Conrado Primitivo Pérez Hernández

Library

_Juan Bruno Zayas # 32 Sur

Manicaragua, SANTA CLARA

Wilfredo Lam Library

_Calle Villuendas # 60 upper floors

between Martí and Independencia.

SANTA CLARA

Tel: 42-20-5748

Director: Atty. Miriam Fernández Armas

Proyecto Cuba Libre Library

_Calle 110 # 2518 between 25 and 27,

CAIBARIEN.

Tel: 42-35-1385

Director: Margarito Broche Espinosa

* Provisional release

Pablo Morales Barbas Library

_Calle Tozcano # 162A between Martí

and Julio Jovert, SANTA CLARA

Director: Olga Lilia González Barroso

30 de Noviembre Library

_Calle 5ta del Oeste # 58 between 3ra

and 4ta del sur, PLACETAS

Tel: 42-88-4344

Director: Amado Ruiz Moreno

Maria Cabrales Library

_Bldg. 10 apt. 5 District of José Martí

SANTA CLARA

Director: Noelia Pedraza Jiménez

Eduardo R. Chibas Library

_Calle Padre Chao # 151 between central

main road and ciclon,

SANTA CLARA

Director Eddy Espinosa Francos

Calixto García Iñiguez Library

_Calle 1ra # 21 between A and B, district

of Nuevo Condado. SANTA CLARA

Director: Yuniesky García López

José de la Luz and Caballero Library

_General Mariño # 331 A between

Campo and Circunvalación. District of

Virginia, SANTA CLARA

Director: Bernardo Luis Ascanio Camargo

Jesús José Sardiñas Jiménez Library

_Calle 6ta # 16 between 3ra and carretera

de Sagua, District of Camacho

Director: Idalberto Fernández

27 de Junio Library

_Casa # 59, Batey Central Azucarero

Quintyn Banderas,

CORRALILLOS

Director: Guillermo Casabuena Montesinos

Luis Estévez Library

_Calle 2da bloque Capt 2 between

Carretera Central and A, District of Vigía,

VILLA CLARA

Director: Freddy Joel Martín Fraga

5 de Abril Library

_Finca Santa Elvira casa # 35

Poblado Rancho Veloz, CORRALILLO

Director: Yunior López González

Diosdado Aquid Library

_Calle Gerónimo Caballero unnumbered,

between Panchito Gómez Toro and

Coronel Acebedo.

SANTA CLARA

Director: Orestes Suárez Torres

Biblioteca Presidio Político P.Luis Boitel

_C/ 7ª del Sur #5 entre Paseo Martí y

1ra del Este, SANTA CLARA

Director: Jorge Luís García Pérez 'Antúnez'

* Ex polítical prisoner

The Pedro Luis Boitel National Civic Resistance

Movement, whose headquarters are in Villa Clara.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 87

Tourism and Solidarity Guide to Cuba

Families of Political Prisoners

PROVINCE OF VILLA CLARA

1. Arturo Pérez de Alejo Rodríguez

Sentence: 20 years’ imprisonment. Violation of Law 88

Prison: Guamajal, Santa Clara

_Family address: Calle Juan Bruno Zayas #113 Sur, between Ramón Pando Ferrer

and Jesús Menéndez, Manicaragua

Family contact member: Moraima León Sabina (wife)

‡„Tel. (42) 491467 – neighbor

2. Omar Ruiz Hernández

Sentence: Case #1 of 2003, 18 years’

imprisonment. Violation of Law 88

Prison: Nieves Morejón

_Family address: Luz Caballero #118

between Misioneros and Hospital,

Santa Clara

Family contact member:

Bárbara Maritza Rojo Arias (wife)

‡„Tel. (42) 218531

Omar Ruíz is married to Bárbara Maritza Rojo and they have a

son, Frank Samuel – all three are shown in the photograph

above. Omar is in jail for defending the ideals of democracy. He

has been harassed on account of both his political and religious

ideas, since he was born into a very devout family and

was brought up with seven underprivileged children who were

adopted by his parents and whom he considered siblings.

In the photograph at left, Arturo Pérez de Alejo with his wife Moraima León. The couple has two children, Ailén, aged 21

years, and Claudia, aged just 9 (shown in the photo at right). After a summary trial, Arturo received the sentence that

had been sought by the prosecutor: 20 years’ imprisonment. Moraima has repeatedly denounced the abuse and mistreatment

that her husband suffers in prison – just as occurs with other prisoners of conscience.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 88

Tourism and Solidarity Guide to Cuba

7. Librado Linares García

Sentence: Case #1 of 2003, 20 years’

imprisonment. Violation of Law 88

Prison: Provincial de Ariza, Cienfuegos

_Family address: Hermanos

Cárdenas #26 between Valeriano López

and Demetrio Brito, Camajuaní

Family contact member: Magaly Broche

de la Cruz (wife)

‡„Tel. 042 48 27 00

Political prisoner Librado Linares, of humble rural origins, is

married to Magaly Broche and has a son, César (photo

above). Librado Linares was arrested on the street in

March 2003; his house was subsequently the subject of a

six-hour search, which turned up only books and letters.

Defenders of Democracy and Human Rights

National Civic Resistance Movement

“Pedro Luís Boitel”

Denounces abuses committed against political

prisoners

Director: Berta Antúnez Pernet

(niece of prisoner Omar Pernet)

_Address: Calle 7ma del Sur No. 3 A

between Paseo Martí and 1ra. del Este

PLACETAS

‡„Tel.: 42-8-2634

Cuban Reflection Movement

Defends human rights, assists political prisoners

and prisoners of conscience, and

works in support of Cuban culture

Director: Librado Linares García

* Political prisoner

_Address: Hermanos Cárdenas

No. 26 between Demetrio

Brito and Valeriano López, CAMAJUANÍ

‡„Tel.: 42-48-1445

3. Antonio A. Villarreal Acosta

Sentence: Case #3 of 2003, 15 years’ imprisonment.

Violation of Law 88

Prison: La Pendiente, Villa Clara

_Family address: Calle Clavel #48 B,

between Narciso López and Luis

Córdoba, Corralillo

Family contact member: Silvia Aguada

Alfonso (wife)

‡„Tel. (7) 8784348 (Beatriz Pedroso)

4. Margarito Broche Espinosa

* Provisional release

(conditional liberty)

Sentence: Case #1 of 2003, 25 years’

imprisonment.

_Family address: Avenida 39 # 1603

between 16 and 18 Caibarién

Family contact member: María de la

Caridad Noa González (wife)

‡„Tel. (42) 363693

5. Léster González Pentón

Sentence: Case #1 of 2003, 20 years’

imprisonment. Violation of Law 88

Prison: Guamajal, Santa Clara

_Family address: Calle Primera #28,

between A and Río, District of Ruiz del

Sol, Santa Clara

Family contact member: Janet Ocaña

(wife)

‡„Tel. (42) 20 11 91

6. Omar Pernet Hernández

Sentence: Case #1 of 2003, 25 years’

imprisonment. Other acts against National

Security

Prison: La Pendiente (Hospital Finloy)

_Family address: 7 del Sur #5 between

Paseo Martí and Primera del Este, Placetas

Family contact member: Mirta Pernet

Reyes (sister)

‡„Tel. (42) 82634 – Marte Valdés

PIN

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 89

Tourism and Solidarity Guide to Cuba

Cuban Pro-Democracy Movement

Denounces human rights violations and

assists political prisoners

Director: Lester González Pentón

* Political prisoner

_Address: Calle 1ra. No. 28 between A

and Ríos, District of Ramón Ruiz del Sol

SANTA CLARA

‡„Tel.: 42-20-5832

Democratic Solidarity Party

Promotes change to democracy through

peaceful methods

Director: Rolando Pastor Cabello García

_Address: Avenida 5 # 10013 between

10 and 12.

CAIBARIÉN

Association of Raft Riders for Peace,

Democracy and Freedom

Assists raft riders who have been repatriated

to Cuba, and the relatives of raft riders

now living in the United States

Director: Margarito Broche Espinosa

* Provisional release

_Address: Avenida #39 #1603

between 16 and 18

CAIBARIÉN

‡„Tel.: 42-34381

(ask for Margarito or Jorge Cubilla)

42-351468 (Milagros) 36-3693

“Marta Abreu” Forum for Social Studies

Creates a culture of tolerance and conducts

independent social sciences research

as an alternative to the official line

Director: Guillermo Fariñas Hernández

* Provisional release

_Address: Alemán 615 between

Misionero and Hospital

SANTA CLARA

‡„Tel.: 42-204091 or Dulce 42-20275

“Mario Manuel de la Peña” National

Human Rights Movement

Publicizes the Universal Declaration of

Human Rights

Director: Omar Pernet Hernández

* Political prisoner

_Address: 2da del Oeste #124-A between

5ta and 6ta del Sur

PLACETAS

Independent Organization for Human

Rights “Escambray”

Publicizes the Universal Declaration and

denounces human rights violations

President: Arturo Pérez de Alejo

* Political prisoner

_Address: Juan B Zayas 113 Sur between

Jesús Menéndez and

Juan Pando Ferrer

MANICARAGUA

‡„Tel.: 011 53 (42) 49 16 82

(Roberto Álvarez)

Wife: Moraima Sabina León

Trade Union Press Agency Lux Info

Press (branch headquarters)

Magalis Suárez

_Address: Building 1, apt. 10

District of José Martí

SANTA CLARA

‡„Tel.: 282219

National Trade Union and Labor Training

Center (CNCSL)

Director: Magalis Suárez

_Address: Calle G Building, Apt. 10

3. District of José Martí

SANTA CLARA

‡„Tel.: 5342 282219

E-mail: Rociofernando@yahoo.com

Union of Independent Christian Workers

General Secretary: Miguel Tejeda Tenorio

_Address: Villaclara

SANTA CLARA

‡„Tel.: 5342 206972

Union of Accountants and Economists

General Secretary:

Magalis Suárez Martínez.

_Address: Calle G Building-10, apt. 3,

District of José Martí,

SANTA CLARA

‡„Tel.: 5342 282 219

E-Mail: RocioFernando@yahoo.com

National Independent Workers

Federation of Cuba

Magalis Suárez Martínez

_Address: Calle G, Building 10, Apt.

3. District of José Martí

SANTA CLARA

‡„Tel.: 5342 282219

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 90

Tourism and Solidarity Guide to Cuba

IV. Recommended Medicine and Books for the Traveler

1. Medicine

Contrary to government propaganda, medicine is scarce in Cuba and in many instances,

Cubans find it difficult to obtain basic medicine such as paracetamol and ibuprofen. In view

of this demand, it is worthwhile to use your trip to partially assist in alleviating this need.

In the case of prisoners of conscience, the situation is even more serious due to the fact that

the majority of them contract some kind of illness while in prison, or else suffer a worsening

of their existing health problems. Their families find it hard to access the medicine they need.

High blood pressure, gastritis, anemia and headaches are just some of the common ailments

among prisoners.

Suggested Medicine

We recommend that you carry the following medicine, which is useful in treating the illnesses

that are headlined above each group in bold:

Gastritis / Gastric Ulcer

_ Omeprazole 20

_ Lansoprazole 30

_ Ranitidine 300

_ Antacid (suspension): magaldrate

+ simethicone

Arthrosis

_ Glucosamine + Chondroitin sulfate

_ Meloxicam 15 mg / 7.5 mg

Glaucoma

_ Dorzolamide + Timolol (drops)

_ Levobunolol 0.5%

_ Latanoprost 0.005%

Tuberculosis

_ Isoniacide 5 mgr

_ Riphampicine 300 mgr

_ Pyrazinamide 500 mg

_ Ethambutol

Hypertension

_ Enalapril 10 or 20

_ Lisinopril 10 or 20

_ Carvedidol 25 mg or 12.5 mg

_ Losartan 50 mg

_ Valsartan + Hydrochlorothiazide

_ Amlodipine 5 mg or 10 mg

_ Captopril 25 mg or 50 mg

Peripheral circulatory failure

_ Troxerutine 300 mg

Ischemic heart disease

_ Diosmine + Hesperidine

Prostate

_ Cefasabal (Saw Palmetto + Golden

Staff + Horse Chestnut)

Parasitosis

_ Albendazole 400 mg

_ Mebendazole 100 mg

Headache

_ Ergotamine + caffeine (anti-migraine)

_ Ketorolac (Analgesic)

Anemia

_ Ferrous sulfate

_ Polymaltose iron

Miscellaneous

_ Antibiotics

_ Cephradine 500

_ Penicillin G clemizole

_ Dicloxacillin 500

_ Nonsteroid anti-inflammatory drugs

_ Meloxicam

_ Sodium diclofenac, 50 mg

_ Vitamins

_ B Complex

_ Ibuprofen

_ Paracetamol

Spanish Solidarity with Cuba - www.solidaridadconcuba.com

91

Tourism and Solidarity Guide to Cuba

List of relatives / political prisoners / diseases or illnesses

The following is a list of specific ailments suffered by some prisoners. These diseases or illnesses

have also been mentioned by the prisoners’ relatives in the book “Las Damas de

Blanco” (The Ladies in White). The name of each prisoner of conscience is shown in blue.

CAMAGÜEY

Yaraí Reyes

_Normando Hernández

_Tuberculosis / chronic gastritis / intestinal

irritation.

Rebeca Antonia Rodríguez Souto

_Alfredo Pulido

_Constant headaches

CIEGO DE ÁVILA

Yolanda Vera Nerey

_Pedro Argüelles

_Artritis generalizada

HOLGUÍN

María Esther Blanco

_Próspero Gainza Agüero

_Glaucoma and cervical arthrosis

ISLA DE LA JUVENTUD

Clara Lourdes Prieto

_Fabio Prieto Llorente

_Lymphocytis (mother) causing sores in

the mouth

_Cough producing blood, shortness of

breath and back pain

HAVANA

Loida Valdés

_Alfredo Felipe Fuentes

_Pressure / Ear

CITY OF HAVANA

Gisela Delgado

_Héctor Palacios

_Severe circulatory disorder / deep

peripheral circulatory failure / ischemic

heart disease / severe hypertension /

degenerative arthrosis

Lidia Lima Valdés

_Arnaldo Ramos Lauzerique

_Hypertensive

Elsa Morejón (psoriasis)

_Oscar Elías Biscet

_Tooth infection / Chronic gastritis

Julia Núñez

_Adolfo Fernández Saínz

_Pulmonary emphysema, kidney cyst,

hiatus hernia, prostate problems,

arterial hypertension, and blepharitis

(an infection of the eyes)

Dolia Leal

_Nelson Aguiar

_Hernia epigástrica/ problemas de riñón

LAS TUNAS

Milka María Peña Martínez

_Luis Enrique Ferrer García

_Gastritis, ulcer and inflamed

digestive tract

Melba Santana

_Alfredo Domínguez Batista

_Cirrhosis of the liver, as yet unconfirmed

Gisela Verdecia García

_Reinaldo Miguel Labrada Peña

_Gastritis, headaches and anemia

Yamilé Yáñez Labrada

_José Luis García Paneque

_Poor intestinal absorption syndrome

MATANZAS

Alejandrina García

_Diosdado González Marrero

_Tuberculosis, diarrhea, parasite infection

Gloria Amaya

_Ariel y Guido Sigler Amaya

_Gastritis

SANCTIS SPÍRITUS

Isel de las Mercedes Acosta Obregón

_Blas Giraldo Reyes

_Generalized arthrosis

VILLA CLARA

Silvia Aguado

_Antonio Villarreal

_Hernia

Bárbara Maritza Rojo Arias

_Omar Moisés Ruiz Hernández

_Gastric ulcer / gastritis/Hypertesion

Moraima León

_Arturo Pérez de Alejo

_Problemas gástricos/falta de vitaminas

Yanet Ocaña

_Léster González Pentón

_Gastritis /hypertension

PINAR DEL RIO

Elsa América González Padrón

_Víctor Rolando Arroyo

_Hypertensió / acidez / diarrhea

Spanish Solidarity with Cuba - www.solidaridadconcuba.com

92

Tourism and Solidarity Guide to Cuba

2. Books

Books are highly prized by Cubans because

in Cuba, the government controls book distribution

channels and does not publish any

titles that it considers as “contaminating”

from an ideological standpoint.

The only places where citizens can have

access to certain kinds of texts are the independent

libraries. However, this access is

very limited and requires caution because

there are few copies available and the people

who manage these independent centers

are under observation.

Cubans are very anxious to have access to

the rich and varied literature that tourists to

the island can enjoy in their own countries,

without anybody persecuting them for doing

so. That is why bringing reading material for

Cubans is a proactive way of opening windows

for them into other worlds.

Recommended books

Practically anything is welcome, from fiction novels to books on philosophy, and even children’s

books. They can be donated to independent librarians or private individuals.

We have recommended some here, and have sorted them into three levels according to

their content. The first thing to know is that the Cuban government gets more irritated if you

take along books that criticize the regime or have been written by prisoners of conscience;

contemporary fiction novels or children’s stories are less problematic.

Accordingly, the green section contains books that tourists can quite comfortably carry in

their luggage; the books that require a little more care are shown in the orange section; the

most sensitive books or pamphlets, which it is advisable to keep from public view and even

carry in a discreet part of your suitcase, are shown in the red section.

* Current best-selling novels

* Classical Spanish literature

* Books by José Martí (political

thoughts)

* Constitutions of democratic countries

* Legal texts

* Biographies

_ Adolfo Suárez (architect of Spain’s

transition to democracy)

_ Gandhi

* Books on philosophy

_ “Freedom in Rousseau and Kant:

from theory to practice” / José

Ramón Recuerdo

_ “Politics” / Aristotle

_ “Between Freedom and Equality:

Introduction to the Philosophy of

Law” / Rodolfo Vázquez

* Books on Politics

_ “Education, Citizenship and

Democracy” / Ana Ayuste

_ “Ethics and Politics” / Erich Fromm

*Children’s Stories

Spanish Solidarity with Cuba - www.solidaridadconcuba.com

93

Tourism and Solidarity Guide to Cuba

* Books on the Spanish Democratic

Transition

_ History of Spain (Secondary School

Texts)

_ “The Road to Democracy in Spain” /

Manuel Álvarez Tardío

_ “The Transition: thirty years on from

the dictatorship – establishment and

consolidation of democracy” /

Carme Molinero

_ “How the Transition Happened” /

Victoria Prego

* Books on the democratic transition

in Chile and the Eastern Bloc countries

* Universal Declaration of Human

Rights

* Novels and essays by authors proscribed

in Cuba

_ Mario Vargas Llosa

_ Guillermo Cabrera Infante

_ Carlos Alberto Montaner

_ Reinaldo Arenas

* Booklets on: the Damas de Blanco

or the Varela Project

* Books written by prisoners of conscience

_ Raúl Rivero

_ Ricardo González

_ Manuel Vázquez Portal

* Books on Cuba and Castro

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 94

Tourism and Solidarity Guide to Cuba

V. Telephone Area Codes (Prefixes)

-In order to make calls to Cuba from outside the island it

is necessary to dial the following codes:

- International call code (Spain): 00

- Cuba country code: 53

- Area code: the table shows the codes (prefixes) by province and

location (see tables below)

Followed by the number you wish to call.

-In order to make calls within the island you need to dial 0,

followed by the city area prefix (see table below), and then

the number you wish to call.

-In order to make calls from Cuba to other countries you

must first dial the international dial-out code 119, followed

by the country code, and then the number you wish to call.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 95

Tourism and Solidarity Guide to Cuba

Some useful telephone numbers

- National Police: 82 0116

- Fire Department: 81 1115

- Ambulance: 24 2811

- Havana Airport: 45 3133

- Roadside assistance 24 h:

33 4691/23 9833

- Credit Card Center FINCIMEX:

55 4444

- Information: 113

- Tourist information: 24 2424

Great Britain Embassy

-Address: Calle 34, nº704 e/7ª y 17,

Miramar

Tel.: (537) 204 1771/72

embrit@ceniai.inf.cu

Canadian Embassy

-Address: Calle 30 nº 518 esq. a 7ma.

Miramar

Tel.: 204 2516/204 2517

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 96

Tourism and Solidarity Guide to Cuba

VI. You Might be Surprised

According to official figures, the

average monthly wage in Cuba is

less than 12 euros per month (334

Cuban pesos at July 26, 2005).

Pensions are even lower. This means that in

accordance with UN standards concerning

personal income, the average Cuban citizen is

living below the extreme poverty threshold –

earning less than one US dollar per day. In

Cuba, the salary of a physician or nuclear

engineer is much lower than what a waiter can

earn with tips.

In Cuba there are very few cell phones.

Cell phones have only recently been legalized,

and it is necessary to hold a special permit

to own one; they are also very expensive in

terms of the average wage. In order to present

an image of high economic status, some

Cubans will carry around unusable cell phones

with a zero call balance.

There are not many fixed telephones. either.

The level of telephone penetration in Cuba –

the percentage of homes with a telephone – is

one of the lowest in Latin America. Many homes

have no telephone, while in other cases one

telephone line services an entire building that

houses several families.

The percentage of motor vehicle owners in Cuba is one of the lowest

in Latin America, and the Cuban automobile fleet is one of the world’s most outdated.

There is a profusion of pre-revolution vehicles from the 1950s – true moving museum pieces,

although over the years the majority have been progressively rebuilt with a motley

collection of replacement parts obtained from former Soviet bloc nations.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 97

Tourism and Solidarity Guide to Cuba

Cuba’s level of Internet penetration is

one of the lowest in all of Latin

America and indeed in the entire

world - providing stiff competition with North

Korea. Private access to the Internet is forbidden.

There are some Internet cafés for tourists,

but their prices are beyond the reach of

Cubans themselves. The Internet is only available

to a relative few at work, and is systematically

censored.

All the Cuban mass communi -

cations media – press, radio, and

television – are controlled by the

government. What’s more, the Government

prohibits the distribution of foreign media on

the island – including magazines such as the

Spanish version of Hello! (¡Hola!) or the

popular science magazine Muy Interesante.

The only items that escape this iron control

are small circulation religious publications;

then there is the illegal use of satellite dishes

to receive foreign channels, and short-wave

radio sets to access foreign broadcasters

such as Spanish National Radio (RNE), the

BBC or Radio Martí, a US-sponsored station

that reaches some parts of the country, but

suffers from jamming. Cuba’s biggest circulation

newspaper, the Granma, official organ of

the Communist Party, has lost so much credibility

that now its most widespread use

among the population is as toilet paper –

after all, it costs less too. It is also commonly

used for wrapping peanuts or manís.

The Death Penalty still applies in Cuba. Reestablished when Castro came into

power, revolutionary triumph brought the execution of thousands of Cubans by firing squad,

frequently after the most summary of trials. The most recent executions were carried out in

2003, for an attempt to hijack a boat that was aborted without any blood being shed. Less

than a week intervened between the men’s arrest and their execution. They surrendered on

April 5th, were sentenced on the 8th, and shot on the 11th.

Bárbaro Leodan Sevilla García, Lorenzo Enrique Copello Castillo and Jorge Luis Martínez Isaac – known as Los Tres

Negritos de la Habana (the Havana Three) were executed by firing squad on April 11, 2003. Their crime: the hijacking

of a boat without bloodshed, and their subsequent voluntary surrender. Everything points to the executions being used

to “set an example” and terrify the population.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 98

Tourism and Solidarity Guide to Cuba

There are Revolutionary Defense

Committees on every street

block in Cuba. They began as an institution

for ideological control. The committees

watch over citizens in their own

homes, reporting on the activities of the

inhabitants of each area – whether or not

they participate in government events, the

extent of their revolutionary zeal, and what

they do in private. The committees often

function as rumor and gossip mills.

A Cuban phenomenon: “Captive Towns”. Located in isolated areas, the towns

were built with forced labor from rural communities in the mountainous region of Escambray,

in the former province of las Villas, now known as Villa Clara. Between 1969 and 1970, the

army rounded up rural peasants living in the zone, and after imprisoning the men and carrying

off the women and children to “shelters”, it forced the men to build shanties in various

remote parts of the island. Subsequently, the families were reunited in these townships. They

are known as Pueblos Cautivos (captive towns) because the inhabitants were forbidden to

leave. The United Nations Commission that visited Cuba in 1988 interviewed various residents

of these towns and confirmed the injustices that had been committed against them. The

United Nations Agency on Internal Displacements has a record of the testimony of the victims

of this ongoing situation. Sandino, Briones Montoto, Fajardo and López Peña are the

names of some captive towns in the province of Pinar del Río.

Offices of a Revolutionary Defense Committee (CDR) in Havana city. These committees keep watch on citizens to ensure that

they comply faithfully with the principles of the Communist Revolution as espoused by the regime, and toe the government line

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 99

Tourism and Solidarity Guide to Cuba

Discrimination and “Apartheid”. Cubans suffer discrimination in comparison to

foreigners and government officials. For example, the average Cuban is prohibited from

accessing the best hotels, beaches and centers of entertainment. Meanwhile, foreigners

living in Cuba can enjoy luxury automobiles and apartments that are prohibited to locals.

According to government rhetoric, it has put an end to racial discrimination; however, the

police harass people of African and mixed descent, and there are no non-white ministers in

Cabinet. Discrimination against homosexuals, and people professing religious beliefs, has

been another constant of the regime. While such persons are no longer sent to forced labor

camps as in the 1960s, when they and other “deviates” swelled the ranks of the Military

Units in Support of Production (UMAP), discrimination still exists.

Restrictions on freedom of

movement. It is extremely difficult for

Cubans to travel abroad. As well as the

severe restrictions on obtaining exit permits

from the country, there are also the

corresponding economic difficulties

because the price of such travel is

beyond the reach of most. The government

has erected a thousand and one

obstacles to foreign travel, and uses exit

permits as a political instrument. There

are also restrictions on free movement

within the island itself. Decree 217, of

April 26, 1997, prohibits people who live

in the country’s interior from moving to the

capital. In Havana, numerous Cubans

from the eastern parts of the country are

searched and harassed – especially

those of African and mixed descent – and

are occasionally deported by train to their

places of origin.

Multi-Generational Houses. Because

of the extremely marginal wages, the possibilities

for Cubans to own their own home are very

low – so it is not uncommon to find several

generations living in the same dwelling. This

implies sharing cramped and tiny spaces

totally lacking in intimacy and comfort – not to

mention electricity and water because interruptions

to utilities are typical. One of the ways of

using such spaces is to create a false ceiling in

a room, and then install mattresses there as if

it were a second floor.

A paradise for “predatory capitalism”. The Cuban government and its national

legislation systematically violate numerous labor law conventions of the International Labor

Organization.

Today, for many, the “Cuban dream” is to migrate abroad. Many

attempt to leave the island by whatever means they can. With

their few resources and great imagination they construct their

own seagoing craft – like the ingenious “aquatic car” shown in

the photograph above.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 100

Tourism and Solidarity Guide to Cuba

Employment discrimination. Cuban

legislation states that “the political behavior of

workers is a fundamental consideration for

the continuation of their employment”. It is

hardly surprising that the majority of human

rights defenders and activists – and their

immediate families – have been dismissed

from their jobs. Former political prisoners and

their relatives are also victims of workplace

discrimination. In the case of mixed companies

with foreign capital, the government

intervenes in the recruitment of personnel

and selects workers who are faithful to its

politics. This practice is entrenched in Cuban

labor law under the notion of “suitability”. This

political control that is exerted upon employees

violates the ILO’s international labor legislation.

No Trade Union Freedoms. The Cuban government does not recognize any independent

trade union and represses unionists who organize such unions. The official trade

union, a mass government organization, is the only authorized workers’ collective.

Sole Traders – the “self-employed”. Due to the special crisis of the early 1990s,

the Cuban government condoned the existence of small individual businesses in some economic

sectors. These self-employed people are called “cuentapropistas” (sole traders).

Cuba’s sole traders are subject to heavy regulations and impediments. For example, the

small private restaurants known as “paladares” require a special license, can only have a

maximum of 12 seats on the premises, and are not allowed to serve lobster. The bureaucratic

red tape is increasing and the number of sole traders has decreased from 250,000 in

1995 to around 90,000 at the present day. The government considers them a necessary evil.

Operation “coraza” (protective shield), which began in 2003 – ostensibly to crack down on

drugs – confiscated the licenses of many sole traders, and repressed the informal economy.

Foreign capital is king. While foreign investors are allowed to open businesses in

Cuba, and are even encouraged to do so, Cubans themselves are not authorized to invest

in their own country. Participation by Cuban citizens in their country’s economic life is limited

to being mere employees, or in some exceptional cases sole traders subject to numerous

hindrances and requirements.

In the photo at left, a Cuban man sells cheese by the roadside in order to make a living. On the right, two women cook at

home for tourists who come there to eat – an example of one of Cuba’s small home-based private restaurants, called

“paladares”. The owners must pay monthly taxes to the State, whether or not they have any clients.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 101

Tourism and Solidarity Guide to Cuba

Confiscation of salaries. The wages paid to each employee of a mixed enterprise

(the Cuban State in partnership with a foreign corporation) is negotiated between the

government and the company. The worker is not even consulted by the parties. The Cuban

government collects the employee’s salary in dollars and then pays him or her the same

figure in Cuban pesos. In real terms, this implies the confiscation of 95% of workers’ wages

– a practice that is totally prohibited by International Labor Organization conventions signed

by the Cuban government. Lamentably, the Spanish companies that invest in Cuba are participants

in this de facto confiscation.

Adolescent workers. In Cuba, large numbers of students aged between 14 and 18

are obliged to leave their families and go to preparatory schools “in the country”. Alternating

between morning and afternoon, they mix their studies with farm labor – such as fruit-picking

for example. This is a flagrant violation of international labor legislation and the rights

of children and adolescents.

Contrasting images like those above may be found very frequently in any Cuban region. On the one hand, we have the

tourist resorts: awash with luxuries and comforts, their streets are clean and paved, and only tourists are allowed. At left,

a photograph of Key Largo del Sur. On the other hand, we have the areas where the Cuban people live: neighborhoods

with poorly maintained streets and no sanitation, where interruptions to electricity and water occur continually. At right, a

Havana neighborhood. These two worlds coexist in Cuba. If you go see Cuba, do it right!

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 102

Tourism and Solidarity Guide to Cuba

VII. Cuban Curiosities

Cuba can lay claim to Latin

America’s first railway – built while

the island was still a Spanish

colony. Spain decided to build a railway in

Cuba before trying the idea at home. The

Havana-Güines section of track was inaugurated

on November 19, 1837 – eleven years before

the Barcelona-Mataró link in Spain.

The Cuban street-lighting system dates back to the 19th century. The

first electric lighting system in Cuba dates back more than 110 years. It was inaugurated in

Havana – still under Spanish control – in March 1889, and lit some streets as well as the

Isabel II Park and the Paso de Isabel la Católica.

Cuba was a pioneer of black-andwhite

and color-TV broadcasting.

October 24, 1950 saw the inauguration of Unión

Radio Canal 4, which began transmission from

the house of Gaspar Pumarejo in Havana. The

first images broadcast were advertising for

Competidora Gaditana cigarettes and Cristalbrand

beer, and a show featuring film actors

Pedro Armendáriz and Carmen Montejo. Eight

years later, in 1958, Cuba became just the

second country in the world to transmit television

images in color.

Two Cuban pilots – Agustín Parlá and Domingo Rosillo – were the

first to make a commercial flight in Latin America. The date was May 17,

1913 and the destination Cayo (Key) Hueso, with a flying time of 2 hours 40 minutes.

Cuba had newspapers in the 18th century. The first newspaper was published

in 1764, with news about events and happenings on the island. It was called the Havana

Gazette (Gaceta de La Habana).

Early adopter of divorce legislation.

Cuba passed divorce laws before

most other countries around the world.

The year was 1918, well in advance of

Spain and Ireland.

The first Hispanic cosmonaut

was the Cuban Arnaldo Tamayo.

Arnaldo Tamayo was the first Latin

American in space, and the first Cuban

cosmonaut. Tamayo made his voyage on

September 18, 1980, aboard a Soyuz 18

spacecraft.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com

103

Tourism and Solidarity Guide to Cuba

Cuban Vicente Antonio de Castro gave the first anesthetic with ether

in America. The date was March 10, 1847.

Cuba, a paradise for tiny creatures.

There is a total of more than 14,000

species of animals on the island, including

some of the smallest in the world. For example,

the bee hummingbird or zunzuncito

(mellisuga helenae), is the world’s tiniest bird

and measures a maximum of about 6 cm in

length, with an average weight of 2 grams.

Then there is the pygmy frog or sapito

(sminthillus limbatus), which is less than 12

mm long, and the butterfly bat, Nystiellus

lepidus, the world’s smallest, which weighs

only 2-3 grams and measures around 3 cm.

There were bullfights in Cuba up

until 1899. They were staged from 1514

until their abolition on October 10, 1899.

Cuba has 15 cities with over

100,000 inhabitants. They include Havana, with over 2 million, making it the

Caribbean’s most populous city. The population of Santiago de Cuba exceeds 500,000 and

Camagüey and Holguín each have more than 300,000.

National Hero José Martí spent more time living outside Cuba than

in it. It is paradoxical that someone like Martí, who fought so hard for his homeland, can

be obliged to live elsewhere at various times, and fight for his nation’s freedom from abroad.

Cuba is suffering the longest dictatorship in recent American history.

Fidel Castro has effectively exercised

absolute control over the island since 1959.

He had been in power for 48 years when he

provisionally handed over to his brother Raúl

due to ill health.

Cuban national anthem. The anthem

was composed by Perucho

Figueredo in the late 19th century.

He composed the music first, in 1867, and

wrote the words one year later. This is a

necessary detail for understanding the popular

Cuban expression “to go play the anthem

at Perucho’s house”: it is used to let somebody

know that what they are telling you is

already well known by all.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 104

Tourism and Solidarity Guide to Cuba

There are still old fortresses from the 16th century. The oldest fort in

Havana is the Castillo de la Fuerza, which was built in 1538 and then rebuilt in 1555.

Cuban sportspeople are recognized the world over. Alfredo de Oro was

world billiards champion on 18 consecutive occasions from 1891 onward. Latin America’s

first Olympic champion was Cuban Ramón Fonst who won the fencing medal in the 1900

games. Cuba is also home to one of the world’s greatest ever high jumpers, Javier

Sotomayor, with world records at both indoor and outdoor events.

Latin American soaps – called culebrones – first began in Cuba.

Radio and television drama serials or soap operas (“culebrones”) were for many years an

important Cuban export commodity.

Cuba’s national symbols were not chosen by its people. Cuba has never

had a referendum to decide upon its national symbols; although accepted now by everyone,

their selection did not occur democratically.

Fascinating motorist. The first woman

to hold a driver’s license in Havana was a

legendary personality known as La Macorina,

back in the early 20th century. Numerous

myths have grown up around her because of

her free-spirited and progressive nature. She

was, however, a very real person. It is believed

that La Macorina was born in 1892 in the

town of Guanajay – at that time part of the

province of Pinar del Río – and her name was

María Constancia Caraza Valdés. This thoroughly

modern woman lived in the calle

Galiano, close to Havana’s famous Malecón,

and her daring elegance and beautiful eyes

made her stand out from the crowd. Her life

and personality inspired a famous song.

Famous people who forged historic links between Cuba and Spain.

Throughout history, any number of famous Spaniards have linked their own destiny in some

way or other with that of Cuba. Today, these historical and sentimental ties may still be

plainly seen. Cuba has attracted many, from famous artists to royalty:

*Federico García Lorca. The great poet had

an extended sojourn on the island, from March

to June in 1930. The place fascinated him so

much that he would later say “if I go missing,

look for me in Andalusia or in Cuba”. Lorca was

invited there by his friend Fernando Ortiz, a

prolific writer who worked for the Hispano-

Cuban Institute of Culture. One legacy of his

stay on the island is a poem dedicated to the

city of Santiago de Cuba, “Iré a Santiago” (I’ll

Go to Santiago). Lorca’s admiration for every

nook he visited on the island was so profound

that novelist Lino Novas Calvo commented in

1940 that “here, every Cuban has his Lorca”.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 105

Tourism and Solidarity Guide to Cuba

*Ramón y Cajal. Spain’s Nobel prize-winning physician Santiago Ramón y Cajal spent two

years practicing as a military doctor in Cuba. He returned home ill with malaria and dysentery.

The money he had earned on the island enabled him to purchase his first microscope.

*Alfonso de Borbón. Alfonso de Borbón, Prince of Asturias, son of Alfonso XIII and heir to

the Spanish throne, renounced his royal birthright by marrying Cuban Edelmira Sampedro

Robato in 1933.

*Pablo Ruíz Picasso. Pablo Picasso’s

grandfather worked in the Cuban customs

office, and in spite of having a wife and children

in Málaga, during his time there he

married a former African slave, with whom

he had children. Accordingly, Spain’s great

painter had family living in Cuba. It is said

that Picasso himself spent some time in

Cuba during the 1950s in search of his

ancestors, and once there, he followed in his

grandfather’s footsteps. It seems he had

offspring in Cuba himself, the fruit of an affair

with a young lady from Sagua la Grande.

These descendants bearing the Picasso

surname have been described as “black

and Catholic, with a predisposition to

manual skills”.

The list of Spaniards who were left profoundly marked by Cuba is a long one. It includes

names such as Juan Ramón Jimenez, Manuel Altolaguirre, Sorolla, Valle-Inclán, and

Vicente Blasco [Ibañez].

I_ ll Go to Santiago

When the full moon comes

I_ ll go to Santiago de Cuba,

to Santiago I_ ll go

in a coach of black water.

When I go to Santiago

The palm-thatched roofs will sing

Yes I_ ll go to Santiago

When the palm tree flaps like a stork,

to Santiago I_ ll go

And when the banana tree waves like a

jellyfish,

to Santiago I_ ll go

I_ ll go to Santiago

Blond head of Fonseca beside me.

I_ ll go to Santiago

The rose of Romeo and Juliet in my hand

Yes to Santiago I_ ll go

Oh Cuba! Oh rhythm of desiccated seeds!

Yes I_ ll go to Santiago

Oh waist of fire and humor of wood!

Yes to Santiago I_ ll go

Harp of living tree trunks, cayman and

tobacco blossom!

Yes I_ ll go to Santiago

That_ s where I_ ve always said I_ d go,

to Santiago

in a coach of black water.

to Santiago I_ ll go

Breeze and alcohol wafting in my wheels,

to Santiago I_ ll go

There lies my coral in the twilight,

to Santiago I_ ll go

As the sea lies drowned on the shore,

to Santiago I_ ll go

white heat, dead fruits,

to Santiago I_ ll go

Oh the bovine freshness of your skulls!

Oh Cuba! Oh sighing whispering curve

of clay!

Yes. To Santiago I shall go.

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 106

Tourism and Solidarity Guide to Cuba

VIII. Some Precautions

The Cuban Government is repressive in nature. This being the case, it is only natural to ask

what risks might be involved for tourists from Spain or other countries who visit Cuba hoping

to express their solidarity with the people or institutions described in this guide.

Of course, income from tourism is important for the Cuban State, so generally speaking, tourists

receive much better treatment than do Cubans themselves. It is also obvious that any

type of repression or action taken against a foreign citizen performing some act of solidarity

would have international repercussions – with the consequent cost to the “image” of the

Cuban Government.

However, it must be borne in mind that Cuba does not have a true “rule of law” such as we

are used to in democratic countries. Accordingly, the reality is that there can be certain risks

associated with some types of supportive activities, and we cannot guarantee otherwise.

What we can do is recommend some measures that will certainly reduce any possible risks.

We should firstly be aware that various solidarity activities imply different levels of risk. For

example, taking medicine to the family of a prisoner of conscience or to a church, or giving

children’s books to an independent library is a less risky activity then carrying and distributing

books of a political nature on the Cuban regime or its officials.

In order to minimize any risks, we recommend you take the following precautions:

- Visit different activists, families or institutions – avoid making repeated

visits to the same one. That way you will draw less attention to yourself

and support more people

- Be discreet about your solidarity efforts, especially if you intend to

visit the better-known activists. Don’t mention your plans to other Cubans,

or “every man and his dog” will soon know of your intentions

- And finally, when in Cuba, don’t openly criticize the Cuban

Government or Fidel Castro Ruz (and the same goes for his brother Raúl

too, OK?)

Spanish Solidarity with Cuba - www.solidaridadconcuba.com 107

Tourism and Solidarity Guide to Cuba

Camag_ ey:

1.Alejandro González Raga (page 12)

2.Normando Hernández González (page 12)

3.Mario Enrique Mayo Hernández (page 13)

4.Alfredo Pulido López (page 13)

Ciego de `vila:

1.Pablo Pacheco Ávila (page 15)

2.Pedro Argüelles Morán (page 15)

Cienfuegos:

1.Pedro Genaro Barrera Rodríguez (page 18)

2.Juan Carlos Vázquez García (page 19)

3.Ricardo Pupo Sierra (page 19)

4.Bernardo Arévalo Padrón (page 19)

Gramna:

1.Julio Antonio Valdés Guevara (page 21)

GuantÆnamo:

1.Juan Carlos Herrera Acosta (page 25)

2.Manuel Ubals González (page 26)

3.Néstor Rodríguez Lovaina (page 25)

Holgu_ n:

1.Próspero Gainza Agüero (page 29)

Isla de la Juventud:

1.Fabio Prieto Llorente (page 32)

2.Rolando Jiménez Posada (page 31)

3.Rafael Mollet Leiva (page 32)

Havana:

1.Alfredo Felipe Fuentes (page 34)

2.Héctor Raúl Valle Hernández (page 35)

3.José Ubaldo Izquierdo Hernández (page 35)

4.Miguel Galbán Gutiérrez (page 35)

5.José Enrique Santana Carreira (page 35)

6.Ricardo Ramos Pereira (page 35)

City of Havana:

1Martha Beatriz Roque Cabello (page 44)

2.Mijail Bárzaga Lugo (page 46)

3.Oscar Elías Biscet González (page 44)

4.Marcelo Cano Rodríguez (page 45)

5.Ricardo González Alfonso (page 45)

6. Roberto De Miranda Hérnández (page 46)

7.Oscar Espinosa Chepe (page 46)

8.Efrén Fernández Fernández (page 45)

9.Juan Adolfo Fernández Saínz (page 45)

10.Orlando Fundora Álvarez (page 47)

11.Julio César Gálvez Rodríguez (page 47)

12.Edel José García Díaz (page 46)

13.Regis Iglesias Ramírez (page 48)

14.Nelson Aguiar Ramírez (page 48)

15. Marcelo López Bañobre (page 48)

16.Héctor Maseda Gutiérrez (page 47)

17.J. Miguel Martínez Hernández (page 47)

18.Nelson Molinet Espino (page 47)

19.Jorge Olivera Castillo (page 48)

20.Héctor Palacios Ruiz (page 48)

21.Ángel Juan Moya Acosta (page 49)

22.Arnaldo Ramos Lauzerique (page 49)

23.Miguel Valdés Tamayo (page 49)

24.Omar Rodríguez Saludes (page 49)

25.Pedro Pablo Álvarez Ramos (page 49)

26.Antonio Ramón Díaz Sánchez (page 50)

27.Francisco Pastor Chaviano González

(page 50)

28.Rafael Corrales Alonso (page 50)

29.Emilio Leyva Pérez (page 51)

30.Carmelo Díaz (page 50)

31.Orlando Zapata Tamayo (page 51)

Las Tunas:

1.Alfredo Rodolfo Domínguez Batista (page 62)

2.Luís Enrique Ferrer García (page 61)

3.José Luís García Paneque (page 62)

4.Jorge Luís González Banquero (page 62)

5.Reynaldo Labrada Peña (page 62)

Matanzas:

1.Diosdado González Marrero (page 68)

2.Félix Navarro Rodríguez (page 70)

3.Ariel Sigler Amaya (page 69)

4.Guido Sigler Amaya (page 69)

5.Miguel Sigler Amaya (page 69)

6.Iván Hernández Carrillo (page 68)

Pinar del R_ o:

1.Víctor Rolando Arroyo Carmona (page 74)

2.Fidel Suárez Cruz (page 74)

3.Eduardo Díaz Fleitas (page 74)

4.Horacio Julio Piña Borrego (page74)

Sancti Spiritus:

1.Blas Giraldo Reyes Rodríguez (page 77)

Santiago de Cuba:

1.Alexis Rodríguez Fernández (page 81)

2.José Daniel Ferrer García (page 80)

3.Leonel Grave de Peralta Almenares (page 81)

4.Luís Milán Fernández (page 81)

5.Jesús Mustafá Felipe (page 82)

6.José Gabriel Ramón Castillo (page 81)

7.Claro Sánchez Altarriba (page 82)

8.Ricardo Enrique Silva Gual (page 82)

Villa Clara:

1.Arturo Pérez de Alejo Rodríguez (page 87)

2.Omar Pernet Hernández (page 88)

3.Omar Ruiz Hernández (page 87)

4.Antonio A. Villarreal Acosta (page 88)

5.Margarito Broche Espinosa (page 88)

6.Léster González Pentón (page 88)

7.Librado Linares García (page 88)

XIX. Glossary of Political Prisoners, by Province

**The names shown in blue correspond

to political prisoners who are no longer in

jail, either because they are on provisional

release (conditional liberty), or else

because they have been released from

prison.
