

DEPARTMENT OF THE INTERIOR

BULLETIN

OF THE

UNITED STATES—

GEOLOGICAL SURVEY

No. 192

SERIES F, GEOGRAPHY, 29


WASHINGTON
GOVERNMENT PRINTING OFFICE
1902

UNITED STATES GEOLOGICAL SURVEY

CHARLES D. WALCOTT, DIRECTOR

A

GAZETTEER OF CUBA

BY

HENRY GANNETT


WASHINGTON
GOVERNMENT PRINTING OFFICE
1902

CONTENTS.

	Page.
Letter of transmittal.....	7
Geography and topography.....	9
Mineral resources.....	11
Climate.....	11
Civil divisions.....	12
History.....	12
Population.....	13
Agriculture.....	16

ILLUSTRATIONS.

	Page.
PLATE I. Map of Cuba.....	9
II. Density of rural population.....	10
III. Distribution of population by sex.....	12
IV. Proportion of colored.....	12
V. Proportion of foreign born.....	14
VI. Proportion of illiterates.....	14
VII. Proportion of land planted in sugar.....	16
VIII. Proportion of land planted in tobacco.....	16

LETTER OF TRANSMITTAL.

DEPARTMENT OF THE INTERIOR,
UNITED STATES GEOLOGICAL SURVEY,
Washington, D. C., October 8, 1901.


SIR: I transmit herewith, for publication as a bulletin, the manuscript of a gazetteer of Cuba.

Very respectfully,

HENRY GANNETT,
Geographer.

Hon. CHARLES D. WALCOTT,
Director United States Geological Survey.


U. S. GEOLOGICAL SURVEY


CUBA

CHART E, U. S. COAST AND GEOD. SURV.

Boundaries of province
do municipa
Railroads


A GAZETTEER OF CUBA.

By HENRY GANNETT.

GEOGRAPHY AND TOPOGRAPHY.

Cuba, the largest and most populous of the West Indian Islands, lies directly south of Florida. Habana, the capital, is a little west of south of Key West, and is distant, in a straight line, about 100 miles, being separated from it by the Strait of Florida. Cuba lies between the meridians of 74° and 85° west of Greenwich and between the parallels of latitude $19^{\circ} 40'$ and $23^{\circ} 33'$. Its extreme length, from Cape Maisi on the east to Cape San Antonio on the west, is 730 miles. Its breadth differs greatly in different parts, ranging from 100 miles in the east to 25 miles in the neighborhood of Habana. Its area, including Isla de Pinos and the bordering keys, may be accepted as approximately 44,000 square miles.

The north coast is mainly steep and rocky and in the middle portion of the island is bordered by lines of islands and coral reefs, the passages through which are extremely intricate. These islands are low, mainly covered with mangrove thickets, and contain few inhabitants. In the western part of Cuba the coast bluffs are low, being only about 100 feet in height, but they gradually rise eastward until in the neighborhood of Matanzas they are fully 500 feet above the sea. Farther east, in Santa Clara and Puerto Principe, they are lower, while toward the eastern end of the island, in Santiago Province, the coast is rugged and almost mountainous, rising from the sea in a succession of terraces.

From Cape Maisi westward the south coast is bordered by mountains. That portion of it extending from Santiago to Cape Cruz is bordered by Sierra Maestra, which rises abruptly from the water to an altitude of several thousand feet. From Cape Cruz the coast trends northward around the Bay of Buena Esperanza, into which opens the broad and fertile valley of Rio Cauto, the largest stream of the island. The shores of this bay and most of the coast thence westward to Cape Antonio, the west point of Cuba, are low and marshy. This coast consists in the main of a narrow strip, but west of Cienfuegos it extends far inland, forming the great Zapata Swamp, an almost

impenetrable region 75 miles in length in an east-and-west direction by 30 miles in breadth. Off the south coast are many low, marshy, mangrove-covered islets. Most of the harbors of both the north and south coasts are of peculiar shape, with narrow, crooked entrances, opening within into basins of considerable extent, which are thus completely sheltered. This is the character of the harbors of Habana, Santiago, Cienfuegos, Guantanamo, and many others.


The relief of the island is complicated, being composed of several disconnected features which apparently bear little relation to one another. The middle portion of the island, including the provinces of Habana, Matanzas, Santa Clara, and Puerto Principe, presents little relief, consisting in the main of broad, undulating plains and shallow valleys. It is only at the two ends of the island, namely, in Pinar del Rio in the west and Santiago in the east, that the country presents any decided features. Throughout Pinar del Rio Province runs a range of hills parallel to the coasts, a little north of the middle of the island, known as the Organ Mountains (Sierra de los Orgaños). These rise in many places to altitudes exceeding 2,000 feet, and culminate in the summit known as Guaguibon, which has an altitude of about 2,500 feet. From the crest of this range, which forms a watershed, the land descends gently northward and southward to the coast. The southward slopes form the celebrated tobacco land known as Vuelta Abajo.

The Organ Mountains cease as a range a little west of the city of Habana, but traces of this uplift can be followed eastward, through Matanzas and Santa Clara provinces, in lines of low hills rising from the extended plains. Such hills are the Tetas Managua, near Habana, and the Pan del Matanzas, just south of the city of the same name.

In Santiago Province, at the eastern end of the island, the country breaks up in bold relief. Along the south coast is the Sierra Maestra, separating the coast from the valley of the Rio Cauto, reaching altitudes exceeding 5,000 feet, and in one peak, Turquino, a height of 8,320 feet. This range extends unbroken from Cape Cruz eastward to Santiago, and thence in a more broken, plateau-like form, to the east end of the island. The interior of Santiago Province north of the valley of the Cauto consists in the main of a greatly dissected plateau, rising to altitudes of 1,000 to 2,000 feet.

Isla de Pinos lies to the south of the main island. The northern part of this island is slightly broken in surface, while the southern part, which is nearly disconnected from it by a strip of swamp, is low and level.

The rivers of Cuba are numerous, but short, and few of them are of any importance to navigation. The largest stream is the Rio Cauto, in Santiago Province, which drains a broad and very fertile valley. This river, which has a total length of 150 miles, is navigable for small vessels as far as Cauto Embarcadero, about 50 miles above its mouth.


The next river in point of importance is the Sagua la Grande, on the north slope of the island, in Santa Clara Province, which is navigable for about 20 miles. Of the many other streams of the island few are navigable at all, while others are navigable only within their estuaries. The interior of the island is dependent upon its few railroads, of which there are only 1,100 miles, and its poor wagon roads.

MINERAL RESOURCES.

The mineral resources of the island, so far as developed, are limited, and consist almost entirely of iron ore. Iron has been mined for many years at the south base of the Sierra Maestra, a few miles east of Santiago. The ores are hematite, with a little limonite, and are found principally as float ore in the bowlders. It is not certain that any ore has been found in place. The ore is of excellent quality, containing about 62 per cent of iron, and is easy to work. The developments are in the hands of three companies, and nearly all of the ore produced has been shipped to the United States, principally to Baltimore. Copper deposits, said to have been of enormous richness, were worked for many years under the Spanish régime, in the neighborhood of Cobre, but in recent years operations have ceased, and the mines are at present filled with water. Asphaltum has been found in several places, particularly near the city of Santa Clara, where it has been utilized in making illuminating gas.

A little gold and silver has been mined in past times, but for many years the island has not produced any of these metals.

CLIMATE.

The climate of Cuba is comparatively simple and can be briefly described. With the long narrow shape of the island and its great extent of coast line, it has, in high degree, an insular climate, with a high mean temperature, great humidity, and ample rainfall. Lying within the tropics, the island is subjected to the northeast trades, which blow over it steadily and constantly. They bring to the north coast and the northern slopes of the island an ample rainfall, while the southern slopes, especially at the eastern end, protected by the mountains from the trade winds, receive a much less amount of rainfall, although sufficient for the cultivation of most crops. At Habana, on the north coast, the mean annual temperature is 77° , and the range of temperature between the mean of the hottest month and that of the coldest month is from 82° to 71° . The highest temperature on record in Habana is 100.6° ; the lowest, 49.6° . The maximum temperature is not as high as in many northern cities of the United States, but the duration of high temperature in Cuba is much greater. But notwithstanding the long-continued high temperature, the northern slopes of

the island are cooled by the constant trade winds, and the nights, even in summer, are cool. The figures given above for Habana represent the conditions of the island fairly well, excepting that on the south coast and in the interior the temperature is a little higher. The mean annual rainfall at Habana, derived from observations of many years' duration, is 52 inches, and this figure represents quite closely the rainfall throughout the north coast of the island. The rainfall is decidedly less than upon the Gulf coast of the United States, and is but little greater than that of the northern seaboard cities. About two-thirds of this rainfall descends between May and October, the remainder of the year being comparatively dry.

CIVIL DIVISIONS.

For administrative purposes Cuba is divided into six provinces, which, named from the west eastward, are Pinar del Rio, Habana, Matanzas, Santa Clara, Fuerto Principe, and Santiago. These provinces are divided into municipal districts, or *terminos municipales*, of which there are 132 in the island, including the Isla de Pinos, which forms a municipal district of Habana Province. The number of municipal districts in each province is given below.

Number of municipal districts in each province.

Habana Province.....	36
Pinar del Rio.....	20
Matanzas.....	24
Santa Clara.....	28
Puerto Principe.....	5
Santiago.....	19

The municipal districts are in turn divided into barrios, of which there are approximately 1,500 in the island, including those constituting the cities. Such organizations as cities, in the sense in which we understand the term, do not exist in Cuba. The city of Habana has no legal limits, but comprises most of the municipal district of that name. This includes not only a large urban population, but also a small number of rural inhabitants. By the recent census the population of the cities of the island was obtained by selecting from among the barrios composing the municipal districts those whose population was urban in character.

HISTORY.

Cuba was discovered by Columbus on October 28, 1492, the landing being at or near the present city of Nuevitas, on the north coast of the province of Puerto Principe. He explored this coast from the Laguna de Moron eastward to Cape Maisi, at the eastern end of the island. On this voyage and in other subsequent visits to the island, he explored most of the remaining parts of the coast.


MAP OF CUBA

Showing the distribution by sex

LEGEND


MAP OF CUBA

Showing the proportion of the colored to the
total population

LEGEND

		
Less than 25 %	25 to 50 %	Over 50 %

For several years little attention was paid to the island, and it was not until 1512 that colonization was attempted. That year Velasquez, with a force of 300 men, founded the town of Baracoa, near the eastern end of the island, and two years later Trinidad and Santiago, together with a number of other towns in the interior. In 1519 Habana was founded, and in 1552 it became the capital. The growth of European population in Cuba was particularly slow during the first 250 years, and in 1775 the population numbered only 171,620. The occupation of Cuba by the Spaniards was continuous from the date of its colonization to 1898, with the exception of the English invasion of 1762, during which Habana and a part of Matanzas Province were taken possession of by the English and held for a few months. On December 10, 1898, the sovereignty of Spain in Cuba was relinquished by treaty to the United States, after a war which, though brief, was exceedingly disastrous to Spanish power and prestige.

While thus measurably free from foreign invasion for centuries, the island was on several occasions the scene of domestic disturbances, due in nearly all cases to Spanish misrule. Such were the insurrections of 1717, 1812, 1826, and at several later dates, but none of these were of serious importance. In 1868, however, an insurrection broke out, and continued, with desultory fighting in various parts of the island, for ten years. The recent insurrection was the most general and serious of these domestic disturbances. It broke out in 1895, and was ended in 1898 by the intervention of the United States. It is unnecessary to speak of this at length, since the events of that struggle are recent and well known.

The aboriginal inhabitants of Cuba have been variously estimated at from 200,000 to 1,000,000. In all probability the former figures are nearer the truth. Upon the settlement of the island by the Europeans these natives were promptly enslaved and put to work on the plantations and in the mines, where they soon succumbed to hard work, and within fifty years of the date of the first colonization, or long before the end of the sixteenth century, the aboriginal population of Cuba had been wiped off the face of the earth, and at present no trace of Indian blood is to be found in the island. Upon the destruction of the Indian element its place was taken by African slaves, and for centuries the African slave trade was a most profitable one, ceasing only with the abolition of slavery in 1883.

POPULATION.

The population of Cuba, according to the census taken under the direction of the United States War Department in 1899, was 1,572,797. Twelve years earlier, in 1887, according to a census taken under Spanish authority, the number was reported as 1,631,687, or nearly 59,000 greater. After allowing for the probable increase of the popu-

lation between 1887 and 1895, the date on which the insurrection broke out, the loss of life, as indicated by these two censuses, may be estimated at nearly 200,000, a loss which may be attributed to the war and to the accompanying reconcentration.

The first census of Cuba upon which any reliance can be placed was taken in 1775. The following table shows the population at the date of each subsequent census and the decennial rate of increase:

Population of Cuba at each census.

Year.	Population.	Rate of increase per decade.
1775	171,620
1792	272,300	31
1817	572,363	34
1827	704,486	23
1841	1,007,624	29
1861	1,396,530	18
1877	1,509,291	5
1887	1,631,687	8
1899	1,572,797


The loss in population incident to the insurrection was sustained entirely by the three western provinces, the three eastern provinces having gained during the period between 1887 and 1899, although Santa Clara, one of the largest provinces of the island, gained but a trifling amount.

The density of population, taking the island as a whole, was 35.7 inhabitants to the square mile. The area, population, and density of population of the six provinces are given in the table below:

Area, total population, and density of population, by provinces.

Province.	Area.	Population.	Density.
	<i>Sq. miles.</i>		
Habana	2,772	424,811	153
Matanzas	3,700	202,462	55
Pinar del Rio	5,000	173,082	35
Fuerto Principe	10,500	83,237	8
Santa Clara	9,560	356,537	37
Santiago	12,468	327,716	26

The urban population of Cuba, including in that term the inhabitants of all cities of more than 8,000 population, was 32.3 per cent of the entire population, or a little less than one-third, being but a trifle smaller than that of the United States. Including, however, all cities down to 1,000 each, the proportion of urban population rises to 47.1 per cent, that of the United States being the same. The capital and chief city of the island is Habana, situated on the north coast near its western end, with a population of 235,981. Other important cities are Santiago, the capital of Santiago Province, on the south coast near the eastern end of the island, population 43,090; Matanzas, the capital of Matanzas Province, on the north coast, population 36,374; Cienfuegos,


MAP OF CUBA

Showing the proportion of illiterate to the
total population

LEGEND


in Santa Clara Province, on the south coast, population 30,038; Puerto Principe, the capital of the province of the same name, situated in the interior, population 25,102; Cardenas, on the north coast, in Matanzas Province, population 21,940. Most of the larger cities are situated upon the seacoast rather than in the interior, indicating their commercial character.

The center of population of Cuba in 1899 was situated in latitude $22^{\circ} 15'$ and longitude $80^{\circ} 23'$. This locates it in Santa Clara Province, 30 miles southwest of the city of Santa Clara, and 8 miles northeast of Cienfuegos. It is at a distance of 76 miles northwest of the geographic center of the island.

As to sex, the population was distributed in the proportions of 51.8 per cent males and 48.2 per cent females, the excess in the number of males being probably due to immigration.

As to race, there were 68 per cent white and 32 per cent colored. The colored formed less than one-third of the population, and their proportion has for many years been diminishing. The foreign-born formed 9 per cent of the total population, which leaves 60 per cent as native whites. Three-fourths of all the foreign-born in Cuba came from Spain. Of the remainder, the countries which most freely contributed were China, Africa, and the United States. Other West Indian islands, and even the neighboring countries of Central and South America, contributed very few, showing the extremely sedentary character of these peoples.

The foreign-born element was found mainly in the cities, and especially in the larger ones. Nearly one-third of the entire foreign-born element was found in the city of Habana, where it constituted 22 per cent of the entire population of the city.

The proportion of married, even when we add to the number of those legally married those who have assumed marital relations without the sanction of law, is very small, being only 24 per cent of the population, as contrasted with the proportion in the United States, 35.7 per cent. Of this proportion thus living together, either with or without the sanction of law, about two-thirds were legally married and one-third were living together without marriage. The legally married constituted only about one-half the proportion that they do in the United States.

Of the total population of Cuba, 34 per cent, or a little more than one-third, were able to read. For obvious reasons, illiteracy was greater among the colored than among the white, and greater in rural districts than in cities.

The proportion of Cubans reported as being employed in gainful occupations was 40 per cent, or two-fifths of the total population, a proportion larger than in either the United States or Porto Rico. Of the males, 68 per cent were reported as wage-earners; of the females only 9 per cent.

The wage-earners were distributed in the following proportions among the great groups of occupations:

<i>Occupations of wage-earners.</i>	Per cent.
Agriculture, fisheries, and mining.....	48
Domestic and personal service.....	23
Manufactures.....	15
Trade and transportation.....	13
Professions.....	1

AGRICULTURE.

There were, in 1899, 60,711 farms, with a total area of 262,858 caballerias, a caballeria being equal to 33 acres. The average size of a farm in Cuba was 143 acres, and the average area cultivated per farm 13 acres. Of the entire area of Cuba 30 per cent was reported to be in farms, but only 3 per cent of the area of the island, and only 10 per cent of the area in farms, was under cultivation. The most highly cultivated parts of the island were in Matanzas and Habana provinces. In Puerto Principe cultivation is comparatively slight, most of the farms consisting of mere cattle ranches.


Of the cultivated area of Cuba, less than one-half was owned by its occupants, and a little more than one-half was rented. Of this cultivated area 85 per cent was occupied by whites, either as owners or renters, and only 11 per cent by colored, the remainder being unknown.

The only measure of farm products obtained by the census was in terms of areas cultivated in the several crops. Measured thus by areas under cultivation, sugar cane is far the most important crop of the island, occupying 47 per cent, or nearly one-half the cultivated area. Sweet potatoes are second on the list, with 11 per cent; tobacco 9 per cent. Bananas occupy little less than 9 per cent, and other crops occupy still smaller proportions. Sugar cane was produced in all the provinces of the island, but had the greatest importance in the provinces of Santa Clara and Matanzas, which together produced nearly three-fourths of the crop, as measured by the area under cultivation. Santiago produced about one-sixth of the crop and Habana about one-sixteenth, the proportions produced in the other provinces being trifling.

Tobacco was produced in all the provinces, but three-fourths of the entire production, as measured by the area under cultivation, came from the province of Pinar del Rio, and nearly all the remainder from Habana and Santa Clara.

Coffee, which was once a product of great importance in Cuba, has diminished in recent years, and now but little is produced, that little coming from the provinces of Santiago and Santa Clara.


There were in Cuba, in 1899, 207 sugar mills, or centrals, with a daily production of 61,407 bags of sugar. There were also 85 stills, with a daily capacity of 161,751 gallons.


MAP OF CUBA

Showing proportion of land planted in sugar to
total area

LEGEND


MAP OF CUBA

Showing proportion of land planted in tobacco to
total area

LEGEND


GAZETTEER.

[In the following list the Spanish generic terms are used, followed by the English equivalent.]

-
- Abalos, Punta;** point on west coast of province of Pinar del Rio.
- Abreus;** municipal district in province of Santa Clara. Area 52 square miles. Population 3,995.
- Abreus;** city in interior of province of Santa Clara. Population 1,300.
- Aceituno, Arroyo;** small branch of Arroyo Zacatecas in northern part of province of Santa Clara.
- Acosto, Arroyo;** creek in northern part of Sagua de Tanamo, province of Santiago.
- Acostos, Sierra de Los;** mountains in municipal district of Guane, province of Pinar del Rio.
- Afuera, Punta de;** point at entrance of Bahia Honda, north coast of province of Pinar del Rio.
- Afuera, Punta de;** point on north coast of San Antonio peninsula, province of Pinar del Rio.
- Agabama, Rio;** tributary of Rio Manati in southern part of province of Santa Clara. Length 20 miles.
- Agabama, Sierra Alta de;** mountains in municipal district of Santa Clara, province of Santa Clara.
- Agial, Arroyo;** short, left-hand branch of Toa River in Santiago Province.
- Aguacate;** municipal district in Habana Province. Area 63 square miles. Population 3,163.
- Aguacate;** city in interior of Habana Province. Population 1,555.
- Aguacate;** village in municipal district of Bahia Honda, province of Pinar del Rio.
- Aguacate;** barrio in municipal district of Aguacate, province of Habana.
- Aguacate;** barrio in municipal district of Bahia Honda, province of Pinar del Rio.
- Aguacate, Arroyo;** right-hand branch of Rio Caguanes, in northern part of province of Santa Clara.
- Aguacate, Loma;** hills in western part of municipal district of Moron, province of Puerto Principe.
- Aguacate, Loma del;** hill in municipal district of Bahia Honda, province of Pinar del Rio.
- Aguacero, Arroyo;** small stream in municipal district of Puerto Principe, province of Santiago.
- Aguada, Cayo;** small island between Cayo Romano and north coast of province of Puerto Principe.
- Aguada, Cayo de la;** island off north coast of province of Santa Clara.
- Aguada de Moya;** village in northern part of province of Santa Clara, municipal district of Las Vueltas.
- Aguada de Moya;** barrio in municipal district of San Antonio de las Vueltas, province of Santa Clara. Population 1,065.
- Aguada de Pasajeros;** village in municipal district of Cienfuegos, province of Santa Clara.
- Aguada de Pasajeros;** barrio in municipal district of Cienfuegos, province of Santa Clara. Population 8,777.

Aguadilla, Arroyo; short, left-hand branch of Rio Caguanes, in northern part of province of Santa Clara.

Aguadores, Surgidero de; anchorage in southern coast of province of Santiago, municipal district of Santiago de Cuba.

Aguas, Arroyo; stream in eastern part of municipal district of Ciego de Avila, province of Puerto Principe.

Aguas Blancas, Arroyo; right-hand branch of Rio Cauto in municipal district of Puerto Padre, Santiago Province. Length 35 miles.

Aguas Bonitas; barrio in municipal district of San Juan de las Yeras, province of Santa Clara. Population 415.

Aguas Claras; barrio in municipal district of Holguin, province of Santiago. Population 681.

Aguas Claras; barrio in municipal district of Rancho Veloz, province of Santa Clara. Population 1,218.

Aguas Verdes; barrio in municipal district of Bejucal, province of Habana.

Aguas Verdes, Arroyo; left-hand branch of Rio de las Caravelas in province of Puerto Principe.

Aguilar, Punta la; point on south coast of province of Santa Clara.

Agustin, Rio; left-hand branch of Rio San Juan, in northern part of province of Matanzas.

Ahoga Gallinas, Arroyo; stream in southern part of province of Santa Clara.

Ahoga Mulos, Arroyo; branch of Rio Nuevo Mayabeque in Habana Province.

Ajenjibre, Loma de; hills in eastern part of province of Puerto Principe.

Aji, Alto del; elevation on northern coast of Cayo Romano.

Aji, Cerros del; hills in eastern part of Isla de Pinos.

Alacrán; barrio in municipal district of Cifuentes, province of Santa Clara. Population 446.

Alacranes; municipal district in province of Matanzas. Area 322 square miles. Population 8,110.

Alacranes, Cayo; small island off north coast of province of Pinar del Rio.

Albino; barrio in municipal district of Viñales, province of Pinar del Rio. Population 739.

Alcala; village in municipal district of Holguin, province of Santiago.

Alcala; barrio in municipal district of Holguin, province of Santiago. Population 2,022.

Alcaldi, Arroyo; stream sinking in Cienaga Zapata in southern part of province of Santa Clara.

Alcatraz, Cayo del; island north of province of Santa Clara.

Alegre, Punta; point on coast of municipal district of Holguin, province of Santiago.

Alegrias, Estero; inlet and creek on south coast of province of Puerto Principe.

Alfonso; village in municipal district of Holguin, province of Santiago.

Alfonso; barrio in municipal district of Holguin, province of Santiago. Population 1,086.

Alfonso XII; town in municipal district of Alacranes, province of Matanzas.

Algodonar, Laguna del; lake in municipal district of Guane, southern part of province of Pinar del Rio.

Algodonar, Laguna del; small lake in province of Puerto Principe, municipal district of Moron.

Algodonar, Punta del; point on entrance of Guadina Harbor, on west coast of province of Pinar del Rio.

Alijo, Cayo; islet off north coast of municipal district of Puerto Principe, province of Puerto Principe.

Almendares, Rio; river in Habana Province, flowing to north coast.

Almiqui, Cerro; mountain in western part of Holguin, province of Santiago.

- Alonso Bojas**; village in municipal district of Consolacion del Sur, province of Pinar del Rio.
- Alonso Bojas**; barrio in municipal district of Consolacion del Sur, province of Pinar del Rio. Population 2,132.
- Alonso Bojas, Cayos**; islets off west coast of province of Pinar del Rio.
- Alonso Bojas, Punta**; point on west coast of Pinar del Rio.
- Alquizar**; municipal district in province of Habana. Area 78 square miles. Population 8,746.
- Alquizar**; city in interior of province of Habana. Population 3,714.
- Alquizar, Primero**; barrio in municipal district of Alquizar, province of Habana. Population 1,837.
- Alquizar, Segundo**; barrio in municipal district of Alquizar, province of Habana. Population 1,877.
- Altigracia**; town in municipal district of Puerto Principe, province of Puerto Principe.
- Altigracia**; barrio in municipal district of Puerto Principe, province of Puerto Principe. Population 1,240.
- Altamisal**; barrio in municipal district of Maximo Gomez, province of Matanzas. Population 776.
- Altamisal**; barrio in municipal district of Perico, province of Matanzas. Population 1,689.
- Altares, Ensenada los**; small bay on south coast of Santiago Province, municipal district of Santiago de Cuba.
- Alto Songo**; municipal district in province of Santiago. Area 450 square miles. Population 12,770.
- Alto Songo**; city in interior of province of Santiago. Population 3,158.
- Alvarez**; village in municipal district of Santo Domingo, province of Santa Clara.
- Alvarez**; barrio in municipal district of Bolondron, province of Matanzas.
- Alvarez**; barrio in municipal district of Santo Domingo, province of Santa Clara.
- Alvaro, Punta de**; point on north coast of province of Santa Clara.
- Amarga, Laguna**; lake in southern part of municipal district of Guantanamo, province of Santiago.
- Amarillas**; village in municipal district of Colon, province of Matanzas.
- Amarillas**; barrio in municipal district of Colon, province of Matanzas. Population 1,746.
- Amaro**; village in municipal district of Cifuentes, province of Santa Clara.
- Amaro**; barrio in municipal district of Cifuentes, province of Santa Clara. Population 248.
- Amasabo**; village in municipal district of Holguin, Santiago Province.
- Anafe**; barrio in municipal district of Bauta, province of Habana.
- Ancon**; village in municipal district of Viñales, province of Pinar del Rio.
- Ancon**; barrio in municipal district of Viñales, province of Pinar del Rio. Population 926.
- Anconal, Sierra del**; mountains in municipal district of Guane, western part of province of Pinar del Rio.
- Andres, Arroyo**; stream in the municipal district of Sagua de Tanamo, province of Santiago.
- Angeles, Arroyo**; small right-hand branch of Rio Cabrerias, Santiago Province.
- Anilito**; barrio in municipal district of Managua, province of Habana.
- Anton, Arroyo**; right-hand branch of Rio Naranjo, municipal district of Puerto Padre, province of Santiago.
- Arabos**; barrio in municipal district of Macagua, province of Matanzas. Population 2,241.

- Aragon, Sierra de;** mountains in eastern part of municipal district of Baracoa, province of Santiago.
- Arango;** barrio in municipal district of Palmira, province of Santa Clara. Population 2,008.
- Arango, Lomas de;** hills in Habana Province.
- Arenal, Punta del;** point on north coast of province of Puerto Principe, municipal district of Nuevitas.
- Arenas;** town in municipal district of Puerto Padre, province of Santiago.
- Arenas;** barrio in municipal district of Puerto Padre, province of Santiago. Population 1,119.
- Arenas;** barrio in municipal district of Santo Domingo, province of Santa Clara.
- Arenas, Arroyo;** branch of Rio Culebra, in Habana Province.
- Arenas, Punta;** point on south coast of province of Santa Clara, near city of Cienfuegos.
- Arenas, Punta;** point on west coast of Isla de Pinos.
- Arenas, Punta;** point on northern coast of Cayo Sabinal, province of Puerto Principe.
- Arenillas, Arroyo;** tributary of the Palizon, in southern part of Puerto Principe.
- Ariguanabo, Laguna de;** lake in Habana Province.
- Arimao;** town on river of same name in municipal district of Trinidad, province of Santa Clara.
- Arimao;** barrio in municipal district of Cienfuegos, province of Santa Clara. Population 3,015.
- Arimao, Rio;** river in province of Santa Clara, flowing to southern coast. Length 40 miles.
- Aristizabal, Punta;** point on south coast of province of Santa Clara.
- Armenteros, Rio;** tributary to Rio Nuevo Mayabeque, in Habana Province.
- Armonia;** barrio in municipal district of San Antonio de los Baños, province of Habana. Population 672.
- Arrieta;** barrio in municipal district of Cartagena, province of Santa Clara.
- Arroyo;** barrio in municipal district of Matanzas, province of Matanzas.
- Arroyo Apolo;** village in Habana province.
- Arroyo Arenas;** barrio in municipal district of Cano, province of Habana. Population 1,003.
- Arroyo Blanco;** village in municipal district of Gibara, province of Santiago.
- Arroyo Blanco;** barrio in municipal district of Gibara, province of Santiago. Population 1,739.
- Arroyo Blanco;** barrio in municipal district of Ciego de Avila, province of Puerto Principe. Population 862.
- Arroyo Blanco, Loma;** hill in western part of province of Puerto Principe, municipal district of Ciego de Avila.
- Arroyo Hondo;** village in municipal district of Guantanamo, province of Santiago.
- Arroyo Hondo;** barrio in municipal district of Guantanamo, province of Santiago. Population 1,040.
- Arroyo Hondo;** barrio in municipal district of San Juan y Martinez, province of Pinar del Rio. Population 1,918.
- Arroyo Naranjo;** village in Habana Province.
- Arroyo Naranjo;** barrio in municipal district of Habana, province of Habana. Population 1,771.
- Arroyo Naranjo;** barrio in municipal district of Consolacion del Norte, province of Pinar del Rio.
- Arroyon, Arroyo;** short right-hand branch of Toa River, in Santiago Province.
- Arroyos;** barrio and village in municipal district of Mantua, province of Pinar del Rio.

- Arroyo Vuelta**; barrio in municipal district of Jaruco, province of Habana.
- Artemisa**; municipal district in province of Pinar del Rio. Area 181 square miles. Population 9,317.
- Artemisa**; city in interior of Pinar del Rio. Population 2,312.
- Artemisa**; barrio in municipal district of Artemisa, province of Pinar del Rio. Population 4,179.
- Arzobispo, Sierra de**; hills near northern coast of Habana Province.
- Aserradero**; village in southern part of municipal district of Cobre, province of Santiago.
- Aserradero**; barrio in municipal district of Cobre, province of Santiago. Population 459.
- Aserradero, Arroyo**; stream in southern part of municipal district of Cobre, province of Santiago.
- Asiendo, Arroyo del**; right-hand branch of Rio Magibacoa, in municipal district of Holguin, province of Santiago.
- Asiento**; barrio in municipal district of Cuevitas, province of Matanzas. Population 509.
- Asiento Viejo**; barrio in municipal district of Esperanza, province of Santa Clara. Population 576.
- Asuncion**; barrio in municipal district of Jovellanos, province of Matanzas. Population 427.
- Auras**; village on south coast of province of Santa Clara, in municipal district of Cienfuegos.
- Auras**; barrio in municipal district of Cienfuegos, province of Santa Clara. Population 437.
- Auras**; barrio in municipal district of Sabanilla, province of Matanzas.
- Auras**; barrio in municipal district of Holguin, province of Santiago. Population 1,604.
- Avalo, Punta**; point on southern coast of province of Santa Clara.
- Ay, Rio de**; right-hand branch of Rio Manati, province of Santa Clara.
- Ayala, Rio**; river of Habana province, flowing to north coast.
- Azul, Arroyo**; left-hand branch of Arroyo Negro, in Cienago Zapata, in province of Matanzas.
- Azul, Laguna**; small lake in western part of province of Santa Clara.
- Azules, Punta Los**; point on northeast coast of province of Santiago.
- Babatuaba, Rio**; river flowing to west coast in municipal district of Bayamo, Santiago Province. Length 25 miles.
- Babiney**; barrio in municipal district of Jiguani, province of Santiago. Population 2,766.
- Babiney, Prieto**; barrio in municipal district of San Nicolas, province of Habana.
- Babuley**; village in municipal district of Jiguani, Santiago Province.
- Baconao, Rio**; river between municipal districts of Guantanamo and Santiago de Cuba, province of Santiago. Length 15 miles.
- Baconao, Surgidero de**; anchorage on southern coast of province of Santiago.
- Bacuino, Rio**; small left-hand branch of Rio Zaza, province of Santa Clara.
- Bacunagua, Rio**; river in province of Pinar del Rio. Heads in Sierra de Limones and flows southeastward to the coast. Length 25 miles.
- Bacunaguas**; barrio in municipal district of Los Palacios, province of Pinar del Rio.
- Bacunayagua**; barrio in municipal district of Matanzas, province of Matanzas.
- Bacuranao**; village in Habana Province.
- Bacuranao**; barrio in municipal district of Guanabacoa, province of Habana. Population 1,457.
- Bacuranao, Rio**; river in Habana Province, flowing to the north coast.

- Baez**; barrio in municipal district of Santa Clara, province of Santa Clara. Population 1,456.
- Baez, Lomas de**; hills in municipal district of Santa Clara, province of Santa Clara.
- Baez, Ensenada de**; small bay on northern coast of province of Santiago.
- Baez, Punta de**; point on north coast of province of Santiago.
- Baga**; barrio in municipal district of Nuevitas, province of Puerto Principe. Population 277.
- Bagaez**; barrio in municipal district of Nueva Paz, province of Habana. Population 1,229.
- Baguano**; village in municipal district of Holguin, province of Santiago.
- Baguano, Rio**; right-hand branch of Rio Tacajo, in Santiago Province.
- Bahia Honda**; municipal district in province of Pinar del Rio. Area 286 square miles. Population 2,117.
- Bahia Honda**; village near north coast in municipal district of Bahia Honda, province of Pinar del Rio.
- Bahia Honda**; barrio in municipal district of Bahia Honda, province of Pinar del Rio.
- Bainoa**; municipal district in province of Habana. Area 11 square miles. Population 1,725.
- Bainoa**; village in Habana Province.
- Bainoa**; barrio in municipal district of Bainoa, province of Habana.
- Bainoa, Arroyo**; short left-hand branch of Rio Jigüey, in province of Puerto Principe.
- Baiquiri, Arroyo**; small stream flowing to coast in municipal district of Santiago de Cuba, province of Santiago.
- Baiquiri, Surgidero**; anchorage on south coast of municipal district of Santiago de Cuba, province of Santiago.
- Baire**; village in municipal district of Jiguani, Santiago Province.
- Baire**; barrio in municipal district of Jiguani, province of Santiago. Population 2,972.
- Baire, Arroyo**; left-hand branch of Rio Contramaestra, in municipal district of Jiguani, Santiago Province.
- Baitiquiri**; village in southeastern part of municipal district of Guantanamo, province of Santiago.
- Baitiquiri, Punta**; point on southern coast of province of Santiago.
- Baitiquiri**; barrio in municipal district of Guantanamo, province of Santiago. Population 164.
- Baja**; village near coast in municipal district of Mantua, province of Pinar del Rio.
- Baja**; barrio in municipal district of Mantua, province of Pinar del Rio. Population 3,741.
- Baja, Laguna de**; small lake in municipal district of Cienfuegos, southern part of province of Santa Clara.
- Baja, Rio de**; river flowing to coast in western part of province of Pinar del Rio.
- Balboa, Arroyo**; small right-hand branch of Arroyo Limpio Grande, in province of Puerto Principe.
- Ballenato, Punta**; point on north coast of Habana Province.
- Bamburanao**; barrio in municipal district of Yaguajay, province of Santa Clara. Population 931.
- Bamburanao, Sierra de**; mountains near north coast in province of Santa Clara.
- Banaguises**; village in municipal district of San Jose de los Ramos, province of Matanzas.
- Banaguises, Pueblo**; barrio in municipal district of San Jose de los Ramos, province of Matanzas. Population 931.

- Banaguises, Rural**; barrio in municipal district of San Jose de los Ramos, province of Matanzas. Population 2,046.
- Banao**; village on river of same name in province of Santa Clara.
- Banao**; barrio in municipal district of Sancti Spiritus, province of Santa Clara. Population 436.
- Banao, Lomas de**; hills in southern part of province of Santa Clara, municipal district of Sancti Spiritus.
- Banao, Rio**; river flowing to south coast in municipal district of Sancti Spiritus, province of Santa Clara.
- Banes**; village in eastern part of municipal district of Gibara, province of Santiago.
- Banes**; village in municipal district of Guanajay, in northern part of province of Pinar del Rio.
- Banes**; barrio in municipal district of Gibara, province of Santiago. Population 5,730.
- Banes**; barrio in municipal district of Guayabal, province of Pinar del Rio.
- Banes, Bahia de**; bay on north coast of province of Santiago.
- Banes, Punta**; point on north coast of province of Pinar del Rio.
- Banes, Rio**; short river flowing into bay of same name in northern part of province of Santiago.
- Bano**; barrio in municipal district of Guantanamo, province of Santiago. Population 838.
- Baños**; barrio in municipal district of Cartagena, province of Santa Clara.
- Banza, Punta**; point on north coast of Habana Province.
- Baracaldo**; barrio and village in municipal district of Santo Domingo, province of Santa Clara.
- Baracoa**; municipal district in province of Santiago. Area 1,676 square miles. Population 21,944.
- Baracoa**; city on east coast of province of Santiago. First settlement in Cuba. Population 4,937.
- Baracoa**; harrío and village in municipal district of Bauta, province of Habana.
- Baracoa**; barrio in municipal district of San Luis, province of Pinar del Rio. Population 1,085.
- Barajagua**; barrio in municipal district of Caney, province of Santiago. Population 174.
- Barajagua**; barrio in municipal district of Mayari, province of Santiago. Population 723.
- Barba, Rio**; right-hand branch of Toa River, in Santiago Province.
- Barbacoa**; village in municipal district of San Luis, province of Pinar del Rio.
- Barbudo**; barrio in municipal district of San Nicolas, province of Habana. Population 736.
- Barcos, Ensenada de los**; small bay on northwest coast of Isla de Pinos.
- Barcos, Punta de los**; point on north coast of Isla de Pinos.
- Bariai**; barrio in municipal district of Gibara, province of Santiago. Population 1,047.
- Bariai**; village on river of same name in municipal district of Gibara, province of Santiago.
- Bariai, Rio**; river in municipal district of Gibara, province of Santiago, flowing into Bariai Bay.
- Bariai, Ensenada**; small bay on north coast of Santiago Province, municipal district of Gibara.
- Bariguita, Punta**; point on north coast of province of Santiago.
- Barlovento, Punta**; point on north coast of province of Pinar del Rio, at entrance of Bahia Manel.
- Barlovento, Punta**; point on north coast of province of Puerto Principe.
- Barrancas**; town on Rio Buey, in western part of municipal district of Bayamo, province of Santiago.

- Barrancas**; barrio in municipal district of Bayamo, province of Santiago. Population 1,596.
- Barranco, Arroyo de**; left-hand branch of Rio Cauto, in municipal district of Jiguani, Santiago Province.
- Barrera, Monte**; hill near north coast of Habana Province.
- Barreto**; barrio in municipal district of Managua, province of Habana.
- Barricas, Punta**; point on north coast of Isla de Pinos.
- Barrigones**; village in municipal district of Pinar del Rio, province of Pinar del Rio.
- Barrigones**; barrio in municipal district of San Luis, province of Pinar del Rio. Population 544.
- Barrilejo, Arroyo**; small right-hand branch of Rio Santa Rosa, in western part of province of Pinar del Rio.
- Barro**; barrio in municipal district of Cifuentes, province of Santa Clara. Population 279.
- Barro, Arroyo**; small branch of Rio Agabama, in municipal district of Santa Clara, province of Santa Clara.
- Bartola, Lomas la**; hills in western part of Holguin, province of Santiago.
- Bartolme**; village near city of Remedios, in northern part of province of Santa Clara.
- Bartolme**; barrio in municipal district of San Juan de los Remedios, province of Santa Clara. Population 512.
- Bartolo, Loma de**; hill in municipal district of Mantua, near west coast of province of Pinar del Rio.
- Basilio, Caleta del Tio**; cove on north coast of province of Santiago, municipal district of Gibara.
- Batabano**; municipal district in province of Habana. Area 70 square miles. Population 6,523.
- Batabano**; barrio and city in municipal district of Batabano, province of Habana. Population 1,025.
- Batalla**; village in southern part of province of Matanzas.
- Batalla**; barrio in municipal district of Macuriges, province of Matanzas. Population 795.
- Bauta**; municipal district in province of Habana. Area 76 square miles. Population 5,142.
- Bayamo**; municipal district in province of Santiago. Area 1,034 square miles. Population 21,193.
- Bayamo**; city in interior of Santiago. Population 3,022.
- Bayamo, Rio**; left-hand branch of Rio Cauto, in southern part of Santiago Province, heading in Sierra Maestra.
- Bayatabo, Loma**; hill in western part of municipal district of Nuevitas, province of Puerto Principe.
- Bayate**; barrio and village in municipal district of Candelaria, province of Pinar del Rio.
- Bayate, Rio**; river flowing to south coast in province of Pinar del Rio.
- Bazan**; village in northern part of municipal district of Sagua de Tanamo, province of Santiago.
- Bazan**; barrio in municipal district of Sagua de Tanamo, province of Santiago. Population 781.
- Bejucal**; municipal district in province of Habana. Area 36 square miles. Population 5,756.
- Bejucal**; an interior city of Habana Province. Population 4,828.
- Bejucal, Sierra del**; hills in Habana Province.
- Bejuco, Arroyo**; left-hand branch of Rio Cauto, municipal district of Mayari, province of Santiago.

- Bejuco, Arroyo**; stream in western part of municipal district of Puerto Padre, Santiago Province.
- Belen**; barrio in municipal district of Santiago de Cuba, province of Santiago. Population 6,365.
- Belig**; town on southwestern coast of province of Santiago, in municipal district of Niquero.
- Bellamota**; barrio in municipal district of Sancti Spiritus, province of Santa Clara. Population 931.
- Beltrami**; barrio in municipal district of Bejucal, province of Habana.
- Beltran, Loma**; hills in municipal district of Guantanamo, province of Santiago.
- Berineja, Loma de la**; hills near city of Colon, in province of Matanzas.
- Bernardino, Arroyo**; right-hand branch of Rio Santa Fe, in eastern part of Isla de Pinos.
- Bernia**; village in municipal district of San Jose de las Yeras, province of Santa Clara.
- Bernia**; barrio in municipal district of San Juan de las Yeras, province of Santa Clara. Population 613.
- Bermeja**; barrio in municipal district of Cabezas, province of Matanzas. Population 1,871.
- Berraco, Punta**; point on southern coast of province of Santiago, municipal district of Santiago de Cuba.
- Berraco, Rio**; river flowing to north coast of municipal district of Sagua de Tanamo, province of Santiago.
- Berracos**; barrio in municipal district of Consolacion del Norte, province of Pinar del Rio. Population 1,056.
- Berracos, Punta**; point on north coast of province of Pinar del Rio.
- Biajacas, Arroyo**; small right-hand branch of Rio Mufoz, in province of Puerto Principe.
- Biajacas, Arroyo**; right-hand branch of Arroyo Curajaya, in southern part of province of Puerto Principe.
- Biajacas, Ensenada**; small bay on west coast of province of Pinar del Rio.
- Biajacas, Rio**; river flowing to coast in western part of province of Pinar del Rio.
- Biaro, Punta**; point on north coast of province of Puerto Principe.
- Biaya, Sierra de**; mountains in southern part of municipal district of Puerto Principe, province of Puerto Principe.
- Bibijagua, Punta de la**; point on north coast of Isla de Pinos.
- Bicana**; town on west coast of province of Santiago, municipal district of Manzanillo.
- Bicana, Rio**; river flowing to west coast in municipal district of Manzanillo, Santiago Province.
- Bija**; barrio in municipal district of Cabezas, province of Matanzas. Population 751.
- Bija, Rio**; river in Habana Province.
- Bijaru**; village in municipal district of Holguin, province of Santiago.
- Bijaru**; barrio in municipal district of Holguin, province of Santiago. Population 2,152.
- Bijaru, Loma de**; hills in municipal district of Holguin, province of Santiago.
- Bijaru, Rio**; left-hand branch of Tajacon River, in municipal district of Holguin, province of Santiago.
- Bio, Rio**; right-hand branch of Rio Cauto, in municipal district of Mayari, province of Santiago.
- Birama, Lagunas de**; small lakes in western part of municipal district of Puerto Padre, province of Santiago.
- Birama, Rio**; right-hand tributary of Rio Cauto, in Santiago province. Length 30 miles.

- Biran**; barrio in municipal district of Mayari, province of Santiago. Population 529.
- Blanca, Arroyo**; branch of Arroyo del Mulato in municipal district of Puerto Principe, province of Puerto Principe.
- Blanca, Laguna**; small lake in western part of municipal district of Holguin, province of Santiago.
- Blanca, Punta**; point on northern coast of Isla de Turiguano, province of Puerto Principe.
- Blanca, Punta**; point on island of Conuco, north of province of Santa Clara.
- Blanco, Arroyo**; left-hand branch of Rio los Perros, near north coast of Puerto Principe.
- Blanco, Arroyo**; small branch of Rio Salado, in municipal district of Holguin, province of Santiago.
- Blanco, Cabo**; cape on west coast of province of Santiago.
- Blanco, Caletón**; cove on coast of municipal district of Cobre, southern part of province of Santiago.
- Blanco, Cayo**; islet off south coast of municipal district of Trinidad, province of Santa Clara.
- Blanco, Cayo**; islet off south coast of province of Santa Clara, municipal district of Sancti Spiritus.
- Blanco, Cayo**; islet off north coast of province of Pinar del Rio.
- Blanco, Cayos**; islands north of province of Matanzas.
- Blanco del Sur, Cayo**; island off south coast of province of Santa Clara.
- Blanco, Monte**; hill on north coast in Habana Province.
- Blanco, Pico**; peak near south coast in municipal district of Cienfuegos, province of Santa Clara.
- Blanco, Rio**; river in western part of province of Matanzas.
- Blanco, Rio**; short right-hand branch of Rio Yaleras, province of Santiago.
- Blanco, Rio**; branch of Rio Jaruco in Habana Province.
- Blanquisal**; town on western coast of Santiago Province, in municipal district of Manzanillo.
- Blanquisal**; barrio in municipal district of Manzanillo, province of Santiago. Population 1,040.
- Blanquizar, Arroyo**; short branch of Arroyo de la Vaca in province of Puerto Principe.
- Blanquizar**; hills in northern part of Puerto Padre, province of Santiago.
- Bobo, Punto and Arroyo**; point and creek on north coast of Isla de Pinos.
- Boca**; barrio in municipal district of Mariel, province of Pinar del Rio.
- Boca de Jaruco**; village in Habana Province, on north coast.
- Boca de Santa Cruz**; village on north coast of Habana Province.
- Bocas**; barrio in municipal district of Gibara, province of Santiago.
- Bolanos, Montes de**; mountains in municipal district of Alto Songo, province of Santiago.
- Boliija**; village in municipal district of Cobre, province of Santiago.
- Bolondron**; municipal district in province of Matanzas. Area 267 square miles. Population 9,179.
- Bolondron**; an interior city of Matanzas. Population 2,604.
- Boniato**; village in municipal district of Alto Songo, province of Santiago.
- Bonito, Cayo**; islet south of province of Santa Clara.
- Boquerones, Arroyo**; branch of Rio Santo Domingo in province of Matanzas.
- Borigo, Arroyo**; left-hand branch of Rio Contramaestra in municipal district of Jiguani, province of Santiago.
- Borroto, Lomas de**; hills in Habana Province.
- Borton, Punta**; point on west coast of municipal district of Niquero, province of Santiago.

- Bosque**; village in municipal district of San Antonio de las Vueltas, province of Santa Clara.
- Bosque**; barrio in municipal district of San Antonio de las Vueltas, province of Santa Clara. Population 2,019.
- Botija**; barrio in municipal district of Cobre, province of Santiago. Population 324.
- Botija, Arroyo la**; small left-hand branch of Rio Manati, province of Santa Clara.
- Boyeros**; barrio in municipal district of Santiago de las Vegas, province of Habana. Population 1,553.
- Braguetudos**; barrio in municipal district of Mayari, province of Santiago. Population 1,454. --
- Brama, Rio**; short river flowing to coast in municipal district of Niquero, Santiago Province.
- Brava, Punta**; point on north coast of Santiago Province, municipal district of Gibara.
- Brava, Punta**; point on north coast of Santiago Province.
- Brava, Punta**; point on north coast of province of Puerto Principe.
- Brava, Punta**; point on south coast of municipal district of Niquero, province of Santiago.
- Brava, Punta**; point on south coast of Isla de Pinos.
- Brazo Cauto**; barrio in municipal district of Cobre, province of Santiago. Population 1,150.
- Brazo, Arroyo del**; left-hand branch of Rio Los Perros, near north coast of province of Puerto Principe.
- Brazo de Abajo**; short branch of Rio Turquina in province of Santiago.
- Brazo del Pinal**; small stream uniting with Brazo Seco to form Toa River in Santiago Province.
- Brazo Izquierdo**; short branch of Rio Turquina in municipal district of Bayamo, province of Santiago.
- Brazo Seco**; small stream uniting with Brazo del Pinal to form Toa River in Santiago Province.
- Broa, Ensenada de**; bay on south coast, touching provinces of Habana, Matanzas and Santa Clara.
- Brujo, Lomas del**; hills in northern part of province of Pinar del Rio.
- Buena Esperanza, Bahia**; bay in southern part of island, west of province of Santiago.
- Buenaventura**; town near southern coast in province of Puerto Principe, municipal district of Santa Cruz del Sur.
- Buenaventura**; village in Habana Province.
- Buenaventura**; barrio in municipal district of Santa Cruz del Sur, province of Puerto Principe. Population 352.
- Buenavista**; village in municipal district of San Juan de los Remedios, northern part of province of Santa Clara.
- Buenavista**; village in municipal district of Macagua, province of Matanzas.
- Buenavista**; barrio in municipal district of San Juan de los Remedios, province of Santa Clara. Population 4,071.
- Buenavista, Rio**; river flowing to western coast in province of Pinar del Rio.
- Buenavista, Cayo de**; island west of province of Pinar del Rio.
- Buenavista, Punta de**; point on west coast of Isla de Pinos.
- Buenos Aires, Lomas**; hills in municipal district of Pinar del Rio, province of Pinar del Rio.
- Buey, Rio**; river flowing to west coast in Santiago Province.
- Buey, Ensenada de**; small bay on west coast of province of Santiago, municipal district of Bayamo.

- Bueycito**; barrio and village in municipal district of Bayamo, province of Santiago. Population of barrio 1,590.
- Bufo, Laguna del**; lake in municipal district of Guane, southern part of province of Pinar del Rio.
- Bufo, Punta del**; point on east coast of province of Santiago.
- Buiquiri**; village in municipal district of Santiago de Cuba, province of Santiago.
- Burro, Arroyo del**; right-hand branch of Rio Santa Barbara in province of Matanzas.
- Burro, Cayo**; islet off north coast of municipal district of Baracoa, province of Santiago.
- Burro, Lomas del**; hills near south coast in municipal district of Trinidad, province of Santa Clara.
- Cabacu**; barrio in municipal district of Baracoa, province of Santiago. Population 715.
- Cabagan**; village on south coast of municipal district of Trinidad, province of Santa Clara.
- Cabagan**; barrio in municipal district of Trinidad, province of Santa Clara. Population 762.
- Cabagan, Lomas de**; hills in southern part of province of Santa Clara, municipal district of Trinidad.
- Cabagan, Rio**; river flowing to southern coast in municipal district of Trinidad, province of Santa Clara.
- Cabaiguan**; village in municipal district of Sancti Spiritus, province of Santa Clara.
- Cabaiguan**; barrio in municipal district of Sancti Spiritus, province of Santa Clara. Population 1,135.
- Caballero, Rio**; right-hand branch of Rio Tayaba, in southern part of province of Santa Clara.
- Caballos, Punta**; point on south coast of Habana Province.
- Caballos, Sierra de**; mountains in northern part of Isla de Pinos.
- Cabañas**; municipal district in province of Pinar del Rio. Area 89 square miles. Population 3,853.
- Cabañas**; barrio in municipal district of Cabañas, province of Pinar del Rio.
- Cabañas, Bahía**; bay on north coast of province of Pinar del Rio.
- Cabañas, Punta**; point on northeast coast of municipal district of Sagua de Tanamo, province of Santiago.
- Cabañas, Surgidero de**; anchorage on coast of municipal district of Cobre, southern part of Santiago Province.
- Cabezadas de Arroyo**; spur of Sierra Maestra, province of Santiago.
- Cabeza del Cerro, Punta**; point on north coast of province of Santiago.
- Cabeza del Muerto**; hills near southern coast in province of Santa Clara.
- Cabeza de Vaca, Punta**; point on north coast of Habana province.
- Cabezas**; municipal district in province of Matanzas. Area 96 square miles. Population 5,184.
- Cabezas**; an interior city of Matanzas. Population 1,721.
- Cabezas**; barrio in municipal district of Mantua, province of Pinar del Rio.
- Cabezas**; barrio and village in municipal district of Pinar del Rio, province of Pinar del Rio. Population of barrio 1,521.
- Cabezas, Valle de**; valley in Sierra Organos, municipal district of Pinar del Rio, province of Pinar del Rio.
- Cabezos, Cayo de las**; islet north of province of Santa Clara.
- Cabezueta, Rio**; short branch of Rio Salado, in municipal district of Holguin, province of Santiago.
- Cabo Cruz**; barrio in municipal district of Niquero, province of Santiago.
- Cabo de San Antonio**; barrio in municipal district of Guane, province of Pinar del Rio. Population 270.

- Cabonico**; village in municipal district of Mayari, province of Santiago.
- Cabonico**; barrio in municipal district of Mayari, province of Santiago. Population 683.
- Cabras, Cerro de**; hill in municipal district of Pinar del Rio, province of Pinar del Rio.
- Cabrera, Punta**; point on south coast of Santiago, municipal district of Cobre.
- Cabreras, Rio**; river heading in Loma de Ajenjibre and flowing north between the provinces of Santiago and Puerto Principe to coast. Length 35 miles.
- Cabriales**; barrio in municipal district of Guanajay, province of Pinar del Rio. Population 533.
- Cacao, Cayo**; islet south of province of Santa Clara.
- Cacarajicaras**; village in municipal district of Bahia Honda, northern part of province of Pinar del Rio.
- Cacarajicaras, Sierra de**; mountains in northern part of province of Pinar del Rio.
- Cacarrala, Sierra de**; mountains in western part of province of Puerto Principe.
- Cacocum**; village in municipal district of Holguin, province of Santiago.
- Cacuyaguin, Rio**; river in northern part of province of Santiago, flowing to coast through municipal district of Gibara.
- Caguaguas**; barrio in municipal district of Quemado de Guines, province of Santa Clara. Population 540.
- Caguanes, Arroyo**; small left-hand branch of Rio Caguanes in northern part of province of Santa Clara.
- Caguanes, Punta**; point on northern coast of province of Santa Clara.
- Caguanes, Rio**; river flowing to north coast in municipal district of Yaguajay, province of Santa Clara.
- Caguanes, Rio**; stream flowing to coast in northeastern part of province of Santa Clara.
- Caguanes, Sierra de**; mountains on north coast of province of Santa Clara, municipal district of Yaguajay.
- Cagunigua, Rio**; stream in northern part of municipal district of Baracoa, province of Santiago.
- Caibarien**; municipal district in province of Santa Clara. Area 55 square miles. Population 8,650.
- Caibarien**; city on north coast of province of Santa Clara. Population 7,013.
- Caibarien**; barrio in municipal district of Caibarien, province of Santa Clara. Population 7,013.
- Caiguanabo**; barrio in municipal district of Consolacion del Norte, province of Pinar del Rio. Population 439.
- Caiguanabo, Rio**; river flowing to south coast in province of Pinar del Rio. Length 22 miles.
- Caiman, Cayo**; small island north of Cayo Romano, province of Puerto Principe.
- Caiman, Punta**; point on north coast of province of Pinar del Rio.
- Caimanera**; village in municipal district of Cienfuegos, province of Santa Clara.
- Caimanera**; barrio in municipal district of Cienfuegos, province of Santa Clara. Population 717.
- Caimanera**; barrio in municipal district of Guantanamo, province of Santiago. Population 620.
- Caimanera, Ensenada**; small bay on west coast of municipal district of Manzanillo, province of Santiago.
- Caimanera, Punta**; point on west coast of municipal district of Manzanillo, Santiago Province.
- Caimanes**; village in municipal district of Cobre, province of Santiago.
- Caimanes**; barrio in municipal district of Cobre, province of Santiago. Population 698.

- Caimasan, Arroyo**; branch of Arroyo los Pasos, in municipal district of Holguin, province of Santiago.
- Caimiabo, Rio**; river flowing to south coast in province of Santa Clara. Length 20 miles.
- Caimito**; village in municipal district of Consolacion del Sur, province of Pinar del Rio.
- Caimito**; barrio in municipal district of Guayabal, province of Pinar del Rio. Population 1,269.
- Caimito**; barrio in municipal district of San Nicolas, province of Habana.
- Caimitos**; barrio in municipal district of Consolacion del Sur, province of Pinar del Rio.
- Cajio**; barrio in municipal district of Guira de Melena, province of Habana. Population 963.
- Cajon, Punta del**; point on north coast of San Antonio peninsula, province of Pinar del Rio.
- Cajuare, Punta**; point on north coast of province of Santiago.
- Calabaza, Arroyo**; small stream in municipal district of Holguin, province of Santiago.
- Calabazar**; municipal district in province of Santa Clara. Area 279 square miles. Population 13,419.
- Calabazar**; an interior city of Santa Clara. Population 1,575.
- Calabazar**; village in municipal district of Holguin, Santiago Province.
- Calabazar**; village in Habana Province.
- Calabazar**; barrio in municipal district of Jiguani, province of Santiago. Population 655.
- Calabazar**; barrio in municipal district of Santiago de las Vegas, province of Habana. Population 1,152.
- Calabazar, Arroyo**; small branch of Arroyo del Lindero, province of Puerto Principe.
- Calabazas**; barrio in municipal district of Sagua de Tanamo, province of Santiago. Population 952.
- Calabazas, Rio**; right-hand branch of Rio Zaza, province of Santa Clara.
- Calazo**; village in western part of municipal district of Sagua de Tanamo, province of Santiago.
- Caldera, Punta de la**; point on north coast of Isla de Turiguano, province of Puerto Principe.
- Calderon**; village in municipal district of Holguin, Santiago Province.
- Caleta, Punta**; point on north coast of Santiago Province, municipal district of Gibara.
- Caleta, Punta de**; point on southeast coast of province of Santiago.
- Caleta Grande**; barrio in municipal district of Isla de Pinos, province of Habana. Population 315.
- Calicito**; town near west coast of province of Santiago, municipal district of Manzanillo.
- Calicito**; barrio in municipal district of Cienfuegos, province of Santa Clara. Population 499.
- Calicitos**; barrio in municipal district of Manzanillo, province of Santiago. Population 738.
- Calienta Rabo, Lomas**; hills in municipal district of Bahia Honda, province of Pinar del Rio.
- Calimete**; village in municipal district of Colon, province of Matanzas.
- Calimete**; barrio in municipal district of Colon, province of Matanzas. Population 3,274.

- Caliver, Surgidero de;** anchorage on coast of municipal district of Cobre, southern part of province of Santiago.
- Callejon, Rio del;** left-hand branch of Rio de las Nuevas, Isla de Pinos.
- Calvario;** barrio in municipal district of Habana, province of Habana. Population 1,041.
- Calzada;** barrio in municipal district of Santa Cruz del Sur, province of Puerto Principe.
- Calzoncillo, Alto del;** hills in northern part of municipal district of Mayari, province of Santiago.
- Camacho, Arroyo;** right-hand branch of Rio Piedras, in northern part of province of Matanzas.
- Camacho, Punta de;** point on north coast of province of Matanzas.
- Camajan, Loma de;** hills in western part of municipal district of Nuevitas, province of Puerto Principe.
- Camajan, Rio;** left-hand branch of Rio Bariai, in municipal district of Gibara, province of Santiago.
- Camajuani;** municipal district in province of Santa Clara. Area 100 square miles. Population 14,495.
- Camajuani;** an interior city of Santa Clara. Population 5,082.
- Camajuani, Rio;** right-hand branch of Rio Sagua la Chica, in province of Santa Clara.
- Camarones;** village in municipal district of Guantanamo, province of Santiago.
- Camarones;** barrio in municipal district of Consolacion del Sur, province of Pinar del Rio.
- Camarones;** barrio in municipal district of Guantanamo, province of Santiago. Population 757.
- Camarones, Rio;** left-hand branch of Rio San Anton in province of Matanzas.
- Camarones, Rio;** river flowing to west coast in province of Pinar del Rio.
- Camarones, Rio;** right-hand branch of Rio Sagua la Chica, in province of Santa Clara.
- Camasan;** barrio in municipal district of Holguin, province of Santiago. Population 1,257.
- Camasan;** village in municipal district of Holguin, province of Santiago.
- Cambute;** barrio in municipal district of Santa Maria del Rosario, province of Habana.
- Camejo, Arroyo;** right-hand branch of Arroyo Guarano del Brazo in province of Puerto Principe.
- Camoa, Loma;** hill in Habana Province.
- Campa, Arroyo;** small coast stream in municipal district of Cabairien, northern part of province of Santa Clara.
- Campana;** village and barrio in municipal district of Matanzas, province of Matanzas.
- Campana, Lomas la;** hills in western part of municipal district of Moron, province of Puerto Principe.
- Campanarios, Punta de;** point on Zapata Peninsula, south coast of province of Santa Clara.
- Campantaras, Arroyo;** an outlet of lake of same name flowing to south coast in province of Pinar del Rio.
- Campantarras, Laguna;** small lake in municipal district of Pinar del Rio, province of Pinar del Rio.
- Campechuela;** municipal district in province of Santiago. Area 51 square miles. Population 7,369.
- Campechuela;** city on south coast of province of Santiago. Population 3,254.
- Campo Florido;** village in Habana Province.

Campo Florido; barrio in municipal district of Guanabacoa, province of Habana. Population 591.

Campos, Cayos; small islands east of Isla de Pinos.

Caña; village near coast in municipal district of Manzanillo, province of Santiago.

Caña, Ensenada de la; small bay on west coast of province of Pinar del Rio.

Caña, Punta de; point on north coast of Santiago Province.

Caña, Rio; left-hand branch of Jauco River in eastern part of Santiago Province.

Cañada, Sierra de la; mountains in western part of Isla de Pinos.

Canal Nuevo, Cayos de; small islands north of province of Puerto Principe.

Cañanas, Rio; small river in western part of Matanzas.

Cañanoba, Rio; stream in municipal district of Sagua de Tanamo, province of Santiago, flowing to north coast.

Cañanoba, Ensenada; small bay on north coast of municipal district of Sagua de Tanamo, province of Santiago.

Canapu, Rio; right-hand branch of Rio Nipe, in Santiago Province.

Canarioco; barrio in municipal district of Matanzas, province of Matanzas. Population 814.

Cañas; barrio in municipal district of Artemisa, province of Pinar del Rio. Population 984.

Cañas, Loma de las; hill in municipal district of San Juan y Martinez, province of Pinar del Rio.

Cañas, Punta de; point on north coast of province of Santiago.

Cañas, Rio; right-hand branch of Rio Limones in northern part of province of Santa Clara.

Cañas, Rio; right-hand branch of Rio Cauto, in southern part of province of Santiago.

Cañas, Rio Las; stream flowing to south coast in municipal district of Trinidad, province of Santa Clara.

Canasi; municipal district in province of Matanzas. Area 62 square miles. Population 1,993.

Canasta, Arroyo; right-hand branch of Rio San Felipe, southern part of province of Pinar del Rio.

Canasta, Lomas de la; hills in western part of municipal district of Guantanamo, province of Santiago.

Candela Norte; barrio in municipal district of Guines, province of Habana.

Candela Sur; barrio in municipal district of Guines, province of Habana.

Candela, Lomas de; hills in Habana Province.

Candela, Baja; barrio in municipal district of Guines, province of Habana.

Candelaria; municipal district in province of Pinar del Rio. Area 203 square miles. Population 4,866.

Candelaria; village in municipal district of Gibara, province of Santiago.

Candelaria; barrio in municipal district of Gibara, province of Santiago. Population 436.

Candelaria; barrio in municipal district of Candelaria, province of Pinar del Rio. Population 1,697.

Candelaria, Cerro de; mountain in northern part of municipal district of Gibara, province of Santiago.

Canete; village in northern part of municipal district of Baracoa, province of Santiago.

Canete; barrio in municipal district of Baracoa, province of Santiago. Population 322.

Caney; municipal district in province of Santiago. Area 201 square miles. Population 9,126.

Caney; barrio in municipal district of Caney, province of Santiago. Population 844.

- Caney, Punta del;** point on south coast of province of Santa Clara.
- Cangre;** village in municipal district of Pinar del Rio, province of Pinar del Rio.
- Cangre;** barrio in municipal district of Pinar del Rio, province of Pinar del Rio. Population 4,208.
- Cangrejas;** village in Habana Province.
- Cangrejas;** barrio in municipal district of Bauta, province of Habana.
- Cangrejo;** barrio in municipal district of San Juan de los Remedios, province of Santa Clara.
- Cangrejo, Rio;** small branch of Rio Manati, in municipal district of Trinidad, province of Santa Clara.
- Canimar;** barrio in municipal district of Guamacaro, province of Matanzas. Population 161.
- Canimar;** barrio in municipal district of Matanzas, province of Matanzas.
- Canimar;** barrio in municipal district of Sabanilla, province of Matanzas.
- Canizo, Rio;** small stream flowing to coast in municipal district of Cobre, province of Santiago.
- Cano;** municipal district in province of Habana. Area 26 square miles. Population 4,210.
- Cano;** barrio in municipal district of Cano, province of Habana.
- Cano;** barrio in municipal district of Manzanillo, province of Santiago. Population 1,112.
- Canoa;** barrio in municipal district of Managua, province of Habana.
- Canoa, Punta de la;** point on south coast of Isla de Pinos.
- Canoa, Sierra de la;** mountains in northeastern part of province of Santa Clara, municipal district of Yaguajay.
- Canoa, Loma;** hill in western part of province of Puerto Principe, municipal district of Ciego de Avila.
- Cañones, Punta;** point on east coast of municipal district of Gibara, province of Santiago.
- Canongo;** village in northern part of province of Matanzas.
- Cantel;** barrio in municipal district of Cardenas, province of Matanzas.
- Cantimplora;** village in municipal district of Gibara, province of Santiago.
- Cantimplora;** barrio in municipal district of Gibara, province of Santiago. Population 515.
- Caobas;** town in western part of municipal district of Bayamo, province of Santiago.
- Caobas;** village in municipal district of Guamacaro, province of Matanzas.
- Caobas;** barrio in municipal district of Guamacaro, province of Matanzas. Population 1,197.
- Caobas, Loma Las;** hills in northern part of Santiago Province, near coast.
- Caobas, Sierra de;** mountains in western part of province of Matanzas.
- Caobillas;** barrio in municipal district of Puerto Principe, province of Puerto Principe. Population 1,728.
- Capado, Punta del;** point on west coast of Isla de Pinos.
- Capellanias;** barrio in municipal district of Artemisa, province of Pinar del Rio. Population 223.
- Capellanias;** barrio in municipal district of Ceiba del Agua, province of Habana.
- Caperuza;** barrio in municipal district of Consolacion del Sur, province of Pinar del Rio.
- Capitana, Punta;** point on south coast of province of Pinar del Rio.
- Capote;** barrio in municipal district of Santa Maria del Rosario, province of Habana.
- Caraballo;** village in Habana province.
- Caraballo;** barrio in municipal district of Bainoa, province of Habana. Population 495.

- Caraballo**; village in municipal district of San Diego de los Baños, province of Pinar del Rio.
- Caracusey**; village in municipal district of Trinidad, province of Santa Clara.
- Caracusey**; barrio in municipal district of Trinidad, province of Santa Clara. Population 676.
- Caracusey, Rio**; left-hand branch of Rio Manati, province of Santa Clara.
- Carahates**; village near north coast in municipal district of Quemado de Guines, province of Santa Clara.
- Carahates**; barrio in municipal district of Quemado de Guines, province of Santa Clara. Population 1,615.
- Carambola**; village and barrio in municipal district of Candelaria, province of Pinar del Rio.
- Carapachivey, Caleta**; small bay on south coast of Isla de Pinos.
- Carapacho, Punta**; point on south coast of province of Puerto Principe, municipal district of Moron.
- Caravela Grande**; point on north coast of San Antonio Peninsula, province of Pinar del Rio.
- Caravelas, Rio de las**; river in province of Puerto Principe. Heads in Yucatan hills and flows northeast to coast. Length 28 miles.
- Carboneras**; barrio in municipal district of Santa Cruz del Norte, province of Habana.
- Cardenas**; municipal district in province of Matanzas. Area 56 square miles. Population 24,861.
- Cardenas**; city on north coast of province of Matanzas. Population 21,940.
- Cardenas, Bahia**; bay on north coast of province of Matanzas.
- Careges, Arroyo**; right-hand branch of Yumuri River in Santiago Province.
- Carena, Cayo**; islet south of province of Santa Clara.
- Carenero, Cayo**; island north of province of Santa Clara.
- Caribo, Punta**; point on south coast of province of Pinar del Rio.
- Caridad**; village in municipal district of Guantanamo, province of Santiago.
- Caridad**; village in municipal district of Holguin, province of Santiago.
- Caridad**; barrio in municipal district of Guantanamo, province of Santiago. Population 516.
- Carlos Maria, Laguna**; lake near north coast in province of Santa Clara, municipal district of Calabazar.
- Carlos Rojas**; municipal district in province of Matanzas. Area 71 square miles. Population 3,174.
- Carlota, Monte la**; hill in Habana Province.
- Carmen**; barrio in municipal district of Santa Clara, province of Santa Clara. Population 3,051.
- Carmen, Lomas del**; hills in Habana Province.
- Carolina**; barrio in municipal district of San Juan de los Remedios, province of Santa Clara. Population 358.
- Carraguao, Punta de**; point on south coast of province of Pinar del Rio.
- Carrasco, Lomas de**; hills in Habana Province.
- Carrasco, Rio**; river in province of Puerto Principe. Heads in Sierra de Najasa and flows southeastward to coast. Length 35 miles.
- Carrederias**; barrio in municipal district of Santa Cruz del Norte, province of Habana.
- Cartagena**; municipal district in province of Santa Clara. Area 180 square miles. Population 6,244.
- Cartagena**; barrio in municipal district of Cartagena, province of Santa Clara. Population 1,917.
- Cartas, Punta de**; point on south coast of province of Pinar del Rio.
- Casas, Laguna las**; small lake near coast in municipal district of Guane, province of Pinar del Rio.

- Cascajal**; barrio in municipal district of Cartagena, province of Santa Clara. Population 2,017.
- Casorro**; town in municipal district of Puerto Principe, province of Puerto Principe.
- Casorro**; barrio in municipal district of Puerto Principe, province of Puerto Principe. Population 1,904.
- Casorro, Rio**; river in province of Puerto Principe. Heads in Loma de Sibanicu and flows northeast to coast. Length 30 miles.
- Casiguas**; municipal district in province of Habana. Area 22 square miles. Population 1,004.
- Casiguas**; village in Habana Province.
- Casiguas, Cayo**; small island north of province of Pinar del Rio.
- Casilda**; village near city of Trinidad, on south coast of province of Santa Clara.
- Casilda**; barrio in municipal district of Trinidad, province of Santa Clara. Population 2,234.
- Casilda, Punta**; point on south coast of province of Santa Clara.
- Casimba**; barrio in municipal district of Guantanamo, province of Santiago. Population 537.
- Casimba Arriba**; village in northern part of municipal district of Guantanamo, province of Santiago.
- Casimba, Punta**; point on southwest coast of province of Santiago.
- Caisimu**; barrio in municipal district of Puerto Padre, province of Santiago. Population 1,653.
- Casisey**; village in municipal district of Guantanamo, province of Santiago.
- Casisey Abajo**; village in municipal district of Guantanamo, province of Santiago.
- Casisey Abajo**; barrio in municipal district of Guantanamo, province of Santiago. Population 508.
- Casisey Arriba**; barrio in municipal district of Guantanamo, province of Santiago. Population 443.
- Castal, Lomas del**; hills in western part of province of Puerto Principe, municipal district of Ciego de Avila.
- Castillo**; barrio in municipal district of Cienfuegos, province of Santa Clara. Population 1,383.
- Castro, Rio**; river in municipal district of Sagua de Tanamo, province of Santiago.
- Catal, Arroyo**; small left-hand branch of Rio Cauto, province of Santiago.
- Catalina**; municipal district in province of Habana. Area 92 square miles. Population 2,718.
- Catalina**; village and barrio in municipal district of Guane, province of Pinar del Rio.
- Catedral**; barrio in municipal district of Santiago de Cuba, province of Santiago. Population 5,152.
- Caunao**; village near city of Cienfuegos, in southern part of province of Santa Clara.
- Caunao**; barrio in municipal district of Cienfuegos, province of Santa Clara. Population 3,597.
- Caunao, Arroyo**; small left-hand branch of Rio Zaza, in municipal district of Sancti Spiritus, province of Santa Clara.
- Caunao, Lagunas de**; chain of small lakes near north coast of province of Santa Clara, in municipal district of Calabazar.
- Caunao, Loma**; hills in northern part of municipal district of Puerto Principe, province of Puerto Principe.
- Caunao, Punta**; point on north coast of province of Puerto Principe.
- Caunao, Rio**; river rising in western part of municipal district of Puerto Principe, province of Puerto Principe, and flowing northwestward and northward to coast. Length 55 miles.
- Caunao, Rio**; left-hand branch of Rio Zaza in northern part of province of Santa Clara.

- Caunao, Rio;** river flowing into Cienfuegos Bay, in province of Santa Clara.
- Cautillo, Rio;** a tributary of the Cauto River, forming a dividing line between municipal districts of Jiguani and Bayamo in Santiago Province for a distance of about 35 miles.
- Cauto Embarcadero;** town at head of navigation on Rio Cauto, in municipal district of Bayamo, province of Santiago.
- Cauto, Lagunas de;** small lakes in northern part of municipal district of Jiguani, Santiago Province.
- Cauto, Rio;** longest and most important river in Cuba. Heads in the northern slopes of Sierra Maestra, in southern part of Santiago Province, and flows north and west into Gulf of Buena Esperanza. It is 150 miles in length, and navigable to Cauto Embarcadero, a distance of 50 miles from its mouth.
- Cauto Abajo;** village in municipal district of Palma Soriano, province of Santiago.
- Cauto Abajo;** barrio in municipal district of Palma Soriano, province of Santiago. Population 839.
- Cauto Baire;** village in municipal district of Palma Soriano, province of Santiago.
- Cauto Baire;** barrio in municipal district of Palma Soriano, province of Santiago. Population 777.
- Cauto del Embarcadero;** barrio in municipal district of Bayamo, province of Santiago. Population 1,571.
- Cauto del Paso;** barrio in municipal district of Puerto Padre, province of Santiago. Population 1,500.
- Cayaguaneque, Arroyo;** small stream flowing to north coast of municipal district of Baracoa, province of Santiago.
- Cayaguani, Arroyo;** left-hand branch of Rio Manati, province of Santa Clara.
- Cayajabas, Laguna;** small lake in San Antonio peninsula, province of Pinar del Rio.
- Cayajabos;** village in municipal district of Artemisa, province of Pinar del Rio.
- Cayajabos;** barrio in municipal district of Artemisa, province of Pinar del Rio. Population 1,022.
- Cayajabos;** barrio in municipal district of Madruga, province of Habana.
- Cayajana, Rio;** right-hand branch of Rio Zaza, province of Santa Clara.
- Cayajo, Rio;** right-hand branch of Rio Cauto, in western part of Santiago Province.
- Cayama, Lagunas de;** small lakes in municipal district of Ceja de Pablo, province of Santa Clara.
- Cayamas, Arroyo;** small stream on eastern coast of Isla de Pinos.
- Cayamas, Punta de;** point on south coast of Habana Province.
- Cayos;** barrio in municipal district of Cienfuegos, province of Santa Clara. Population 113.
- Cayos;** barrio in municipal district of San Antonio de las Vueltas, province of Santa Clara.
- Cayos de San Felipe;** barrio in municipal district of Viñales, province of Pinar del Rio. Population 417.
- Cayo Smith;** village in municipal district of Cobre, province of Santiago.
- Cayo Smith;** barrio in municipal district of Cobre, province of Santiago. Population 265.
- Cayuelos, Punta de los;** point on south coast of province of Pinar del Rio.
- Cayuelos, Punta de los;** point on western coast of San Antonio peninsula, province of Pinar del Rio.
- Cayueto, Punta;** point on north coast of Santiago Province.
- Cazenal, Punta;** point on south coast of municipal district of Santiago de Cuba, province of Santiago.
- Cazones, Ensenada de;** bay on south coast of province of Santa Clara.

- Cazuelas, Loma las;** hill in municipal district of Pinar del Rio, province of Pinar del Rio.
- Cebollas, Punta;** point on north coast of municipal district of Sagua de Tanamo; province of Santiago.
- Cedran Tormenta;** spur of Sierra Maestra in province of Santiago.
- Cedro, Punta del;** point on north coast of province of Santa Clara.
- Ceiba;** town in southern part of province of Puerto Principe, municipal district of Ciego de Avila.
- Ceiba;** barrio in municipal district of Cabanas, province of Pinar del Rio. Population 1,366.
- Ceiba;** barrio in municipal district of Ciego de Avila, province of Puerto Principe. Population 203.
- Ceiba, Arroyo de la;** small branch of Arroyo de la Vaca in province of Puerto Principe.
- Ceiba del Agua;** municipal district in province of Habana. Area 34 square miles. Population 2,197.
- Ceiba del Agua;** barrio in municipal district of Ceiba del Agua, province of Habana. Population 909.
- Ceiba del Agua;** village in Habana Province.
- Ceiba Hueca;** barrio in municipal district of Campechuela, province of Santiago. Population 2,149.
- Ceiba Mocha;** barrio and village in municipal district of Matanzas, province of Matanzas. Population of barrio 1,828.
- Ceja Borrejo, Arroyo;** right-hand branch of Rio Yaguarama in southern part of province of Santa Clara.
- Ceja de Anton, Arroyo;** small stream flowing to west coast in province of Pinar del Rio.
- Ceja de la Herradura;** barrio in municipal district of Julian Diaz, province of Pinar del Rio.
- Ceja de Pablo;** municipal district in province of Santa Clara. Area 337 square miles. Population 6,954.
- Ceja de Pablo;** barrio in municipal district of Ceja de Pablo, province of Santa Clara. Population 273.
- Ceja de Pablo;** barrio in municipal district of San Antonio de las Vueltas, province of Santa Clara. Population 1,545.
- Cenicero, Arroyo;** small stream in municipal district of Puerto Padre, Santiago Province.
- Centano;** barrio in municipal district of Yaguajay, province of Santa Clara. Population 447.
- Centeno, Arroyo;** small stream in Santiago Province, flowing into Bahia de Nipe.
- Centeno, Laguna;** small lake in municipal district of Mayari, province of Santiago.
- Central Bedencion;** town in municipal district of Nuevitas, province of Puerto Principe.
- Centro;** barrio in municipal district of Calabazar, province of Santa Clara. Population 3,756.
- Centro;** barrio in municipal district of San Diego del Valle, province of Santa Clara. Population 1,298.
- Centro;** barrio in municipal district of Santa Isabel de las Lajas, province of Santa Clara. Population 6,915.
- Cerillo, Punta del;** point on north coast of Isla de Turiguano, province of Puerto Principe.
- Cerrito;** barrio in municipal district of Santo Domingo, province of Santa Clara.
- Cervantes;** village in Habana Province.

- Cervantes**; village in municipal district of Perico, province of Matanzas.
- Cervantes, Lomas de**; hills in Habana Province.
- Chamarreta Punta**; point on the south coast of municipal district of Manzanillo, Santiago Province.
- Chambas**; town in northwestern part of province of Puerto Principe, municipal district of Moron.
- Chambas**; barrio in municipal district of Moron, province of Puerto Principe. Population 925.
- Chambas, Rio de las**; river in province of Puerto Principe. It heads in hills in western part of municipal district of Moron and flows north to the sea. It is known for some distance from its mouth as Los Perros. Length 27 miles.
- Chaparra**; barrio in municipal district of Puerto Padre, province of Santiago. Population 1,038.
- Charcas**; barrio in municipal district of Cienfuegos, province of Santa Clara. Population 736.
- Charcas, Punta**; point on south coast of province of Puerto Principe, municipal district of Moron.
- Charco Hondo**; barrio in municipal district of San Antonio de las Vueltas, province of Santa Clara. Population 1,013.
- Chavaleta**; barrio in municipal district of Mayari, province of Santiago. Population 1,230.
- Chavez**; barrio in municipal district of Rancho Veloz, province of Santa Clara. Population 1,156.
- Chavez**; barrio in municipal district of San Jose de las Lajas, province of Habana.
- Chepalope, Arroyo**; branch of Rio Almendares in Habana Province.
- Chepalope, Loma**; hill in Habana Province.
- Chicaro**; barrio in municipal district of San Antonio de los Baños, province of Habana. Population 404.
- Chicharron**; barrio in municipal district of Ceiba del Agua, province of Habana.
- Chico, Arroyo**; left-hand branch of Rio San Felipe in southern part of province of Pinar del Rio.
- Chimborazo, Loma del**; hill in Habana province.
- Chinchila**; barrio in municipal district of Sagua la Grande, province of Santa Clara. Population 1,654.
- Chiquito, Arroyo**; short left-hand branch of Rio de las Caravelas in municipal district of Puerto Principe, province of Puerto Principe.
- Chirigota**; village in municipal district of San Cristobal, province of Pinar del Rio.
- Chirima, Surgidero**; anchorage on coast of municipal district of Cobre, southern part of Santiago Province.
- Chirino**; barrio in municipal district of Matanzas, province of Matanzas. Population 702.
- Chorillo, Sierra del**; mountains in southern part of municipal district of Puerto Principe, province of Puerto Principe.
- Chorrera Brava**; town on Rio Zaza in municipal district of Sancti Spiritus, province of Santa Clara.
- Chorrera Brava**; barrio in municipal district of Sancti Spiritus, province of Santa Clara. Population 83.
- Chucho**; barrio in municipal district of Mayari, province of Santiago. Population 494.
- Ciego**; village in municipal district of Macuriges, province of Matanzas.
- Ciego**; barrio in municipal district of Macuriges, province of Matanzas. Population 595.
- Ciego, Punta**; point on south coast of province of Pinar del Rio.
- Ciego, Punta del**; point on south coast of province of Santa Clara.

- Ciego Abajo de la Rioja**; town in western part of municipal district of Holguin, province of Santiago.
- Ciego Alonso**; village in municipal district of Camarones, province of Santa Clara.
- Ciego Alonzo**; barrio in municipal district of San Fernando, province of Santa Clara. Population 1,238.
- Ciego de Avila**; municipal district in province of Puerto Principe. Area 1,603 square miles. Population 9,801.
- Ciego de Avila**; an interior city of Puerto Principe. Population 2,919.
- Ciego de Avila**; barrio in municipal district of Ciego de Avila, province of Puerto Principe. Population 3,892.
- Ciego Montero**; village in municipal district of Cartagena, province of Santa Clara.
- Ciego Montero**; barrio in municipal district of Cartagena, province of Santa Clara. Population 433.
- Ciegos, Punta de los**; point at entrance of Cabañas Bay, north coast of province of Pinar del Rio.
- Cienega**; barrio in municipal district of Bolondron, province of Matanzas.
- Cienega, Arroyo**; stream sinking in Cienega Zapata in southern part of province of Santa Clara.
- Cienega, Boca de la**; inlet on eastern coast of Isla de Pinos.
- Cienega de Zapata**; barrio in municipal district of Jaguey Grande, province of Matanzas. Population 16.
- Cienega, Laguna**; small lake in province of Puerto Principe, municipal district of Moron.
- Cienfuegos**; municipal district in province of Santa Clara. Area 2,119 square miles. Population 59,128.
- Cienfuegos**; city on south coast of province of Santa Clara. Population 30,038.
- Cienfuegos, Bahia de**; bay on south coast of municipal district of Cienfuegos, province of Santa Clara.
- Cifuentes**; municipal district in province of Santa Clara. Area 72 square miles. Population 3,825.
- Cifuentes**; an interior city of Santa Clara. Population 1,485.
- Cifuentes**; barrio in municipal district of Cifuentes, province of Santa Clara. Population 2,172.
- Cimarones, Arroyo**; small stream flowing to south coast of municipal district of Manzanillo, province of Santiago.
- Cimarones, Punta**; point on south coast of municipal district of Manzanillo, province of Santiago.
- Cimarones Grandes, Ensenada and Rio**; small river and harbor on south coast of province of Santiago.
- Cimarrones, Arroyo**; stream flowing to north coast in municipal district of Moron, province of Puerto Principe.
- Cinco Leguas, Cayo de**; island north of province of Matanzas.
- Citerna, Rio de la**; left-hand branch of Rio de las Nuevas, Isla de Pinos.
- Claudio**; village in southern part of province of Matanzas.
- Claudio**; barrio in municipal district of Macuriges, province of Matanzas. Population 1,390.
- Coabillas**; town in western part of municipal district of Puerto Principe, province of Puerto Principe.
- Coabillas**; barrio in municipal district of Roque, province of Matanzas. Population 1,434.
- Cobarrubia, Punta**; point on coast of municipal district of Puerto Padre, northern part of Santiago Province.
- Cobas, Cayos**; islands north of province of Santa Clara.

- Cobre**; municipal district in province of Santiago. Area 870 square miles. Population 10,707.
- Cobre**; barrio and interior city in municipal district of Cobre, in the province of Santiago, the site of abandoned copper mines. Population 1,028.
- Cobre, Rio**; river in municipal district of Cobre, province of Santiago.
- Cobre, Punta del**; point on north coast of Habana Province.
- Coca, Arroyo**; branch of Rio San Antonio, in Habana Province.
- Cochinos, Bahía**; bay on southern coast of province of Santa Clara.
- Cochinos, Rio**; river in central part of province of Matanzas.
- Coco, Cayo**; large island north of province of Puerto Principe.
- Coco, Punta del**; point on south coast of province of Pinar del Rio.
- Cocodrilos, Caleta**; cove on south coast of province of Santa Clara, in municipal district of Cienfuegos.
- Cocodrilos, Punta de**; point on south coast of Isla de Pinos.
- Cocosoto**; barrio in municipal district of Marianao, province of Habana. Population 2,602.
- Cojimar**; barrio in municipal district of Guanabacoa, province of Habana. Population 1,585.
- Cojimar, Bahía de**; bay on north coast of Habana Province.
- Cojimar, Rio**; river in Habana province flowing to north coast.
- Cojimar, Rio**; short river flowing to coast in southern part of municipal district of Cobre, province of Santiago.
- Coliseo**; village in municipal district of Guamacaro, province of Matanzas.
- Coliseo**; barrio in municipal district of Guamacaro, province of Matanzas. Population 620.
- Colmenar**; barrio in municipal district of Consolacion del Sur, province of Pinar del Rio.
- Coloma, Ensenada de la**; bay on south coast of province of Pinar del Rio.
- Coloma, Punta la**; point at entrance of Ensenada de la Coloma, on south coast of province of Pinar del Rio.
- Coloma, Rio la**; river flowing into Ensenada de la Coloma, on south coast of Pinar del Rio.
- Colon**; municipal district in province of Matanzas. Area 114 square miles. Population 12,195.
- Colon**; an interior city of Matanzas. Population 7,175.
- Colonias**; town in southern part of province of Puerto Principe, municipal district of Ciego de Avila.
- Colorada, Loma**; hill in southern part of province of Santa Clara, municipal district of Trinidad.
- Colorada, Loma**; hill in municipal district of Gibara, province of Santiago.
- Colorado, Arroyo**; right-hand branch of Rio Grande in municipal district of Sagua de Tanamo, province of Santiago.
- Colorado, Arroyo**; small stream flowing to south coast in municipal district of Cobre, province of Santiago.
- Colorado, Rio**; short left-hand branch of Guayacanes, in municipal district of Moron, province of Puerto Principe.
- Columbo, Punta del**; point on north coast of Isla de Pinos.
- Comadre, Sierra la**; mountains in northern part of province of Pinar del Rio.
- Comercio**; barrio in municipal district of Jaruco, province of Habana.
- Compostizo**; barrio in municipal district of Aguacate, province of Habana.
- Concepcion**; barrio in municipal district of Palma Soriano, province of Santiago. Population 1,526.
- Concepcion, Arroyo la**; right-hand branch of Rio Samaraguacon, in province of Pinar del Rio.

- Conchita**; barrio in municipal district of Cabañas, province of Pinar del Rio.
- Conchita**; village near north coast, in municipal district of Cabañas, province of Pinar del Rio.
- Concordia**; barrio in municipal district of Madruga, province of Habana.
- Condado**; barrio in municipal district of Santa Clara, province of Santa Clara. Population 1,110.
- Congo**; town near west coast of province of Santiago, municipal district of Manzanillo.
- Congo**; barrio in municipal district of Manzanillo, province of Santiago. Population 796.
- Congojas**; barrio in municipal district of Rodas, province of Santa Clara. Population 2,171.
- Consolacion del Norte**; municipal district in province of Pinar del Rio. Area 203 square miles. Population 7,399.
- Consolacion del Norte**; village in municipal district of same name, province of Pinar del Rio.
- Consolacion del Sur**; municipal district in province of Pinar del Rio. Area 360 square miles. Population 16,665.
- Consolacion del Sur**; an interior city of Pinar del Rio. Population 3,062.
- Consuegra, Arroyo**; right-hand branch of Rio Samaraguacon, in province of Puerto Principe.
- Contramaestre**; village on river of same name, in province of Puerto Principe.
- Contramaestre**; barrio in municipal district of Puerto Principe, province of Puerto Principe. Population 2,368.
- Contramaestre, Rio**; important left-hand branch of Rio Cauto, in Santiago Province, dividing municipal districts of Cobre and Mayari from Jiguani for a distance of about 35 miles.
- Contramaestre, Rio**; left-hand branch of Rio Najasa in province of Puerto Principe.
- Contreras**; village in municipal district of Cardenas, northern part of province of Matanzas.
- Contreras**; barrio in municipal district of Mendez Capote, province of Matanzas. Population 921.
- Conuco**; barrio in municipal district of Caibarien, province of Santa Clara. Population 496.
- Conuco, Cayo**; island off north coast of province of Santa Clara and a barrio in municipal district of Caibarien.
- Convento, Punta del**; point on south coast of province of Pinar del Rio.
- Convento, Mulato**; hills in municipal district of Manzanillo, province of Santiago.
- Coravelo, Punta**; point on north coast of province of Matanzas.
- Corladeras, Arroyo**; left-hand branch of Rio Yaleras, province of Santiago.
- Corojal, Punta**; point on south coast of province of Pinar del Rio.
- Coronel Balcourt, Punta**; point on south coast of province of Puerto Principe, municipal district of Santa Cruz del Sur.
- Corral Falso**; an interior city of Matanzas. Population 3,823.
- Corrales, Arroyo**; small branch of Arroyo Guayacanes, in municipal district of Moron, province of Puerto Principe.
- Corrales, Arroyo**; stream in northern part of province of Puerto Principe, uniting with Arroyo Junco to form Arroyo Robles.
- Corrales, Loma**; hills in western part of province of Puerto Principe, municipal district of Ciego de Avila.
- Corralillo**; village in southern part of municipal district of Guantanamo, province of Santiago.
- Corralillo**; village in Habana Province.

- Corralillo**; town near north coast in municipal district of Ceja de Pablo, province of Santa Clara.
- Corralillo**; barrio and village in municipal district of Bahai Honda, province of Pinar del Rio.
- Corralillo**; barrio in municipal district of Bauta, province of Habana.
- Corralillo**; barrio in municipal district of Ceja de Pablo, province of Santa Clara. Population 2,588.
- Corralillo**; barrio in municipal district of Guantanamo, province of Santiago. Population 552.
- Corralillo, Rio**; river in municipal district of Palma Soriano, province of Santiago.
- Corralillo, Arroyo**; short branch of Rio Caimiabo in southern part of province of Santa Clara.
- Corralito**; barrio in municipal district of Holguin, province of Santiago. Population 1,026.
- Corral Nuevo**; barrio in municipal district of Matanzas, province of Matanzas. Population 754.
- Corral Nuevo, Laguna**; small lake near north coast, in province of Matanzas.
- Corras, Punta de las**; point on Zapata Peninsula, southern coast of province of Santa Clara.
- Corrientes, Cabo**; cape on south coast of San Antonio Peninsula, province of Pinar del Rio.
- Corrientes, Golfo de**; gulf on south coast of San Antonio Peninsula, province of Pinar del Rio.
- Cortaderas, Rio**; river in province of Santiago, flowing into Bahia de Banos.
- Cortes**; barrio in municipal district of Guane, province of Pinar del Rio.
- Cortes, Cayos**; group of small islands off southern coast of province of Pinar del Rio.
- Cortes, Laguna de**; lagoon on south coast of province of Pinar del Rio.
- Cortizo, Cayo**; small island about 12 miles north of province of Puerto Principe.
- Corua, Punta de la**; point on south coast of province of Puerto Principe.
- Coruas, Punta las**; point on west coast of province of Pinar del Rio.
- Coscorro, Lomas de**; hills in municipal district of Puerto Principe, province of Puerto Principe.
- Coscorrones, Puerto**; port on north coast of province of Santa Clara.
- Cotilla**; barrio in municipal district of Jaruco, province of Habana.
- Cotilla**; barrio in municipal district of San Jose de las Lajas, province of Habana.
- Cotilla, Loma de**; hill in Habana Province.
- Cotorro**; village in Habana Province.
- Cozojal, Punta de**; point on north coast of province of Matanzas.
- Crimea**; barrio in municipal district of Rancho Veloz, province of Santa Clara. Population 1,240.
- Cristal, Arroyo**; short branch of Rio Mayabon, in province of Matanzas.
- Cristal, Sierra del**; mountains in eastern part of municipal district of Mayari, province of Santiago.
- Cristales, Arroyo**; small stream in Habana Province.
- Cristo** (formed from Manzanillo); municipal district and city in province of Santiago. Population 1,194.
- Cristo**; barrio in municipal district of Bayamo, province of Santiago. Population 1,788.
- Cristo**; barrio in municipal district of Santiago de Cuba, province of Santiago. Population 5,310.
- Cristo, Arroyo**; left-hand branch of Rio Juan Lopez, province of Santa Clara.
- Cristo, Cayo**; islet north of province of Santa Clara.
- Cristobal, Cayos de**; group of small islands south of province of Santa Clara.

- Cruces**; municipal district in province of Santa Clara. Area 50 square miles. Population 7,953.
- Cruces**; an interior city of Santa Clara. Population 4,173.
- Cruces, Arroyo**; small coast stream in municipal district of Manzanillo, Santiago Province.
- Cruces, Arroyo las**; stream in eastern part of municipal district of Ciego de Avila, province of Puerto Principe.
- Cruces, Punta de**; point on north coast of Habana Province.
- Cruz**; barrio in municipal district of Guines, province of Habana.
- Cruz, Cabo**; cape at southwestern extremity of province of Santiago.
- Cruz, Caleta de**; cove on south coast of province of Santa Clara, in municipal district of Cienfuegos.
- Cruz, Cayo**; islet south of province of Puerto Principe.
- Cruz, Cayo la**; island north of province of Santa Clara.
- Cruz, Cayo**; island off coast of province of Puerto Principe, and north of Cayo Romano.
- Cruz, Cerro del**; mountain in northern part of province of Santiago.
- Cruz de Bolanos**; hills in municipal district of Alto Songo, province of Santiago.
- Guabas**; barrio in municipal district of Holguin, province of Santiago. Population 1,223.
- Cuajani**; barrio in municipal district of Viñales, province of Pinar del Rio. Population 2,021.
- Cuartel**; barrio in municipal district of Jaruco, province of Habana.
- Cuatro Caminos**; village in Habana Province.
- Cuatro Caminos**; village in municipal district of Guantanamo, province of Santiago.
- Cuatro Caminos**; barrio in municipal district of Guantanamo, province of Santiago. Population 441.
- Cubitas, Sierra de**; mountains in northern part of municipal district of Puerto Principe, province of Puerto Principe.
- Cueva, Cayo de la**; islet off north coast of province of Santa Clara.
- Cuevas, Punta and Rio**; point and small river in south coast of province of Santiago, municipal district of Cobre.
- Cuevitas**; municipal district in province of Matanzas. Area 79 square miles. Population 5,807.
- Cuevitas**; an interior city of Matanzas. Population 2,634.
- Cuevitas**; barrio in municipal district of Cuevitas, province of Matanzas. Population 2,634.
- Cuchilla, Alta**; barrio in municipal district of Isla de Pinos, province of Habana.
- Cuchilla, Arroyo**; small stream in northern part of municipal district of Sagua de Tanamo, province of Santiago.
- Cuchillas**; hills in eastern part of municipal district of Baracoa, province of Santiago.
- Cuchilles, Punta**; point on west coast of municipal district of Niquero, province of Santiago.
- Cuchilles, Rio**; river flowing to west coast in municipal district of Niquero, province of Santiago.
- Culebra, Rio**; branch of Rio Nueva Mayabeque, in Habana Province.
- Cumanayagua**; village in municipal district of Cienfuegos, province of Santa Clara.
- Cumanayagua**; village in municipal district of Palmillas, province of Matanzas.
- Cumanayagua**; barrio in municipal district of Cienfuegos, province of Santa Clara. Population 1,403.
- Cumanayagua**; barrio in municipal district of Palmillas, province of Matanzas. Population 969.
- Cumbre**; barrio in municipal district of Matanzas, province of Matanzas.
- Cumbre, Loma de la**; hill in municipal district of San Diego de los Baños, province of Pinar del Rio.

- Cunucunu, Punta;** point on north coast of province of Santa Clara.
- Cupey, Loma del;** hills in northern part of municipal district of Baracoa, province of Santiago.
- Cupey, Rio;** short stream in northern part of province of Santiago, municipal district of Baracoa.
- Cupeyes;** village in municipal district of Colon, province of Matanzas.
- Cupeyes;** barrio in municipal district of Moron, province of Puerto Principe. Population 633.
- Curajaya, Arroyo;** stream flowing to south coast in municipal district of Puerto Principe, province of Puerto Principe.
- Curana;** barrio in municipal district of Puerto Padre, province of Santiago. Population 1,000.
- Curazao, Punta de;** point on south coast of Isla de Pinos.
- Curiana, Payo;** islet off north coast of municipal district of Puerto Principe, province of Puerto Principe.
- Curiana, Punta;** point on north coast of province of Puerto Principe.
- Cuyaguaje, Rio;** river in province of Pinar del Rio. Heads in hills in western part of province and flows south to coast. Length 40 miles.
- Cuzco;** village in municipal district of San Diego de Nuñez, province of Pinar del Rio.
- Cuzco, Cala del;** small bay on south coast of province of Santiago.
- Cuzco, Loma del;** hill in municipal district of Cabañas, northern part of province of Pinar del Rio.
- Daguilla, Cerro de;** hill in eastern part of Isla de Pinos.
- Daiquiri;** city on southern coast of Santiago Province. Population 1,380.
- Daiquiri;** barrio in municipal district of Caney, province of Santiago. Population 1,380.
- Dajao;** village in southern part of province of Santiago, near city of Santiago.
- Dajao;** barrio in municipal district of Santiago de Cuba, province of Santiago. Population 1,555.
- Damian;** village in municipal district of Holguin, province of Santiago.
- Damuji, Rio;** river in province of Santa Clara, flowing into Cienfuegos Bay. Length 35 miles.
- Datil;** town in municipal district of Bayamo, province of Santiago.
- Datil;** barrio in municipal district of Bayamo, province of Santiago. Population 2,142.
- Dayamiguas, Ensenada;** small bay on south coast of province of Pinar del Rio.
- Delgado, Lomas de;** hills in Habana Province.
- Delicias;** barrio in municipal district of Cabañas, province of Pinar del Rio.
- Demajayabo;** village in municipal district of Santiago de Cuba, province of Santiago.
- Demajayabo;** barrio in municipal district of Caney, province of Santiago. Population 1,752.
- Demajagabo, Ensenada;** small bay on south coast of municipal district of Santiago de Cuba, Santiago Province.
- Derramados, Arroyo;** left-hand branch of Rio Hanabana, in province of Santa Clara.
- Deseada, Loma la;** hill in eastern part of municipal district of Puerto Principe, province of Puerto Principe.
- Diablo, Caleta del;** cove on south coast of Isla de Pinos.
- Diablo, Punta;** point on north coast of province of Santiago.
- Diago, Montes de;** hills in Habana Province.
- Diamante, Caletón del;** cove on east coast of province of Santiago.
- Diamante, Punta;** point at entrance of Cabañas Bay, north coast of province of Pinar del Rio.

- Diana, Cayo**; small island off north coast of province of Matanzas.
- Diego, Cayo**; island west of province of Pinar del Rio.
- Diego Perez, Cayo de**; island south of province of Santa Clara.
- Dios, Cayos de**; islands near Isla de Pinos.
- Dolores**; village in municipal district of Artemisa, province of Pinar del Rio.
- Dolores**; barrio in municipal district of Artemisa, province of Pinar del Rio. Population 1,692.
- Dolores**; barrio in municipal district of Santiago de Cuba, province of Santiago. Population 9,011.
- Dolores, Punta Da.**; point on north coast of province of Santiago.
- Domingo**; barrio in municipal district of Managua, province of Habana.
- Domingo Alonso, Lomas**; hills in western part of province of Matanzas.
- Dominguez**; town in southern part of province of Puerto Principe, municipal district of Ciego de Avila.
- Dominica, Punta**; point on north coast of province of Pinar del Rio.
- Doña Maria**; barrio in municipal district of Santiago de las Vegas, province of Habana.
- Doncella, Arroyo la**; short branch of Rio Contramaestra, in municipal district of Jiguani, province of Santiago.
- Dorados**; barrio in municipal district of Palma Soriano, province of Santiago. Population 691.
- Dormitorio, Arroyo**; stream in eastern part of municipal district of Ciego de Avila, province of Puerto Principe.
- Dos Bocas**; village in municipal district of Santiago de Cuba, province of Santiago.
- Dos Bocas**; barrio in municipal district of Caney, province of Santiago. Population 1,217.
- Dos Caminos**; barrio in municipal district of San Luis, province of Santiago. Population 3,991.
- Dos Cuartonis**; barrio in municipal district of Manzanillo, province of Santiago. Population 643.
- Dos Palmas**; village in municipal district of Cobre, province of Santiago.
- Dos Palmas**; barrio in municipal district of Cobre, province of Santiago. Population 1,226.
- Doucella, Loma de la**; hills in municipal district of Guantanamo, province of Santiago.
- Duaba**; village in municipal district of Baracoa, near city of Baracoa, province of Santiago.
- Duaba**; barrio in municipal district of Baracoa, province of Santiago. Population 1,186.
- Duaba, Rio**; river in municipal district of Baracoa, province of Santiago, flowing to north coast. Length 18 miles.
- Duran, Rio**; river flowing to coast in southwestern part of municipal district of Puerto Principe, province of Puerto Principe. Length 35 miles.
- Ebano, Punta del**; point on north coast of Cayo Sabinal, province of Puerto Principe.
- Ecuador**; town in southern part of municipal district of Puerto Principe, province of Puerto Principe.
- Ecuador**; barrio in municipal district of Puerto Principe, province of Puerto Principe. Population 2,215.
- Egidis**; barrio in municipal district of Camajuani, province of Santa Clara. Population 700.
- Egidis**; barrio in municipal district of San Antonio de las Vueltas, province of Santa Clara. Population 634.

- Egidos**; barrio in municipal district of Santa Clara, province of Santa Clara. Population 1,987.
- El Calvario**; village in Habana Province.
- El Cerro**; village in Habana Province, suburb of Habana.
- El Gabriel**; village in Habana Province.
- El Gato, Rio**; branch of Rio Culebra, in Habana Province.
- El Gauzey**; village in municipal district of Santiago de Cuba, province of Santiago.
- El Horno**; village in municipal district of Bayamo, Santiago Province.
- El Jibaro, Arroyo**; small branch of Rio Almendares in Habana Province.
- El Jobo**; village in municipal district of Guanajay, province of Pinar del Rio.
- El Masio, Laguna**; small lake in municipal district of Macuriges, province of Matanzas.
- El Rayo**; village in municipal district of Guanajay, northern part of province of Pinar del Rio.
- El Santo**; village near coast in municipal district of Calabazar, province of Santa Clara.
- El Varadero**; village on north coast of province of Matanzas.
- Encrucijada**; city in Santa Clara. Population 1,725.
- Encrucijada**; village in municipal district of Calabazar, northern part of province of Santa Clara.
- Encrucijada**; barrio in municipal district of Calabazar, province of Santa Clara. Population 2,689.
- Entresaco, Peninsula de**; peninsula on north coast of Santiago between Bahia de Nipe and Bahia de Levisa.
- Ermitano**; barrio in municipal district of Cobre, province of Santiago. Population 240.
- Escalera**; barrio in municipal district of Jaruco, province of Habana.
- Escalera, Montes de la**; hills in Habana Province.
- Escalereta, Punta**; point on south coast of municipal district of Niquero, Santiago Province.
- Escarza**; barrio in municipal district of San Fernando, province of Santa Clara.
- Escondido**; village in eastern part of municipal district of Baracoa, province of Santiago.
- Escondido, Puerto**; port on south coast of province of Santiago.
- Escondido, Punta**; point on north coast of province of Matanzas.
- Esparto, Loma del**; hills in eastern part of province of Santiago.
- Esperanza**; municipal district in province of Santa Clara. Area 159 square miles. Population 7,811.
- Esperanza**; an interior city of Santa Clara. Population 2,177.
- Esperanza**; barrio in municipal district of Manzanillo, province of Santiago. Population 1,726.
- Esquina de Teja**; village in municipal district of Cardenas, northern part of province of Matanzas.
- Estabones, Cayos los**; small islands west of province of Pinar del Rio.
- Estaca, Punta de la**; point on northeastern coast of province of Santiago.
- Estante**; village in municipal district of Alacranes, western part of province of Matanzas.
- Estante**; barrio in municipal district of Alacranes, province of Matanzas. Population 2,823.
- Este**; barrio in municipal district of Alacranes, province of Matanzas. Population 716.
- Este, Punta del**; point on east coast of Isla de Pinos.
- Esteron**; barrio in municipal district of Sagua de Tanamo, province of Santiago. Population 545.
- Estrella, Alto de la**; hills in municipal district of Mayari, province of Santiago.

- Estropajos, Arroyo;** small branch of Rio Samaraguacon, in province of Puerto Principe.
- Fabrica, Cayos de la;** groups of small islands south of province of Santa Clara.
- Fajonal, Punta;** point on north coast of Habana Province.
- Falcones, Cayos de los;** group of islands north of province of Santa Clara.
- Falso, Cabo;** cape on south coast of San Antonio peninsula, province of Pinar del Rio.
- Farallon, Caleta;** cove on south coast of province of Santa Clara, in municipal district of Cienfuegos.
- Farallones, Lomas de;** hills in southern part of province of Santiago.
- Farfan, Arroyo;** small branch of Arroyo Guayacanes, in municipal district of Moron, province of Puerto Principe.
- Feo, Rio;** small right-hand branch of Rio Sequia, western part of province of Pinar del Rio.
- File, Arroyo;** small left-hand branch of Rio Contramaestra, in municipal district of Jiguani, province of Santiago.
- Figas, Punta de;** point on south coast of province of Pinar del Rio.
- Fiacos, Laguna;** small lake on San Antonio peninsula, western part of province of Pinar del Rio.
- Flamenco, Cayo;** islet south of province of Santa Clara.
- Flamencos, Arroyo;** small stream flowing to south coast, in province of Pinar del Rio.
- Flamencos, Punta;** point on south coast of Habana Province.
- Flores, Loma las;** hill in municipal district of Pinar del Rio, province of Pinar del Rio.
- Florida Blanca;** barrio in municipal district of Alto Songo, province of Santiago. Population 1,081.
- Fomento;** village in municipal district of Trinidad, province of Santa Clara.
- Fomento;** barrio in municipal district of Trinidad, province of Santa Clara. Population 1,769.
- Fragatas, Punta;** point on north coast of province of Pinar del Rio.
- Fragoso, Cayo;** large island north of province of Santa Clara.
- Fraile, Punta del;** point on north coast of province of Santiago.
- Fraile, Punta del;** point on south coast of San Antonio peninsula, province of Pinar del Rio.
- Frailecito, Punta del;** point on north coast of province of Santiago.
- Frances, Cabo;** cape on south coast of province of Pinar del Rio.
- Frances, Cabo;** cape on west coast of Isla de Pinos.
- Frances, Punta;** point on Peninsula de Hicacos, north coast of province of Matanzas.
- Francisco;** village in municipal district of Guane, province of Pinar del Rio.
- Fray Benito;** village in municipal district of Gibara, province of Santiago.
- Fray Benito;** barrio in municipal district of Gibara, province of Santiago. Population 2,663.
- Frias;** barrio in municipal district of Candelaria, province of Pinar del Rio.
- Frijol, Sierra del;** mountains in municipal district of Baracoa, province of Santiago.
- Frio, Rio;** right-hand branch of Rio Cuyaguaje, in western part of province of Pinar del Rio.
- Fuera, Punta de;** point on north coast of Isla de Pinos.
- Fuga, Cayo;** islet south of province of Santa Clara.
- Funche, Arroyo del;** stream flowing to north coast in San Antonio peninsula, province of Pinar del Rio.
- Fundicion;** barrio in municipal district of Cardenas, province of Matanzas.
- Gabriel;** village in municipal district of San Diego de Nuñez, province of Pinar del Rio.

- Gabriel**; barrio in municipal district of Guira de Melena, province of Habana. Population 764.
- Gabriel**; barrio in municipal district of San Nicolas, province of Habana.
- Galafre**; barrio in municipal district of San Juan y Martinez, province of Pinar del Rio.
- Galeon**; barrio in municipal district of Bolondron, province of Matanzas.
- Galeoncita**; barrio in municipal district of Alacranes, province of Matanzas. Population 474.
- Galindo, Cayos**; islands north of province of Matanzas.
- Gallardo**; barrio in municipal district of Jaguey Grande, province of Matanzas. Population 750.
- Gallego, Alto de la**; hill in Habana Province.
- Galofre, Rio**; short river flowing to south coast in western part of Pinar del Rio.
- Gamado, Punta del**; point on coast of municipal district of Nuevitas, province of Puerto Principe.
- Gamboas, Arroyo**; short stream flowing to north coast in municipal district of Sagua de Tanamo, Santiago Province.
- Gansi, Punta**; point on north coast of province of Santa Clara.
- Ganuzas**; barrio in municipal district of San Jose de las Lajas, province of Habana.
- Garcia, Arroyo**; small branch of Rio Jabacoa, in southern part of province of Santa Clara.
- Garnacha, Ensenada**; bay on west coast of province of Pinar del Rio.
- Garrido**; village in municipal district of Cabañas, province of Pinar del Rio.
- Garrido, Pico**; peak in municipal district of Pinar del Rio, province of Pinar del Rio.
- Garzo**; barrio in municipal district of Jaruco, province of Habana.
- Gato, Montes del**; hills in Habana province.
- Gato, Punta de**; point on south coast of province of Pinar del Rio.
- Gato, Punta del**; point on south coast of municipal district of Manzanillo, province of Santiago.
- Gavilan**; barrio in municipal district of Cienfuegos, province of Santa Clara.
- Gavilan, Punta**; point on south coast of province of Santa Clara.
- Gavilan, Rio**; river flowing to south coast in municipal district of Cienfuegos, province of Santa Clara.
- Gavilana, Lomas de la**; hills in Habana Province.
- Gavilancito**; barrio in municipal district of Cienfuegos, province of Santa Clara.
- Gazuela, Arroyo**; stream flowing to south coast in province of Puerto Principe.
- Geladas, Sierra de las**; mountains in municipal district of Pinar del Rio.
- Geronimo, Punta**; point on west coast of province of Pinar del Rio.
- Gibara**; municipal district in province of Santiago. Area 466 square miles. Population 31,594.
- Gibara**; city on north coast of Santiago. Population 6,841.
- Gibara, la Silla de**; hills in northern part of municipal district of Gibara, province of Santiago.
- Giquima, Alto de la**; hill in Habana Province.
- Gitano, Cayo**; islet southwest of province of Puerto Principe.
- Gloria, Loma de la**; hill in Habana Province.
- Gloria, Loma la**; hill in municipal district of Trinidad, southern part of province of Santa Clara.
- Glorietta**; barrio in municipal district of Guantanamo, province of Santiago. Population 2,052.
- Gobernadora, Punta**; point on north coast of province of Pinar del Rio.
- Gobierno**; barrio in municipal district of Guantanamo, province of Santiago. Population 1,219.

- Gonzalo**; barrio in municipal district of Bolondron, province of Matanzas.
- Gorda, Punta**; point on north coast of province of Santiago, municipal district of Gibara.
- Gorda, Punta**; point on north coast of province of Puerto Principe.
- Gorda, Punta**; point on Zapata Peninsula, south coast of province of Santa Clara.
- Gorda, Punta**; point on north coast of province of Pinar del Rio.
- Gorda, Punta**; point on north coast of municipal district of Baracoa, province of Santiago.
- Gorda, Punta**; point on south coast of province of Santa Clara.
- Gorda, Punta**; point on north coast of province of Santa Clara, in municipal district of Quemado de Guines.
- Gorda, Punta**; point on north coast of province of Santa Clara, municipal district of Las Vueltas.
- Gordas, Arroyo de las**; small stream flowing to west coast, in province of Pinar del Rio.
- Gordas, Arroyo las**; left-hand branch of Rio Tana, in province of Puerto Principe.
- Gordas, Cayo Julias**; island north of province of Santa Clara.
- Govea**; barrio in municipal district of San Antonio de los Baños, province of Habana. Population 671.
- Gral Concha, Cayo**; island north of province of Santa Clara.
- Gral Laborde, Cayo**; island north of province of Santa Clara.
- Gral Rubalcava, Punta**; point on north coast of province of Matanzas.
- Gral Vives, Cayo**; island north of province of Matanzas.
- Gramal, Rio**; river in province of Puerto Principe, flowing to north coast. Length 30 miles.
- Gramales, Sierra de**; mountains in western part of province of Pinar del Rio.
- Granadillas**; village near north coast, in municipal district of San Diego de Nuñez, province of Pinar del Rio.
- Grande, Arroyo**; left-hand branch of Rio Zaza, province of Santa Clara, municipal district of Sancti Spiritus.
- Grande, Arroyo**; small stream, sinking in marsh, in southern part of Isla de Pinos.
- Grande, Caleta**; small bay on west coast of Isla de Pinos.
- Grande, Laguna**; lake in municipal district of Santa Cruz del Sur, southern part of province of Puerto Principe.
- Grande, Laguna**; small lake near north coast of municipal district of Puerto Principe, province of Puerto Principe.
- Grande, Punta**; point on north coast of Santiago province, municipal district of Gibara.
- Grande, Rio**; river in northwestern part of municipal district of Sagua de Tanamo, province of Santiago, flowing to coast.
- Grande, Rio**; river in province of Puerto Principe. Heads in Loma Arroyo Blanco and flows south to coast. Length 30 miles.
- Gran Diabola, Punta**; point on south coast of province of Santa Clara.
- Grantierra**; barrio in municipal district of Baracoa, province of Santiago. Population 632.
- Grifa**; village near south coast, in municipal district of Guane, province of Pinar del Rio.
- Grifa, Ensenada de la**; small bay on south coast of province of Pinar del Rio.
- Grillo**; barrio in municipal district of Santa Maria del Rosario, province of Habana.
- Grillo, Loma del**; hill in Habana Province.
- Grulla, Punta de la**; point on south coast of province of Puerto Principe, municipal district of Moron.
- Guacamayas, Rio**; river flowing to north coast, in western part of province of Pinar del Rio.

- Guacamayas, Sierra;** mountains in municipal district of Consolacion del Norte, province of Pinar del Rio.
- Guadalupe;** town in the hilly region of municipal district of Moron, western part of province of Puerto Principe.
- Guadalupe;** village in municipal district of Camajuani, province of Santa Clara.
- Guadalupe;** barrio in municipal district of Camajuani, province of Santa Clara. Population 2,569.
- Guadalupe;** barrio in municipal district of Moron, province of Puerto Principe. Population 1,554.
- Guadina, Ensenada and Puerto;** bay and harbor on west coast of province of Pinar del Rio.
- Guadina, Punta de;** point at entrance of Guadina Harbor, west coast of province of Pinar del Rio.
- Guagenes, Rio;** head stream of Rio Mayabeque, in Habana Province.
- Guagui, Rio;** small left-hand branch of Yumuri River, in Santiago Province.
- Guaicanamar;** barrio in municipal district of Jaruco, province of Habana.
- Guaicanamar;** barrio in municipal district of Santa Cruz del Sur, province of Puerto Principe. Population 598.
- Guaicanamar, Arroyo;** left-hand branch of Rio Najasa, in province of Puerto Principe.
- Guaicanamar, Canada;** stream flowing to south coast in province of Puerto Principe.
- Guaicanamar, Sierra de;** mountains in southern part of municipal district of Puerto Principe, province of Puerto Principe.
- Guaimaro;** town in eastern part of municipal district of Puerto Principe, province of Puerto Principe.
- Guaimaro;** barrio in municipal district of Puerto Principe, province of Puerto Principe. Population 2,940.
- Guaiquiba;** village in southern part of province of Pinar del Rio, municipal district of San Cristobal.
- Guajaba, Isla de;** island north of municipal district of Puerto Principe, province of Puerto Principe.
- Guajabana;** village near north coast of province of Santa Clara, in municipal district of Caibarien.
- Guajabana;** barrio in municipal district of Caibarien, province of Santa Clara. Population 478.
- Guajaco, Arroyo;** small stream in municipal district of Puerto Padre, Santiago Province.
- Guajay;** village in Habana Province.
- Guajaybon;** barrio in municipal district of Mariel, province of Pinar del Rio.
- Guajaybon, Pan de;** highest summit of Organ Mountains in Pinar del Rio. Height 2,500 feet.
- Guajimico, Arroyo;** creek flowing to south coast in municipal district of Cienfuegos, province of Santa Clara.
- Guajiro;** barrio and village in municipal district of Julian Diaz, province of Pinar del Rio.
- Guama, Rio;** river flowing to coast in municipal district of Santiago de Cuba, province of Santiago.
- Guama, Rio;** right-hand branch of Rio Bayamo, in municipal district of Bayamo, province of Santiago.
- Guamacaro;** municipal district in province of Matanzas. Area 159 square miles. Population 6,000.
- Guamacaro;** village in municipal district of Guamacaro, province of Matanzas.
- Guamacaro;** barrio in municipal district of Guamacaro, province of Matanzas. Population 552.

- Guamajales**; barrio in municipal district of Roque, province of Matanzas. Population 499.
- Guamatas**; village in municipal district of Marti, province of Matanzas.
- Guamo**; town on Rio Cauto, in municipal district of Bayamo, province of Santiago.
- Guamo**; barrio in municipal district of Bayamo, province of Santiago. Population 769.
- Guamutas**; barrio in municipal district of Marti, province of Matanzas. Population 2,505.
- Guanabacoa**; municipal district in province of Habana. Area 85 square miles. Population 20,080.
- Guanabacoa**; city near Habana, on north coast of Habana Province. Population 13,965.
- Guanabana**; village in municipal district of Matanzas, province of Matanzas.
- Guanabana**; barrio in municipal district of Matanzas, province of Matanzas. Population 1,005.
- Guanabana, Arroyo**; stream in western part of municipal district of Puerto Padre, Santiago Province.
- Guanabito, Lomas del**; hills in Habana Province.
- Guanabo**; village in Habana Province.
- Guanabo**; barrio in municipal district of Batabano, province of Habana. Population 436.
- Guanabo**; barrio in municipal district of Jaruco, province of Habana. Population 908.
- Guanabo, Arroyo**; short left-hand branch of Rio Jatibonico, in municipal district of Moron, province of Puerto Principe.
- Guanabo, Cayo de**; small island off north coast of province of Santa Clara.
- Guanabo, Punta de**; point on north coast of Habana Province.
- Guanabo, Rio**; river in Habana Province, flowing to north coast.
- Guanagayabo, Laguna**; lake near north coast in province of Matanzas.
- Guanaja**; barrio in municipal district of Puerto Principe, province of Puerto Principe. Population 848.
- Guanajales**; village in municipal district of Roque, province of Matanzas.
- Guanajara, Rio**; river flowing to south coast in province of Santa Clara, municipal district of Trinidad. Length 30 miles.
- Guanajay**; municipal district in province of Pinar del Rio. Area 12 square miles. Population 8,796.
- Guanajay**; an interior city of Pinar del Rio. Population 6,483.
- Guanajo**; barrio in municipal district of Guines, province of Habana.
- Guanal, Punta del**; point on north coast of San Antonio Peninsula, province of Pinar del Rio.
- Guanal, Punta**; point on east coast of province of Santiago.
- Guanal, Punta de**; point on north coast of province of Santiago.
- Guanales**; barrio in municipal district of Ciego de Avila, province of Puerto Principe. Population 508.
- Guanayara, Rio**; river flowing to south coast in municipal district of Trinidad, province of Santa Clara.
- Guanayu, Arroyo**; right-hand branch of Rio Tana, province of Santiago.
- Guañdao**; barrio in municipal district of Baracoa, province of Santiago. Population 1,536.
- Guañdas**; village in eastern part of municipal district of Baracoa, province of Santiago.
- Guañe**; municipal district in province of Pinar del Rio. Area 1,155 square miles. Population 14,760.

- Guane**; village in municipal district of Guane, province of Pinar del Rio.
- Guane**; barrio in municipal district of Guane, province of Pinar del Rio. Population 1,038.
- Guane, Cerro de**; hill in municipal district of same name in province of Pinar del Rio.
- Guanes, Punta**; point on north coast of province of Pinar del Rio.
- Guanes, Punta de**; point on north coast of province of Matanzas.
- Guanes, Puerto de**; cove on north coast of Habana Province.
- Guaney, Punta**; point on north coast of province of Pinar del Rio.
- Guanijibe**; village in municipal district of San Juan de los Remedios in northern part of province of Santa Clara.
- Guanijibes**; barrio in municipal district of San Juan de los Remedios, province of Santa Clara. Population 1,047.
- Guanillas**; barrio in municipal district of Rancho Veloz, province of Santa Clara. Population 936.
- Guanimar**, barrio in municipal district of Alquizar, province of Habana. Population 485.
- Guaninicun, Rio**; left-hand branch of Rio Majagebo, province of Santiago.
- Guaninicun**; village in southern part of municipal district of Alto Songo, province of Santiago.
- Guaninicun**; barrio in municipal district of Caney, province of Santiago. Population 1,247.
- Guaniquical**; barrio in municipal district of Trinidad, province of Santa Clara. Population 985.
- Guaniquical, Lomas**; hills in municipal district of Trinidad, southern part of province of Santa Clara.
- Guanito, Punta del**; point on south coast of province of Pinar del Rio.
- Guano, Laguna**; small lake in northern part of municipal district of Ciego de Avila, province of Puerto Principe.
- Guanos, Punta de**; point on southeast coast of province of Santiago.
- Guantanamo**; municipal district in province of Santiago. Area 1,216 square miles. Population 28,063.
- Guantanamo**; a coast city of Santiago. Population 7,137.
- Guantanamo, Rio**; river in southern part of province of Santiago. Heads in Santa Maria Mountains in municipal district of Alto Songo, and flows southeastward into Guantanamo Bay. Length 42 miles.
- Guara**; municipal district in province of Habana. Area 29 square miles. Population 1,835.
- Guara**; village in Habana Province.
- Guara, Rio**; branch of Rio San Antonio in Habana Province.
- Guara, Rio la**; small stream in western part of province of Matanzas.
- Guaracabulla**; village in municipal district of Placetas, province of Santa Clara.
- Guaracabulla**; barrio in municipal district of Placetas, province of Santa Clara. Population 1,194.
- Guaracabun, Rio**; right-hand branch of Rio Manati, province of Santa Clara.
- Guarana, Arroyo del Brazo**; right-hand branch of Rio Sevilla in province of Puerto Principe.
- Guarda Boca, Punta**; point on north coast of province of Santiago, municipal district of Gibara.
- Guareiras**; village in municipal district of Palmillas, province of Matanzas.
- Guareiras**; barrio in municipal district of Palmillas, province of Matanzas. Population 793.
- Guareiras, Rio**; left-hand branch of Rio Negro, in southern part of province of Matanzas.

- Guarito, Punta de**; point on north coast of municipal district of Baracoa, province of Santiago.
- Guaro, Rio**; river rising in northern part of municipal district of Guantnamo, province of Santiago, and flowing south into Guantnamo Bay. Length 17 miles.
- Guaro, Rio**; right-hand branch of Nipe River, in northern part of municipal district of Mayari, province of Santiago.
- Guasasas, Caleta**; small bay on south coast of province of Santa Clara in municipal district of Cienfuegos.
- Guasas, Brazo de**; left-hand branch of Rio Negro in southern part of province of Matanzas.
- Guasimal**; village on river of same name in southern part of province of Santa Clara.
- Guasimal**; barrio in municipal district of Sancti Spiritus, province of Santa Clara. Population 1,500.
- Guasimal, Arroyo de**; small branch of Arroyo Yagua in province of Santa Clara.
- Guasimas**; barrio and village in municipal district of Cardenas, province of Matanzas.
- Guasimas, Laguna de las**; lake in southeastern part of province of Puerto Principe, near coast.
- Guasimas, Loma las**; hill in municipal district of San Juan y Martinez, province of Pinar del Rio.
- Guaso**; village in municipal district of Guantnamo, province of Santiago.
- Guaso**; barrio in municipal district of Guantnamo, province of Santiago. Population 1,514.
- Guata**; village in municipal district of Sagua la Grande, province of Santa Clara.
- Guatao**; barrio and village in municipal district of Bauta, province of Habana.
- Guayabal**; municipal district in province of Pinar del Rio. Area 37 square miles. Population 2,710.
- Guayabal**; town on south coast of province of Puerto Principe.
- Guayabal**; barrio in municipal district of Guayabal, province of Pinar del Rio.
- Guayabal**; barrio in municipal district of Santa Cruz del Sur, province of Puerto Principe. Population 937.
- Guayabal, Punta**; point on north coast of province of Pinar del Rio.
- Guayabal, Punta del**; point on south coast of municipal district of Santa Cruz del Sur, province of Puerto Principe.
- Guayabal, Rio**; right-hand branch of Rio Toa in Santiago Province.
- Guayabano, Rio de**; right-hand branch of Rio Sabana la Mar, in municipal district of Guantnamo, province of Santiago. Length 15 miles.
- Guayabo**; village in municipal district of Pinar del Rio, province of Pinar del Rio.
- Guayabo**; barrio in municipal district of Mantua, province of Pinar del Rio.
- Guayabo**; barrio in municipal district of Mayari, province of Santiago. Population 1,393.
- Guayabo**; barrio in municipal district of Pinar del Rio, province of Pinar del Rio. Population 1,894.
- Guayabo, Arroyo**; stream flowing to south coast in province of Puerto Principe.
- Guayabo, Rio**; river flowing to eastern coast on Isla de Pinos.
- Guayabo Largo**; village in municipal district of Roque, southern part of province of Matanzas.
- Guayabon**; village in municipal district of Guanajay, northern part of province of Pinar del Rio.
- Guayabon, Punta**; point on north coast of province of Pinar del Rio.
- Guayacabo, Rio**; river near west coast in municipal district of Bayamo, Santiago Province.

Guayacanes, Arroyo; stream flowing to south coast in municipal district of Ciego de Avila, province of Puerto Principe. Known as Arroyo los Negros near its mouth. Length 30 miles.

Guayacanes, Punta; point on south coast of province of Santiago.

Guayacanes, Punta; point on north coast of Habana Province.

Guayo; village in municipal district of San Juan de las Yeras, province of Santa Clara.

Guayo; barrio in municipal district of San Juan de las Yeras, province of Santa Clara. Population 927.

Guayos; village in municipal district of Sancti Spiritus, province of Santa Clara.

Guayos; barrio in municipal district of Sancti Spiritus, province of Santa Clara. Population 1,430.

Guces, Rio; left-hand branch of Rio Juan Lopez, western part of province of Santa Clara.

Guiabasan, Rio; left-hand branch of Rio Tajacon, in Santiago Province.

Guillen; barrio in municipal district of San Juan y Martinez, province of Pinar del Rio.

Guinia de Miranda; village in municipal district of Trinidad, province of Santa Clara.

Guinia de Miranda; barrio in municipal district of Trinidad, province of Santa Clara. Population 1,056.

Guincho, Punta del; point on north coast of province of Puerto Principe.

Guines; municipal district in province of Habana. Area 38 square miles. Population 11,394.

Guines; an interior city of Habana Province. Population 8,149.

Guines; village in municipal district of Quemado de Guines, province of Santa Clara.

Guines; barrio in municipal district of Quemado de Guines, province of Santa Clara. Population 1,174.

Guiniao; village in northeastern part of municipal district of Baracoa, province of Santiago.

Guiniao; barrio in municipal district of Baracoa, province of Santiago. Population 1,686.

Guira; city in province of Matanzas. Population 1,676.

Guira; village in municipal district of Holguin, Santiago Province.

Guira, Loma de la; hills in municipal district of Cobre, province of Santiago.

Guira, Rio la; short left-hand branch of Rio Contramaestra, Santiago Province.

Guira, Sierra de; mountains in municipal district of San Diego de los Baños, province of Pinar del Rio.

Guira de Melena; municipal district in province of Habana. Area 63 square miles. Population 11,548.

Guiros, Rio los; river flowing to south coast in province of Puerto Principe. Length 25 miles.

Guisa; village in municipal district of Bayamo, province of Santiago.

Guisa; barrio in municipal district of Bayamo, province of Santiago. Population 3,565.

Guizasos, Punta de; point on south coast of Zapata Peninsula, south coast of province of Santa Clara.

Guma, Ensenada del; small bay on south coast of municipal district of Niquero, province of Santiago.

Gurajaya, Cayos de; islets off south coast of municipal district of Santa Cruz del Sur, province of Puerto Principe.

Habana; the smallest and most densely populated of the provinces of Cuba. It lies in the western part of the island, extending across from north to south, and includes Isla de Pinos, lying south of Cuba, which is connected with this province as a municipal district. The area, including Isla de Pinos (840 square miles), is 2,772 square miles. The surface is rolling, without decided relief.

The population in 1899 was 424,804, showing an average density of population of 153 per square mile. Owing to the presence of the city of Habana, as well as other large towns, the urban population comprised not less than 65 per cent of the total number of inhabitants. Males were in excess of females to the extent of 5 per cent. The native whites constituted 58 per cent of the total population, colored 26 per cent, and foreign whites 16 per cent, the greater part of the foreign born being found in the city of Habana. This is the only province the majority of whose inhabitants are able to read, the proportion of literates being 53 per cent. The province is divided into 36 municipal districts and contains a number of large cities, among them Habana, Guanabacoa, Guines, Marianao, Melena, Regla, and San Antonio de los Baños.

Habana; the capital and chief city of Cuba. It is situated upon the western shore of Habana harbor, one of those curious pouch-shaped harbors so common upon the Cuban coast. The population in 1899 was 235,981, making it by far the largest city of the island. Of the population males are in excess to the extent of 5 per cent. As to race and nativity, 49 per cent, or a trifle less than one-half, are native whites. The proportion of foreign born was no less than 22 per cent, while that of colored was 28 per cent. The foreign born were composed in a large proportion of persons of Spanish blood. The water supply of Habana is derived from the springs of Vento, 9 miles distant, the water being brought to the city by aqueduct.

Habana; municipal district in province of Habana. Area 57 square miles. Population 242,055.

Hacha, Rio del; left-hand branch of Rio Zaza, in municipal district of Placetas, province of Santa Clara.

Hachuela, Cayo; island north of province of Santa Clara.

Hanabana, Rio; river rising in northwestern part of province of Santa Clara and flowing between provinces of Santa Clara and Matanzas, into Laguna del Tesoro. Length 38 miles.

Hanabanilla, Rio; left-hand branch of Rio Arimao, in southern part of province of Santa Clara.

Hatibonico, Surgidero; anchorage on south coast of municipal district of Guantánamo, province of Santiago.

Hatiguanico, Rio; outlet of Laguna del Tesoro, dividing provinces of Matanzas and Santa Clara for a distance of 45 miles, and flowing into Ensenada de la Broa on south coast.

Hatillo; village in municipal district of San Diego del Valle, province of Santa Clara.

Hatillo; barrio in municipal district of San Diego del Valle, province of Santa Clara. Population 461.

Hato Nuevo; village in municipal district of Marti, province of Matanzas.

Hato Nuevo de Santa Clara; hills in northern part of province of Matanzas.

Hato Quemado; barrio in municipal district of Consolacion del Sur, province of Pinar del Rio.

Hayagan, Arroyo; small left-hand branch of Rio Sagua la Chica, in municipal district of Santa Clara, province of Santa Clara.

Helcohal, Lomas; hills in southern part of province of Santa Clara.

Helechal, Loma; hill in municipal district of Guantánamo, province of Santiago.

Hembra, Punta de la; point on eastern coast of province of Santiago.

Hermitano; village in municipal district of Cobre, province of Santiago.

Hernando; barrio in municipal district of Placetas, province of Santa Clara.

Herradura; village in municipal district of San Diego de los Baños, province of Pinar del Rio.

Herradura; barrio in municipal district of Julian Diaz, province of Pinar del Rio.

- Herradura, Ensenada**; cove on north coast of municipal district of Holguin, Santiago province.
- Herradura, Laguna la**; lake in municipal district of Guane, southern part of province of Pinar del Rio.
- Herradura, Punta**; point on north coast of Santiago Province, municipal district of Holguin.
- Herradura, Rio**; river flowing to south coast in province of Pinar del Rio. Length 26 miles.
- Herreso, Loma del**; hills in Habana Province.
- Hicacos, Arroyo de**; small right-hand branch of Rio de Baja, in western part of province of Pinar del Rio.
- Hicacos, Cabo**; cape at extremity of peninsula of same name, northern part of province of Matanzas.
- Hicacos, Peninsula de**; on the north coast of province of Matanzas.
- Hicacos, Punta**; point on north coast of Santiago Province, municipal district of Gibara.
- Hicacos, Punta**; point on north coast of Habana Province.
- Hierro, Lomas**; hills in municipal district of Puerto Principe, province of Puerto Principe.
- Hierro, Punta de**; point on south coast of province of Santiago, municipal district of Manzanillo.
- Higuanajo, Rio**; river in province of Santa Clara. Heads in Lomas de Banao and flows south to coast. Length 18 miles.
- Holandes, Punta del**; point on south coast of San Antonio peninsula, province of Pinar del Rio.
- Holguin**; municipal district in province of Santiago. Area 1,589 square miles. Population 34,506.
- Holguin**; an interior city of Santiago. Population 6,045.
- Holguin, Rio**; right-hand branch of Rio Salado, in municipal district of Holguin, province of Santiago. Length 22 miles.
- Hondito, Punta del**; point on north coast of province of Santiago.
- Hondo, Arroyo**; small stream near west coast of municipal district of Manzanillo, Santiago Province.
- Hondo, Rio**; river in province of Pinar del Rio. Heads in hills of municipal district of San Diego de Nuñez and flows southeastward to coast. Length 24 miles.
- Hondo, Rio**; river in Pinar del Rio. Heads in Sierra de los Organos and flows southeastward to coast. Length 38 miles.
- Hondo, Rio**; tributary to Quivicán River in Habana Province.
- Hondo, Rio**; right-hand branch of Rio Higuanajo, in southern part of province of Santa Clara.
- Hondon, Punta del**; point on west coast of province of Santiago, municipal district of Manzanillo.
- Hongolosongo**; village in municipal district of Cobre, province of Santiago.
- Hongolosongo**; barrio in municipal district of Cobre, province of Santiago. Population 1,987.
- Horcones**; village in municipal district of Consolacion del Sur, province of Pinar del Rio.
- Horcones**; barrio in municipal district of Consolacion del Sur, province of Pinar del Rio. Population 1,608.
- Hormigas, Cayo**; islet south of province of Puerto Principe.
- Hormiguero, Arroyo**; left branch of Cayajo River in western part of Santiago Province.
- Horno**; barrio in municipal district of Bayamo, province of Santiago. Population 1,298.

- Hospital**; barrio in municipal district of Guantanamo, province of Santiago. Population 1,594.
- Hoyo Colorado**; village in Habana province.
- Hoyo Colorado**; barrio in municipal district of Bauta, province of Habana. Population 1,046.
- Hoyos**; barrio in municipal district of Baracoa, province of Santiago. Population 729.
- Iglesia**; an interior city of Matanzas. Population 3,441.
- Iguara**; barrio in municipal district of Ciego de Avila, province of Puerto Principe. Population 419.
- Iguana, Punta**; point on south coast of province of Puerto Principe.
- Iguanabana, Rio**; right-hand branch of Rio Guantanamo, in municipal district of Guantanamo, Santiago province. Length 15 miles.
- Imias**; barrio in municipal district of Baracoa, province of Santiago. Population 547.
- Imias, Arroyo**; small branch of Arroyo la Concepcion, in province of Puerto Principe.
- Imias, Punta**; point on south coast of province of Santiago.
- Imias, Rio**; river in southern part of municipal district of Baracoa, Santiago province.
- Indico, Rio**; right-hand branch of Baconao River, in Santiago Province.
- Indio, Punta Del**; point on north coast of Habana Province.
- Indios**; barrio in municipal district of Guantanamo, province of Santiago. Population 107.
- Indios, Cayos de La**; group of small islands west of Isla de Pinos.
- Indios, Laguna Los**; lake in municipal district of Guane, southern part of province of Pinar del Rio.
- Indios, Loma de Los**; hills on north coast of municipal district of Gibara, province of Santiago.
- Indios, Rio de Los**; stream flowing to west coast in Isla de Pinos.
- Industria, Rio de La**; river in Habana province flowing to south coast.
- Ines de Sota, Cayo**; island north of province of Pinar del Rio.
- Infierno, Caleta del**; cove on south coast of Isla de Pinos.
- Infierno, Sierra del**; mountains in municipal district of Pinar del Rio, province of Pinar del Rio.
- Ingles, Caleta**; cove on west coast of Isla de Pinos.
- Ingles, Caleta de**; cove on south coast of province of Santa Clara.
- Ingles, Punta del**; point on south coast of municipal district of Niquero, province of Santiago.
- Ingleses, Punta las**; point on west coast of province of Pinar del Rio.
- Iridio, Arroyo**; branch of Rio Turquina, near coast, in municipal district of Cobre, Santiago province.
- Isabel**; village in southern part of province of Matanzas.
- Isabela, Punta**; point on north coast of province of Santiago.
- Isabela de Sagua**; barrio in municipal district of Sagua la Grande, province of Santa Clara. Population 2,352.
- Isabel Maria**; village in municipal district of Pinar del Rio, province of Pinar del Rio.
- Isabel Maria**; barrio in municipal district of Pinar del Rio, province of Pinar del Rio. Population 1,136.
- Isla de Pinos**; island forming a municipal district in province of Habana. Area 840 square miles. Population 3,199.
- Isleta**; barrio in municipal district of Guantanamo, province of Santiago. Population 80.
- Itabo**; village in municipal district of Marti, province of Matanzas.

- Itabo**; barrio in municipal district of Marti, province of Matanzas. Population 252.
- Itabo, Arroyo**; creek on west coast of Isla de Pinos.
- Itabo, Loma**; hill in Habana Province.
- Java, Punta de la**; point on south coast of province of Santiago.
- Jababo, Rio**; river heading in Loma Alta de Rompe and flowing south, between provinces of Santiago and Puerto Principe, into small harbor of same name. Length 37 miles.
- Jabaco**; village in municipal district of Cuevitas, province of Matanzas.
- Jabaco**; barrio in municipal district of Cuevitas, province of Matanzas. Population 997.
- Jabacoa**; village in municipal district of Rodas, province of Santa Clara.
- Jabacoa**; barrio in municipal district of Rodas, province of Santa Clara. Population 139.
- Jabacoa, Rio**; right-hand branch of Rio Damuji in southern part of Santa Clara.
- Jabonillar**; barrio in municipal district of Esperanza, province of Santa Clara. Population 720.
- Jacan**; barrio in municipal district of Palmillas, province of Matanzas. Population 1,642.
- Jacinto, Arroyo**; stream flowing to north coast in municipal district of Nuevitas, province of Puerto Principe.
- Jacomino**; village in Habana Province.
- Jagua**; village in Habana Province.
- Jagua**; village on south coast of province of Santa Clara.
- Jagua, Loma la**; hill in municipal district of Consolacion del Norte, province of Pinar del Rio.
- Jagua, Rio de la**; river heading in interior of Isla de Pinos and sinking in marsh near southeast coast.
- Jaguara**; town in eastern part of province of Santa Clara.
- Jaguellas, Rio**; right-hand branch of Rio Sagua la Chica, in province of Santa Clara.
- Jaguey, Ensenada del**; small bay on west coast of province of Pinar del Rio.
- Jaguey, Laguna**; small lake in San Antonio peninsula, province of Pinar del Rio.
- Jaguey, Laguna del**; lake in southern part of province of Puerto Principe, municipal district of Ciego de Avila.
- Jaguey Punta**; point on south coast of province of Santa Clara.
- Jaguey Grande**; municipal district in province of Matanzas. Area 326 square miles. Population 5,853.
- Jaguey Grande**; village in municipal district of same name, in province of Matanzas.
- Jaguey Grande**; barrio in municipal district of Jaguey Grande, province of Matanzas. Population 1,999.
- Jagueyes, Arroyo**; stream heading in Loma de las Muletas and flowing to coast, in municipal district of Gibara, province of Santiago.
- Jaibo**; village in municipal district of Guantanamo, province of Santiago.
- Jaibo, Rio**; left-hand branch of Guantanamo River, in Guantanamo municipal district, province of Santiago. Length 40 miles.
- Jaibo Abajo**; barrio in municipal district of Guantanamo, province of Santiago. Population 320.
- Jaibo, Arriba**; barrio in municipal district of Guantanamo, province of Santiago. Population 296.
- Jaimanita**; village in Habana Province.
- Jaimanitas**; barrio in municipal district of Cano, province of Habana.
- Jamaica**; village in Habana Province.
- Jamaica**; village in municipal district of Guantanamo, province of Santiago.

- Jamaica**; barrio in municipal district of Guantanamo, province of Santiago. Population 2,151.
- Jamaica**; barrio in municipal district of San Jose de las Lajas, province of Habana.
- Jamal**; barrio in municipal district of Baracoa, province of Santiago. Population 1,024.
- Jaragua, Punta**; point on north coast of municipal district of Baracoa, province of Santiago.
- Jarahueca**; village in municipal district of Alto Songo, province of Santiago.
- Jarahueca**; barrio in municipal district of Alto Songo, province of Santiago. Population 544.
- Jarahueca, Rio**; right-hand branch of Rio de los Joturús, in Santiago Province.
- Jarao, Arroyo**; small branch of Rio Gayajana, in municipal district of Sancti Spiritus, province of Santa Clara.
- Jarico, Arroyo**; short right-hand branch of Rio Sevilla, in province of Puerto Principe.
- Jarro, Bahia de**; small bay on north coast of Santiago Province, municipal district of Holguin.
- Jarro, Punta**; point on south coast of province of Santiago, municipal district of Manzanillo.
- Jarrola, Laguna**; small lake in San Antonio peninsula, province of Pinar del Rio.
- Jaruco**; municipal district in province of Habana. Area 74 square miles. Population 4,076.
- Jaruco**; an interior city of Habana. Population 1,139.
- Jaruco**; barrio in municipal district of Jaruco, province of Habana.
- Jaruco, Punta Conde**; point on south coast of province of Santiago.
- Jaruco, Rio**; river in Habana Province flowing to north coast.
- Jatia, Estero la**; stream flowing to west coast in municipal district of Puerto Principe, province of Puerto Principe.
- Jatibonico del Norte, Rio**; river in northern part of province of Puerto Principe flowing to north coast. Length 35 miles.
- Jatibonico del Sur, Rio**; river heading in Sierra de Matahambre, in province of Santa Clara, and flowing south between provinces of Santa Clara and Puerto Principe to coast. Length 55 miles.
- Jatibonico, Sierra de**; mountains in western part of province of Puerto Principe.
- Jaula**; barrio in municipal district of Tapaste, province of Habana.
- Jaula, Laguna**; small lake in San Antonio peninsula, province of Pinar del Rio.
- Jaula, Loma de la**; hill in Habana Province.
- Jerez**; barrio in municipal district of Guira de Melena, province of Habana.
- Jesus del Monte**; village in Habana Province, suburb of Habana.
- Jesus Maria**; barrio in municipal district of Bejucal, province of Habana.
- Jibacoa**; town in western part of province of Santiago, municipal district of Manzanillo.
- Jibacoa**; village in Habana Province.
- Jibacoa**; barrio in municipal district of Manzanillo, province of Santiago. Population 2,024.
- Jibacoa**; barrio in municipal district of Santa Cruz del Norte, province of Habana.
- Jibacoa, Rio**; river in Habana Province, flowing to north coast.
- Jibacoa, Rio**; small branch of Rio Guanayara, in southern part of province of Santa Clara.
- Jibara, Lagunas de**; small lakes in municipal district of Cienfuegos, province of Santa Clara.
- Jibaro**; barrio in municipal district of Sancti Spiritus, province of Santa Clara. Population 433.
- Jibaro, Cayo**; islet north of province of Pinar del Rio.

Jicotea; barrio in municipal district of Ciego de Avila, province of Puerto Principe. Population 414.

Jicotea; barrio in municipal district of Cienfuegos, province of Santa Clara. Population 706.

Jicotea; barrio in municipal district of San Diego del Valle, province of Santa Clara. Population 665.

Jicotea; barrio in municipal district of Santo Domingo, province of Santa Clara.

Jicotea, Arroyo; left-hand branch of Rio Sagua la Grande, in province of Santa Clara.

Jicotea, Brazo de; stream flowing to coast in western part of province of Pinar del Rio.

Jicotea, Rio; small river flowing to west coast in municipal district of Bayamo, Santiago Province.

Jicotea, Rio; river in southwestern part of province of Santiago. Heads in Sierra Maestra and flows north westward into Buena Esperanza Bay. Length 35 miles.

Jicotea, Rio; river in province of Puerto Principe flowing to south coast. Length 30 miles.

Jigua, Rio; right-hand branch of Rio Cautillo, in municipal district of Jiguani, province of Santiago.

Jiguani; municipal district in province of Santiago. Area 495 square miles. Population 10,495.

Jiguani; village in municipal district of Jiguani, province of Santiago.

Jigüey, Rio; river in province of Puerto Principe. Heads in Sierra de Cubitas and flows northwest to coast. Length 35 miles.

Jiguiamo, Rio; left-hand branch of Rio Sagua la Grande, in province of Santa Clara. Length 20 miles.

Jimiru, Arroyo; small left-hand branch of Rio Contramaestre, in province of Puerto Principe.

Jiquiabo; barrio in municipal district of Santo Domingo, province of Santa Clara.

Jiquiabo; village in municipal district of Santo Domingo, province of Santa Clara.

Jiquimas; barrio in municipal district of Trinidad, province of Santa Clara. Population 825.

Jiquimu, Arroyo; stream flowing to north coast in province of Santa Clara.

Jiriquias, Punta de; point on north coast of Habana Province.

Joa, Ensenada de; small harbor on south coast of municipal district of Guantánamo, province of Santiago.

Jobabo; village in municipal district of Gibara, province of Santiago.

Jobabo; barrio in municipal district of Gibara, province of Santiago. Population 1,266.

Jobaco; barrio in municipal district of Mariel, province of Pinar del Rio.

Jobo; barrio in municipal district of San Nicolas, province of Habana.

Jobo, Arroyo del; right-hand branch of Rio Caunao, in municipal district of Puerto Principe, province of Puerto Principe.

Jobo, Sierra del; mountains in eastern part of province of Santiago.

Jobo, Lomas del; hills in municipal district of Artemisa, province of Pinar del Rio.

Jojo, Ensenada and Surgidero; small bay and anchorage on south coast of province of Santiago.

Jojo, Punta de; point on south coast of province of Santiago.

Jojo, Rio; river in eastern part of Santiago province. It heads in Sierra de Aragon and flows southeastward and southwestward to south coast. Length 30 miles.

Jorabado, Caleta del; small bay on south coast of Isla de Pinos.

Joturus, Rio de los; left-hand branch of Mayari River, in Santiago Province.

Jovellanos; municipal district in province of Matanzas. Area 61 square miles. Population 7,529.

- Jovellanos**; an interior city of province of Matanzas. Population 4,721.
- Jovero, Laguna**; lake in municipal district of Guane, southern part of province of Pinar del Rio.
- Juaco**; barrio in municipal district of Baracoa, province of Santiago. Population 1,425.
- Juaco**; village in southeastern part of municipal district of Baracoa, province of Santiago.
- Juaco, Rio**; river in eastern part of province of Santiago.
- Juan Danuo, Alto de**; hill on north coast of Cayo Sabinal, province of Puerto Principe.
- Juan Diaz**; village in northern part of municipal district of Sagua de Tanamo, province of Santiago.
- Juan Diaz**; barrio in municipal district of Sagua de Tanamo, province of Santiago. Population 714.
- Juan Francisco, Ensenada**; creek and cove on north coast of province of Santa Clara, municipal district of Las Vueltas.
- Juan Gomez**; barrio in municipal district of Guane, province of Pinar del Rio. Population 912.
- Juan Griego, Cayos de**; islands off north coast of province of Puerto Principe.
- Juan Hernandez, Punta**; point on south coast of province of Puerto Principe, municipal district of Moron.
- Juan Lopez, Rio**; river flowing to north coast in province of Santa Clara. Length 24 miles.
- Juan Luis, Cayos de**; group of islets south of Zapata peninsula, province of Santa Clara.
- Juan Martinez, Arroyo**; left-hand branch of Rio Caunao, in municipal district of Puerto Principe, province of Puerto Principe.
- Juan Saez, Alta de**; hill near south coast of Cayo Romano.
- Juba, Caleta de la**; cove on south coast of province of Santiago.
- Jucaibama**; town in western part of municipal district of Bayamo, province of Santiago.
- Jucaral, Arroyo**; small stream flowing to coast in southern part of province of Pinar del Rio.
- Jucaro**; town on north coast of province of Matanzas, near city of Cardenas.
- Jucaro**; town on south coast of province of Puerto Principe. Terminus of the Jucaro and Moron Railway.
- Jucaro**; barrio in municipal district of Ciego de Avila, province of Puerto Principe. Population 468.
- Jucaro, Laguna**; small lake in the coast swamps of province of Puerto Principe.
- Jucaro, Laguna del**; lake near north coast in province of Matanzas.
- Jucaro, Punta del**; point on south coast of province of Puerto Principe, municipal district of Moron.
- Jucaro, Rio del**; a tributary of Rio San Anton in northern part of province of Matanzas.
- Jucaro, Surgidero**; anchorage on north coast of province of Matanzas.
- Judas, Cayo**; small island north of province of Puerto Principe.
- Judas, Punta de**; point on north coast of province of Santa Clara, municipal district of Yaguajay.
- Judas, Sierra de**; mountains on the north coast of province of Santa Clara, municipal district of Yaguajay.
- Judas de la Cunagua, Sierra de**; hills in northern part of municipal district of Moron, province of Puerto Principe.
- Judio, Arroyo**; short left-hand branch of Rio Tana, province of Puerto Principe.
- Judio, Punta del**; point on north coast of Habana Province.

- Julia, Punta;** point on west coast of province of Santiago, municipal district of Bayamo.
- Juliana, Arroyo;** right-hand branch of Duaba River, in Santiago Province.
- Julian Diaz;** municipal district in province of Pinar del Rio. Area 103 square miles. Population 1,871.
- Julian Diaz;** barrio in municipal district of Julian Diaz, province of Pinar del Rio.
- Julias, Cayo;** island northwest of province of Pinar del Rio.
- Julias, Punta;** point on northwest coast of province of Pinar del Rio.
- Julici, Punta;** point on south coast of municipal district of Santiago de Cuba, province of Santiago.
- Julici, Surgidero;** anchorage on south coast of municipal district of Santiago de Cuba, province of Santiago.
- Jumagua;** barrio in municipal district of Sagua la Grande, province of Santa Clara. Population 2,473.
- Juncal, Laguna del;** lake near south coast in province of Santa Clara, municipal district of Sancti Spiritus.
- Junco;** town on south coast of province of Puerto Principe in municipal district of Santa Cruz del Sur.
- Junco;** barrio in municipal district of Santa Cruz del Sur, province of Puerto Principe. Population 1,083.
- Junco, Arroyo del;** stream in northern part of province of Puerto Principe, uniting with Arroyo Corrales to form Arroyo de Robles.
- Junco, Punta del;** point on south coast of province of Puerto Principe.
- Juqui;** barrio in municipal district of Santo Domingo, province of Santa Clara.
- Juraco, Surgidero del;** anchorage on coast of municipal district of Cobre, southern part of Santiago Province.
- Juragua, Rio;** small river in southern part of municipal district of Santiago de Cuba, province of Santiago.
- Juraguasito;** river and anchorage on southern coast of municipal district of Santiago de Cuba, province of Santiago.
- Juribacoa;** barrio in municipal district of Guira de Melena, province of Habana. Population 311.
- Justin, Rio;** river in Habana Province, flowing to north coast.
- Laberinto de Doce Leguas;** group of low islands south of province of Puerto Principe.
- La Bija;** village in municipal district of Cabezas, western part of province of Matanzas.
- La Caimanera;** village in municipal district of Guantanamo, on Bay of Guantanamo, province of Santiago.
- La Caridad;** barrio in municipal district of Holguin, province of Santiago. Population 1,063.
- La Catalina;** village in Habana Province.
- La Ceja;** barrio and village in municipal district of Mantua, province of Pinar del Rio.
- La Cidra;** village in municipal district of Santa Ana, province of Matanzas.
- La Cruz;** barrio in municipal district of Santa Clara, province of Santa Clara. Population 2,111.
- La Cuaba;** village in municipal district of Holguin, province of Santiago.
- Ladrillo, Punta;** point on south coast of province of Santa Clara at mouth of Rio Zaza.
- Ladrones, Cayo;** islet off north coast of province of Puerto Principe.
- La Entrada;** village in municipal district of Holguin, Province of Santiago.
- La Esperanza, Montes de;** hills in Habana Province.
- La Fabrica, Punta;** point on north coast of municipal district of Baracoa, province of Santiago.

- La Grifa**; barrio in municipal district of Guane, province of Pinar del Rio. Population 2,113.
- La Guanaja**; town on north coast of province of Puerto Principe in municipal district of Puerto Principe.
- Laguna Blanca**; town in municipal district of Bayamo, province of Santiago, near city of Bayamo.
- Laguna Blanca**; barrio in municipal district of Bayamo, province of Santiago. Population 1,856.
- Laguna, Cayo**; islet south of province of Santa Clara.
- Laguna de Piedra**; barrio in municipal district of Viñales, province of Pinar del Rio. Population 2,328.
- Lagunas**; barrio in municipal district of Caney, province of Santiago.
- Lagunillas**; town in municipal district of Cardenas, province of Matanzas.
- Lagunillas**; barrio in municipal district of San Juan y Martinez, province of Pinar del Rio. Population 1,238.
- La Isabela**; town at mouth of Rio Sagua la Grande, on north coast of province of Santa Clara.
- La Jagua**; village in municipal district of Consolacion del Norte, province of Pinar del Rio.
- La Jagua**; barrio in municipal district of Consolacion del Norte, province of Pinar del Rio. Population 1,567.
- La Jagua**; barrio in municipal district of Consolacion del Sur, province of Pinar del Rio.
- Lajas (Las)**; municipal district in province of Santa Clara. Area 136 square miles. Population 9,603.
- Lajas**; village in municipal district of Consolacion del Sur, province of Pinar del Rio.
- Lajas**; village in municipal district of Lajas, province of Santa Clara.
- Lajas**; barrio in municipal district of Consolacion del Sur, province of Pinar del Rio.
- Lajas**; barrio in municipal district of Guantanamo, province of Santiago. Population 1,371.
- Lajas, Punta de las**; point on north coast of Cayo Sabinal, province of Puerto Principe.
- Lajas, Rio**; small branch of Rio Turquina, in southern part of Santiago Province.
- Lajatas, Rio**; right-hand branch of Rio Damuji, in province of Santa Clara.
- La Leña**; village in municipal district of Consolacion del Sur, province of Pinar del Rio.
- La Luz**; village in municipal district of San Luis, province of Santiago.
- La Luz**; barrio in municipal district of San Luis, province of Santiago. Population 618.
- La Luz, Rio**; branch of Rio Santa Barbara, in province of Matanzas.
- La Luz, Rio**; tributary to Rio Nuevo Mayabeque, in Habana Province.
- La Majagua, Punta**; point on south coast of Habana Province.
- La Majagua, Rio**; river in Habana Province, flowing to south coast.
- La Palma**; village in municipal district of Sabanilla, province of Matanzas.
- La Palma**; barrio and village in municipal district of Consolacion del Norte, province of Pinar del Rio.
- La Palma**; barrio in municipal district of Holguin, province of Santiago. Population 2,101.
- La Paz**; barrio in municipal district of Ceiba del Agua, province of Habana.
- La Paz**; barrio in municipal district of Alquizar, province of Habana. Population 1,011.
- La Plata, Ensenada and Rio**; river and small harbor on south coast of province of Santiago, municipal district of Cobre.

- La Quinta**; village in municipal district of Las Vueltas, northern part of province of Santa Clara.
- Larga, Bahía**; bay on south coast of municipal district of Cobre, province of Santiago.
- Laga, Caleta**; cove on south coast of San Antonio Peninsula, province of Pinar del Rio.
- Larga, Laguna**; lake in municipal district of Guane, southern part of province of Pinar del Rio.
- Largo, Arroyo**; right-hand branch of Duaba River, province of Santiago.
- Largueta, Laguna**; lake in municipal district of Guane, southern part of province of Pinar del Rio.
- La Salud**; village in Habana province.
- Las Bocas**; village in municipal district of Gibara, province of Santiago.
- Las Cuchillas**; barrio in municipal district of Palma Soriano, province of Santiago. Population 1,988.
- La Sierra**; village in municipal district of Los Palacios, province of Pinar del Rio.
- La Sierra**; village near south coast in municipal district of Cienfuegos, province of Santa Clara.
- La Sierra**; barrio in municipal district of Santa Cruz del Norte, province of Habana.
- Las Lajas**; village in Guantanamo municipal district, near Guantanamo Bay, province of Santiago.
- Las Mangas**; village in municipal district of Candelaria, province of Pinar del Rio.
- Las Mangas**; barrio in municipal district of Candelaria, province of Pinar del Rio. Population 1,280.
- Las Minas**; village in northern part of province of Matanzas.
- La Socarrona**; hills in municipal district of Mayari, province of Santiago.
- Las Ovas**; village in municipal district of Pinar del Rio, province of Pinar del Rio.
- Las Pozas**; village near north coast in municipal district of Bahía Honda, province of Pinar del Rio.
- Las Vegas**; village in Habana Province.
- Las Vegas, Rio**; river in Habana Province, flowing to south coast.
- Las Yeguas**; town in western part of municipal district of Puerto Principe, province of Puerto Principe.
- La Teja**; village on north coast in municipal district of Marfi, province of Matanzas.
- La Teja**; barrio in municipal district of Marti, province of Matanzas. Population 695.
- Launaito, Rio**; small river near south coast, in province of Santa Clara.
- La Union**; village in western part of province of Matanzas.
- Lavanderas, Punta**; point on north coast of province of Pinar del Rio.
- La Vega**; village in municipal district of Holguin, Santiago Province.
- La Vivora**; village in Habana Province.
- La Yaba**; town in province of Puerto Principe, near the city of Puerto Principe.
- Lazarino, Arroyo**; left-hand branch of Tio Bio, in municipal district of Mayari, province of Santiago.
- Lazaro**; barrio in municipal district of Mantua, province of Pinar del Rio.
- Lazaro, Rio**; left-hand branch of Rio Caunao, in municipal district of Puerto Principe, province of Puerto Principe.
- Lazaro Lopez**; town in western part of province of Puerto Principe, municipal district of Ciego de Avila.
- Lazaro Lopez**; barrio in municipal district of Ciego de Avila, province of Puerto Principe. Population 1,121.
- Lazos, Ensenada los**; small bay on western coast of Pinar del Rio.
- Lebisa, Bahía de**; bay on north coast of province of Santiago, municipal district of Mayari.
- Lebisa, Cayo**; small island off north coast of province of Pinar del Rio.

- Lebisa, Rio;** river in municipal district of Mayari, province of Santiago. Rises in Micaro Mountains and flows to north coast.
- Lebistica, Rio;** short stream flowing to north coast in municipal district of Mayari, Santiago Province.
- Lechuga;** barrio and village in municipal district of Managua, province of Habana.
- Lechuga, Rio;** branch of Rio Almendares, in Habana Province.
- Lechuza, Arroyo;** right-hand branch of Yumuri River, in province of Santiago.
- Legua, Arroyo de la;** right-hand branch of Rio de las Caravelas, near coast, in municipal district of Nuevitas, Santiago Province.
- Lelderos, Arroyo los;** left-hand branch of Rio de Guayabano, municipal district of Guantanamo, province of Santiago.
- Leña;** barrio in municipal district of Consolacion del Sur, province of Pinar del Rio. Population 914.
- Leña, Cayos de la;** group of islands north of San Antonio Peninsula, province of Pinar del Rio.
- Leones, Punta;** point on south coast of San Antonio Peninsula, province of Pinar del Rio.
- Lima;** barrio in municipal district of Cabezas, province of Matanzas. Population 612.
- Limon, Sierra de;** mountains in western part of province of Matanzas.
- Limonar;** an interior city of Matanzas. Population 2,876.
- Limonar;** village in municipal district of Guamacaro, province of Matanzas.
- Limones;** town in municipal district of Puerto Principe, province of Puerto Principe.
- Limones;** barrio and village in municipal district of Los Palacios, province of Pinar del Rio.
- Limones;** barrio in municipal district of Puerto Principe, province of Puerto Principe. Population 830.
- Limones;** barrio in municipal district of Rodas, province of Santa Clara. Population 2,535.
- Limones, Arroyo;** stream sinking in Laguna de Baja, in province of Santa Clara.
- Limones, Arroyo;** right-hand branch of Rio Grande, in province of Puerto Principe.
- Limones, Loma;** hill in municipal district of Ceja de Pablo, province of Santa Clara.
- Limones, Punta;** point on north coast of province of Santa Clara.
- Limones, Rio;** right-hand branch of Rio Juan Lopez, in municipal district of Ceja de Pablo, province of Santa Clara.
- Limones, Rio;** river in southwestern part of province of Santiago, flowing to coast.
- Limones, Sierra de;** mountains in municipal district of Los Palacios, province of Pinar del Rio.
- Limpio Grande, Arroyo;** stream in municipal district of Ciego de Avila, province of Puerto Principe.
- Linares, Sierra de;** mountains in municipal district of San Diego de los Baños, province of Pinar del Rio.
- Linch;** barrio in municipal district of Macuriges, province of Matanzas.
- Lindero, Arroyo del;** right-hand branch of Rio Cascorro, province of Puerto Principe.
- Lindero, Punta del;** point on north coast of Isla de Pinos.
- Lisa;** barrio in municipal district of Marianao, province of Habana. Population 680.
- Litoral de los Pesqueros, Cienego;** large marsh in southwestern part of province of Pinar del Rio.
- Llanda;** village in municipal district of San Luis, province of Pinar del Rio.
- Llanda,** barrio in municipal district of San Luis, province of Pinar del Rio. Population 415.

Llamitas, Arroyo; small stream flowing to south coast in municipal district of Cobre, province of Santiago.

Llimate, Punta de; point on south coast of Isla de Pinos.

Loma, Cayo la; islet off north coast of province of Pinar del Rio.

Loma Cruz; village in municipal district of Santa Clara, province of Santa Clara.

Loma de Tierra; village in Habana Province.

Loma del Gato; barrio in municipal district of Alto Songo, province of Santiago. Population 585.

Lomas; barrio in municipal district of Candelaria, province of Pinar del Rio.

Lomas de Candela; village in Habana Province.

Lomas Grandes; village in municipal district of Camarones, province of Santa Clara.

Lomas Grandes; barrio in municipal district of San Fernando, province of Santa Clara. Population 786.

Lopez; barrio in municipal district of Jaguey Grande, province of Matanzas. Population 1,445.

Los Acostas; barrio in municipal district of Guane, province of Pinar del Rio.

Los Dorados; village in municipal district of Palma Soriano, province of Santiago.

Los Guiros; village in municipal district of Holguin, Santiago Province.

Los Palacios; municipal district in province of Pinar del Rio. Area 199 square miles. Population 2,456.

Los Palacios; town in municipal district of Los Palacios, province of Pinar del Rio.

Los Palacios; barrio in municipal district of Los Palacios, province of Pinar del Rio. Population 1,549.

Los Patos; village in Habana Province.

Los Pilos; village on Buey River, in western part of municipal district of Bayamo, province of Santiago.

Los Puentes; barrio in municipal district of Consolacion del Norte, province of Pinar del Rio. Population 594.

Los Quemado; village in Habana Province.

Lucas, Cayo; island off north coast of province of Santa Clara.

Lucia; barrio in municipal district of Bolondron, province of Matanzas.

Lucrecia, Ensenado del; small bay on coast of municipal district of Gibara, northern part of province of Santiago.

Lugareno; barrio in municipal district of Nuevitas, province of Puerto Principe. Population 1,510.

Lugo, Caleta de; cove on west coast of Isla de Pinos.

Lugo, Punta de; point on west coast of Isla de Pinos.

Luis Lazo; barrio in municipal district of San Juan y Martinez, province of Pinar del Rio. Population 4,193.

Luis Varona, Arroyo; right-hand branch of Rio Duran, province of Puerto Principe.

Luna, Punta; point on south coast of province of Santa Clara, at mouth of Rio Arimao.

Lursa, Montes de la; hills in Habana Province.

Luyano; village in Habana Province.

Mabujina, Rio; right-hand branch of Rio Manati in province of Santa Clara.

Macagua; municipal district in province of Matanzas. Area 105 square miles. Population 5,042.

Macagua; an interior city of Matanzas. Population 1,467.

Macagual; barrio in municipal district of Mariel, province of Pinar del Rio.

Macaguaney, Arroyo; right-hand branch of Duaba River, province of Santiago.

Macambo, Rio; river in southern part of municipal district of Baracoa, province of Santiago.

Maceo; barrio in municipal district of Jaruco, province of Habana.

Machilo, Cayo; island north of province of Matanzas.

- Macho, Cayo;** island north of province of Matanzas.
- Macho, Surgidero;** anchorage on south coast of municipal district of Cobre, Santiago Province.
- Macias, Punta de;** point on north coast of Habana Province.
- Macio;** village on south coast of province of Santiago in municipal district of Cobre.
- Macio;** barrio in municipal district of Cobre, province of Santiago. Population 92.
- Macio, Arroyo;** creek in southern part of municipal district of Cobre, province of Santiago.
- Macio, Laguna de;** small lake near coast in municipal district of Consolacion del Sur, southern part of province of Pinar del Rio.
- Macio, Rio del;** river flowing to south coast in municipal district of Cobre, Santiago Province.
- Macio, Surgidero del;** anchorage on south coast of province of Santiago, municipal district of Cobre.
- Macuge, Rio;** left-hand branch of Rio Cauto, province of Santiago, municipal district of Cobre.
- Macujual;** village in municipal district of Guanajay, northern part of province of Pinar del Rio.
- Macuriges;** municipal district in province of Matanzas. Area 243 square miles. Population 10,405.
- Macuriges;** village in western part of municipal district of Guantanamo, province of Santiago.
- Macuriges;** village in municipal district of Los Palacios, southern part of province of Pinar del Rio.
- Macuriges;** barrio in municipal district of Guantanamo, province of Santiago. Population 492.
- Macuriges;** barrio in municipal district of Los Palacios, province of Pinar del Rio. Population 238.
- Macuriges, Laguna;** lake in municipal district of Los Palacios, province of Pinar del Rio.
- Macuriges, Laguna;** lake in municipal district of Macuriges, province of Matanzas.
- Macuriges, Rio;** left-hand branch of Rio Guantanamo, in municipal district of Guantanamo, province of Santiago.
- Macuryes, Boca;** small bay on west coast of province of Puerto Principe.
- Macuryes, Punta;** point on west coast of province of Puerto Principe.
- Madrugá;** municipal district in province of Habana. Area 58 square miles. Population 3,744.
- Madrugá;** an interior city of Habana. Population 2,004.
- Maestra, Sierra;** highest and longest range of mountains in Cuba. They extend from east to west along the southern coast of the province of Santiago, attaining in many parts a height exceeding 5,000 feet, and culminating in Pico Turquino, reputed to have an altitude of 8,320 feet.
- Magabuna, Arroyo;** right-hand branch of Rio Zaza, in southern part of province of Santa Clara.
- Magancilla, Arroyo;** left-hand branch of Arroyo la Concepcion, province of Santiago.
- Magarabomba;** town in western part of municipal district of Puerto Principe, province of Puerto Principe.
- Magarabomba;** barrio in municipal district of Puerto Principe, province of Puerto Principe. Population 1,304.
- Magdalena;** village in municipal district of Cabezas, western part of province of Matanzas.
- Magdalena;** barrio in municipal district of Cabezas, province of Matanzas. Population 229.

- Magdalena, Rio de la;** river in southern part of province of Santa Clara, sinking in Cienega Zapata.
- Magdalena, Surgidero and Rio;** river and anchorage in southern part of municipal district of Cobre, province of Santiago.
- Mageres, Arroyo las;** small branch of Rio Santa Rosa in western part of province of Pinar del Rio.
- Magibacoa, Rio;** left-hand branch of Rio Naranjo in municipal district of Holguin, Santiago Province.
- Maguaraya Abajo;** barrio in municipal district of San Diego del Valle, province of Santa Clara.
- Maguaraya Arriba;** barrio in municipal district of San Diego del Valle, province of Santa Clara.
- Maguey, Sierra del;** mountains in municipal district of Guantanamo, province of Santiago.
- Maisi;** village near east coast of municipal district of Baracoa, province of Santiago.
- Maisi;** barrio in municipal district of Baracoa, province of Santiago. Population 108.
- Maisi, Punta;** point on east coast of province of Santiago, the easternmost point of Cuba.
- Maisi, Rio;** river in eastern part of municipal district of Baracoa, province of Santiago.
- Majagebo, Rio;** right-hand branch of Rio Cauto, province of Santiago.
- Majagua, Punta de la;** point on west coast of Isla de Pinos.
- Majagua, Rio;** river flowing to south coast in province of Habana.
- Majanda, Ensenada de;** small bay on south coast of province of Pinar del Rio.
- Majanda, Punta;** point on north coast of province of Santiago.
- Majangua;** barrio in municipal district of Madruga, province of Habana.
- Mal Abrigo, Cayo;** small island southwest of province of Puerto Principe.
- Mala Fama, Arroyo;** stream flowing to south coast in municipal district of Puerto Principe, province of Puerto Principe.
- Malagua, Arroyo;** small branch of Rio Manicaragua in southern part of province of Santa Clara.
- Malagueta, Punta;** point on north coast of Santiago Province, municipal district of Puerto Padre.
- Malahambre, Punta;** point on north coast of province of Santiago.
- Mal Año, Punta;** point on south coast of province of Santiago.
- Mala Noche;** barrio in municipal district of Holguin, province of Santiago. Population 703.
- Mala Rueca, Rio;** river in province of Puerto Principe, flowing to south coast. Length 25 miles.
- Malas Aguas;** village near north coast in municipal district of Mantua, province of Pinar del Rio.
- Malas Aguas, Ensenada;** small bay on north coast of Pinar del Rio.
- Malas Aguas, Punta;** point on north coast of province of Pinar del Rio.
- Malas Aguas, Rio;** river flowing to north coast in western part of province of Pinar del Rio.
- Male, Cayos del;** islets off south coast of province of Puerto Principe.
- Mal Pais, Rio de;** left-hand branch of Rio de Santa Fe, Isla de Pinos.
- Maltiempo;** barrio in municipal district of Cruces, province of Santa Clara. Population 2,284.
- Mamey Duro;** barrio in municipal district of Bainoa, province of Habana.
- Mameyes;** village in municipal district of Cardenas, province of Matanzas.
- Mamposton, Rio;** branch of Rio Nuevo Mayabeque in Habana Province.
- Manacal, Rio;** short coast river in western part of province of Santiago.

- Manacal, Punta;** point on west coast of province of Santiago.
- Manacas;** barrio in municipal district of Cienfuegos, province of Santa Clara. Population 1,540.
- Manacas;** barrio in municipal district of Cobre, province of Santiago. Population 1,426.
- Manacas;** barrio in municipal district of Sancti Spiritus, province of Santa Clara. Population 475.
- Manacas;** barrio and village in municipal district of Santo Domingo, province of Santa Clara.
- Manacas, Arroyo;** left-hand branch of Rio Piedras, in province of Matanzas.
- Manacas, Arroyo;** left-hand branch of Arroyo Pablo, province of Puerto Principe.
- Manacas, Arroyo;** left-hand branch of Rio Contramaestra in municipal district of Jiguani in Santiago Province.
- Managas;** town in western part of municipal district of Bayamo, province of Santiago.
- Managua;** municipal district in province of Habana. Area 58 square miles. Population 2,887.
- Managua;** an interior city of Habana. Population 1,063.
- Managua, Rio;** left-hand branch of Rio Cautillo in municipal district of Bayamo, Santiago Province.
- Managua, Rio;** left-hand branch of Yumuri River in province of Santiago.
- Managua, Tetas de;** hills in Habana Province.
- Managuaco;** village in municipal district of Holguin, Santiago Province.
- Managuaco;** barrio in municipal district of San Jose de las Lajas, province of Habana.
- Managuimba, Rio;** river flowing to north coast in province of Santa Clara. Length 15 miles.
- Manaja, Arroyo;** small stream near west coast in province of Pinar del Rio.
- Manaquitas, Arroyo;** left-hand branch of Rio Sagua la Grande in province of Santa Clara.
- Manati;** town in northern part of municipal district of Puerto Padre, province of Santiago.
- Manati;** barrio in municipal district of Puerto Padre, province of Santiago. Population 1,064.
- Manati, Estero;** inlet and creek on west coast of province of Puerto Principe.
- Manati, Mesa;** near north coast of municipal district of Puerto Padre, province of Santiago.
- Manati, Punta;** point on south coast of municipal district of Guantanamo, province of Santiago.
- Manati, Punta;** point on south coast of province of Santiago, municipal district of Cobre.
- Manati, Punta;** point on north coast of Santiago Province.
- Manati, Punta;** point on south coast of province of Santa Clara, near mouth of Rio Manati.
- Manati, Rio;** small river flowing to south coast in municipal district of Cobre, province of Santiago.
- Manati, Rio;** river flowing to south coast in province of Santa Clara, municipal district of Trinidad. Length 47 miles.
- Manati Oriental, Punta;** point on south coast of province of Santa Clara, municipal district of Sancti Spiritus.
- Manautuaba;** village in municipal district of Cobre, province of Santiago.
- Mandinga;** barrio in municipal district of Cienfuegos, province of Santa Clara. Population 488.
- Mandinga;** village in municipal district of Cienfuegos, province of Santa Clara.

- Mandinga**; barrio in municipal district of Baracoa, province of Santiago. Population 910.
- Maneaderos, Cerro de los**; hill in western part of Isla de Pinos.
- Manglarito, Punta**; point on Peninsula de la Torre, north coast of province of Santiago.
- Mangle, Punta del**; point on north coast of municipal district of Baracoa, province of Santiago.
- Mangle, Punta de**; point on east coast of province of Santiago.
- Mangles, Punta**; point on north coast of Habana Province.
- Mangles Altas, Punta**; point on south coast of province of Santa Clara.
- Mangles, Islas de**; group of small islands north of Isla de Pinos.
- Manglito, Punta del**; point on east coast of municipal district of Gibara, province of Santiago.
- Mango**; barrio in municipal district of San Diego del Valle, province of Santa Clara. Population 302.
- Mangorito, Punta**; point on north coast of province of Santiago.
- Manguito**; a city of Matanzas. Population 1,534.
- Manguito**; barrio in municipal district of Palmillas, province of Matanzas. Population 3,289.
- Maniabo, Rio**; right-hand branch of Yarey River in municipal district of Puerto Principe, province of Santiago.
- Maniabon**; town in municipal district of Puerto Padre, province of Santiago.
- Maniabon**; barrio in municipal district of Puerto Padre, province of Santiago. Population 995.
- Manicaragua**; town in municipal district of Santa Clara, province of Santa Clara.
- Manicaragua**; barrio in municipal district of Santa Clara, province of Santa Clara. Population 2,916.
- Manicaragua, Rio**; right-hand branch of Rio Arimao in southern part of province of Santa Clara.
- Manimani**; barrio and village in municipal district of Bahia Honda, province of Pinar del Rio.
- Manolica, Punta**; point on south coast of Santiago Province, municipal district of Cobre.
- Manteco, Arroyo**; right-hand branch of Rio la Rioja, Santiago Province.
- Mantilla**; village in Habana Province.
- Mantua**; municipal district in province of Pinar del Rio. Area 634 square miles. Population 8,366.
- Mantua**; barrio and village in municipal district of Mantua, province of Pinar del Rio.
- Mantua, Rio**; river heading in Sierra de Francisco and flowing to west coast in province of Pinar del Rio. Length 33 miles.
- Mantua, Rio**; short stream flowing to south coast in province of Pinar del Rio.
- Manui, Cayos la**; group of small islands off north coast of province of Matanzas.
- Manzanillo**; municipal district in province of Santiago. Area 491 square miles. Population 32,288.
- Manzanillo**; a coast city of Santiago. Population 14,464.
- Mapos, Laguna**; lake near south coast of province of Santa Clara in municipal district of Sancti Spiritus.
- Mapurisi, Punta**; point on north coast of municipal district of Baracoa, province of Santiago.
- Maracayero, Punta del**; point on south coast of Isla de Pinos.
- Maraguan**; town in municipal district of Puerto Principe, province of Puerto Principe.

- Maraguan**; barrio in municipal district of Puerto Principe, province of Puerto Principe. Population 1,110.
- Marañon, Arroyo**; right-hand branch of Rio Coscorro, province of Puerto Principe.
- Maravi, Rio**; left-hand branch of Toa River in Santiago Province.
- Mar, Cayos de la**; islands north of province of Santa Clara.
- Mar Celina, Punta**; point on north coast of province of Puerto Principe.
- Marchon, Caleta de**; small bay on north coast of Santiago Province, municipal district of Puerto Padre.
- Marcos, Arroyo**; small left-hand branch of Rio Jobabo in Santiago Province.
- Marcos Vazquez**; village in municipal district of Pinar del Rio, province of Pinar del Rio.
- Marcos Vazquez**; barrio in municipal district of Pinar del Rio, province of Pinar del Rio. Population 974.
- Margarita, Arroyo**; stream in municipal district of Gibara, province of Santiago.
- Mariana, Sierra de**; mountains in eastern part of municipal district of Guantanamo, province of Santiago.
- Marianao**; municipal district in province of Habana. Area 25 square miles. Population 8,593.
- Marianao**; city near north coast of Habana. Population 5,416.
- Marianas, Lomas**; hills in Habana Province.
- Maria Rodriguez, Sierra de**; mountains in municipal district of Santa Clara, province of Santa Clara.
- Mariel**; municipal district in province of Pinar del Rio. Area 95 square miles. Population 3,631.
- Mariel**; village in municipal district of Bahia Honda, on northern coast of province of Pinar del Rio.
- Mariel**; barrio in municipal district of Mariel, province of Pinar del Rio.
- Mariel, Bahia**; bay on north coast of province of Pinar del Rio.
- Marroqui**; town in western part of province of Puerto Principe, municipal district of Moron.
- Marroquin**; barrio in municipal district of Moron, province of Puerto Principe. Population 1,073.
- Marta, Arroyo**; right-hand branch of Rio Grande, in municipal district of Sagua de Tanamo, province of Santiago.
- Marti**; municipal district in province of Matanzas. Area 362 square miles. Population 8,905.
- Marti, Norte**; barrio in municipal district of Marti, province of Matanzas. Population 2,495.
- Marti, Sur**; barrio in municipal district of Marti, province of Matanzas. Population 396.
- Martillo**; village in municipal district of Holguin, Santiago Province.
- Martillo, Punta**; point on west coast of province of Santiago.
- Martin, Cayo**; small island about 12 miles north of province of Puerto Principe.
- Martinas**; barrio in municipal district of Guane, province of Pinar del Rio. Population 1,746.
- Masio, Cayo del**; island off south coast of province of Santa Clara in Ensenada de Cazonas.
- Mata**; village on north coast of Santiago Province in municipal district of Baracoa.
- Mata**; village in municipal district of Calabazar, province of Santa Clara.
- Mata**; barrio in municipal district of Baracoa, province of Santiago. Population 738.
- Mata, Punta de**; point on north coast of province of Santiago.
- Mata, Rio**; small river in northern part of municipal district of Baracoa, province of Santiago.

- Matagua, Arroyo;** left-hand branch of Rio Arimao in southern part of province of Santa Clara.
- Matahambre, Arroyo;** small left-hand branch of Rio Malas Aguas, western part of province of Pinar del Rio.
- Matahambre, Cayo;** islet south of Zapata Peninsula, province of Santa Clara.
- Matahambre, Laguna;** small lake near north coast in municipal district of Cabañas, province of Pinar del Rio.
- Matahambre, Punta de;** point on Zapata Peninsula, south coast of province of Santa Clara.
- Matahambre, Sierra de;** mountains in northeastern part of province of Santa Clara.
- Matamora, Montes de;** mountains in municipal district of Holguin, province of Santiago.
- Matamoras, Rio;** right-hand branch of Rio Holguin, municipal district of Holguin, province of Santiago. Length 18 miles.
- Matanceros, Cayo;** small island north of province of Matanzas.
- Matanzas;** a province of Cuba, the smallest in area with the exception of Habana. It lies east of that province and is limited on the east by the province of Santa Clara. Its area is 3,700 square miles. Its surface is for the most part undulating or rolling. The population numbered in 1899, 202,214, the number of inhabitants to the square mile being 55. The province contains several cities of magnitude, whose population collectively forms 29 per cent of that of the province. Males are in excess of females to the extent of 3 per cent. Fifty-one per cent of the total population is composed of native-born whites, 9 per cent of foreign-born, and not less than 40 per cent of colored. The illiterate form 35 per cent of the entire population. The province is divided into 24 municipal districts. The capital and chief city is Matanzas, on the north coast.
- Matanzas;** municipal district in province of Matanzas. Area 320 square miles. Population 45,282.
- Matanzas;** coast city and capital of province of Matanzas. Population 36,374.
- Matanzas, Bahia;** bay on north coast of province of Matanzas.
- Mata y Barro;** barrio in municipal district of Calabazar, province of Santa Clara. Population 1,267.
- Matemillas, Punta;** point on north coast of Cayo Sabinal, province of Puerto Principe.
- Matias, Cayo;** islet east of Isla de Pinos.
- Matochin, Punta;** point on north coast of province of Santiago.
- Maximo Gomez;** municipal district in province of Matanzas. Area 152 square miles. Population 4,046.
- Maximo Gomez;** an interior city of Matanzas. Population 1,743.
- Maximo Gomez;** barrio in municipal district of Maximo Gomez, province of Matanzas. Population 2,292.
- Maya;** barrio in municipal district of Alto Songo, province of Santiago.
- Maya, Punta;** point on north coast of province of Matanzas.
- Mayabe;** village in municipal district of Holguin, province of Santiago.
- Mayabequa, Rio;** river in Habana Province flowing to south coast.
- Mayabon;** barrio in municipal district of Macagua, province of Matanzas. Population 1,092.
- Mayabon, Rio;** left-hand branch of Rio Rosario, province of Matanzas.
- Mayaguano;** barrio in municipal district of Batabano, province of Habana. Population 352.
- Mayajigua;** town in municipal district of Yaguajay, northeastern part of province of Santa Clara.
- Mayajigua;** barrio in municipal district of Yaguajay, province of Santa Clara. Population 1,284.

- Mayanabo, Ensenada de;** bay on north coast of province of Puerto Principe, in municipal district of Nuevitas.
- Mayari;** municipal district in province of Santiago. Area 1,009 square miles. Population 8,504.
- Mayari;** city near north coast in province of Santiago. Population 1,821.
- Mayari;** barrio in municipal district of San Cristobal, province of Pinar del Rio.
- Mayari, Rio;** river in Santiago province. Heads in Montes Seboruco and flows west and north into Bahia de Nipe. Length 45 miles.
- Mayari Arriba;** barrio in municipal district of Alto Songo, province of Santiago. Population 975.
- Medanos, Punta Los;** point on north coast of municipal district of Sagua de Tanamo, province of Santiago.
- Media Casa;** point on south coast of province of Pinar del Rio.
- Media Luna;** barrio in municipal district of Manzanillo, province of Santiago. Population 3,319.
- Media Luna, Ensenada;** small bay on west coast of municipal district of Manzanillo, province of Santiago.
- Medidas;** village in municipal district of Rodas, province of Santa Clara.
- Medidas;** barrio in municipal district of Rodas, province of Santa Clara. Population 1,327.
- Medio, Farallon del;** hills in eastern part of municipal district of Baracoa, province of Santiago.
- Medio, Rio del;** river flowing to coast in western part of province of Pinar del Rio.
- Mejias, Laguna;** small lake in municipal district of Holguin, province of Santiago.
- Melena;** an interior city of Habana Province. Population 5,016.
- Melena;** barrio in municipal district of Guira de Melena, province of Habana. Population 1,452.
- Melena del Sur;** municipal district in province of Habana. Area 137 square miles. Population 3,207.
- Melones, Laguna Los;** lake in San Antonio peninsula, western part of province of Pinar del Rio.
- Melonicos, Sierra;** mountains near south coast of municipal district of Baracoa, province of Santiago.
- Memlo, Cayo;** islet north of province of Matanzas.
- Menchaca, Arroyo;** stream flowing to south coast in municipal district of Ciego de Avila, province of Puerto Principe.
- Mendez Capote;** municipal district in province of Matanzas. Area 117 square miles. Population 2,158.
- Mendez Capote 1;** barrio in municipal district of Mendez Capote, province of Matanzas. Population 812.
- Mendez Capote 2;** barrio in municipal district of Mendez Capote, province of Matanzas. Population 425.
- Mendoza, Monte de;** hill in Habana Province.
- Meneses;** village in northern part of province of Santa Clara, municipal district of Yaguajay.
- Meneses;** barrio in municipal district of Yaguajay, province of Santa Clara. Population 1,658.
- Meneses y Guelo, Sierra de;** mountains near north coast in province of Santa Clara.
- Menocal, Loma;** hill in Habana Province.
- Mercado;** barrio in municipal district of Guantanamo, province of Santiago. Population 915.
- Mercedes, Arroyo Las;** small left-hand branch of Rio Samaraguacon in province of Puerto Principe.

- Mercedita de Mojica, Loma**; hill near north coast in municipal district of Mantua, province of Pinar del Rio.
- Micaro, Sierra de**; mountains in eastern part of municipal district of Mayari, province of Santiago.
- Mico, Loma del**; hill in western part of municipal district of Sagua de Tanamo, province of Santiago.
- Miel, Rio**; small stream in northern part of municipal district of Baracoa, Santiago Province.
- Miguel**; village in northern part of municipal district of Sagua de Tanamo, province of Santiago.
- Miguel**; barrio in municipal district of Sagua de Tanamo, province of Santiago. Population 665.
- Miguel, Arroyo**; right-hand branch of Rio la Rioja, in Santiago Province.
- Miguel, Rio**; river in municipal district of Sagua de Tanamo, province of Santiago.
- Mijial, Arroyo**; small branch of Arroyo Yagua, in province of Santa Clara.
- Mijias, Rio**; right-hand branch of Rio Baguano in municipal district of Holguin, Santiago Province.
- Mimanima, Surgidero de**; anchorage on south coast of municipal district of Cobre, Santiago Province.
- Minas**; village in Habana Province.
- Minas**; barrio in municipal district of Puerto Principe, province of Puerto Principe. Population 2,318.
- Minas**; barrio in municipal district of San Cristobal, province of Pinar del Rio.
- Minas, Arroyo**; small branch of Arroyo los Pasos, in municipal district of Holguin, province of Santiago.
- Minas, Arroyo**; branch of Arroyo del Macho, in province of Puerto Principe.
- Minas, Rio de las**; left-hand branch of the Sabanilla River, in northern part of Santiago Province.
- Minas y San German, Sierra de las**; mountains in eastern part of Santiago Province.
- Mira Cielos**; barrio in municipal district of Candelaria, province of Pinar del Rio.
- Miraflores, Arroyo**; left-hand branch of Rio Caunao in municipal district of Moron, province of Puerto Principe.
- Moa, Cayo**; islet off north coast of municipal district of Baracoa, province of Santiago.
- Moa, Rio de**; river in province of Santiago. Heads in Cuchillas de Toa and flows north to coast. Length 20 miles.
- Moa, Sierra de**; mountains in northwestern part of municipal district of Baracoa, province of Santiago.
- Mogel, Punta del**; hill in municipal district of Jiguani, province of Santiago.
- Mogon, Arroyo**; left-hand branch of Rio Contramaestra in municipal district of Jiguani, province of Santiago.
- Moja, Punta**; point on west coast of province of Santiago, municipal district of Bayamo.
- Moja Bragas, Cayos**; group of small islands north of province of Santa Clara and between it and Cayo Frago.
- Mojacasabe, Arroyo**; right-hand branch of Rio los Gueros in province of Puerto Principe.
- Mojacasabe, Arroyo**; short left-hand branch of Rio de las Caravelas in municipal district of Puerto Principe, province of Puerto Principe.
- Mojon, Arroyo**; right-hand branch of Rio Muñoz, province of Puerto Principe.
- Mola, Rio**; river flowing to south coast in municipal district of Manzanillo, Santiago Province.

- Molas, Punta de;** point at extremity of Peninsula de Hicacos, on north coast of Matanzas.
- Molina;** barrio in municipal district of Mariel, province of Pinar del Rio.
- Molina, Lomas de;** hills in Habana Province.
- Moncadero, Arroyo;** small right-hand branch of Rio Cuyaguaje in western part of province of Pinar del Rio.
- Mondejar;** barrio in municipal district of Sabanilla, province of Matanzas.
- Monjas;** barrio in municipal district of San Antonio de los Baños, province of Habana. Population 925.
- Mono, Cayo;** islet north of province of Matanzas.
- Monte, Cerro del;** hill in central part of Isla de Pinos.
- Monte, Laguna del;** small lake in southeastern part of municipal district of Puerto Principe, province of Puerto Principe.
- Monte Alto;** barrio in municipal district of Macagua, province of Matanzas. Population 680.
- Monte Cristo;** village in southeastern part of municipal district of Baracoa, province of Santiago.
- Monte Cristo;** barrio in municipal district of Baracoa, province of Santiago. Population 739.
- Monte dos Leguas;** barrio in municipal district of San Luis, province of Santiago. Population 2,013.
- Montefirme;** barrio in municipal district of Cruces, province of Santa Clara. Population 678.
- Monte Gorda, Punta;** point on west coast of municipal district of Bayamo, province of Santiago.
- Monte Oscuro, Rio;** left-hand branch of Rio Cabreras, Santiago Province.
- Montezuelo;** village on river of same name in municipal district of Mantua, province of Pinar del Rio.
- Montezuelo;** barrio in municipal district of Mantua, province of Pinar del Rio.
- Montezuelo, Rio;** left-hand branch of Rio Mantua in western part of province of Pinar del Rio.
- Mora, Arroyo;** small branch of Arroyo Biajacas in southern part of province of Puerto Principe.
- Mora, Ensenada de;** small bay on south coast of municipal district of Manzanillo, Santiago Province.
- Mora, Punta;** point on south coast of Habana Province.
- Morales, Lomas de;** hills in Habana Province.
- Mordaza;** village in municipal district of Cartagena, province of Santa Clara.
- Mordazo;** barrio in municipal district of Santo Domingo, province of Santa Clara.
- Morena, Lomas de;** hills in northern part of province of Santa Clara.
- Morillo, Punta;** point on north coast of municipal district of Puerto Padre, Santiago Province.
- Moron;** municipal district in province of Puerto Principe. Area 1,620 square miles. Population 9,630.
- Moron;** city near north coast in province of Puerto Principe. Population 2,084.
- Moron;** village in municipal district of Alto Songo, province of Santiago.
- Moron;** barrio in municipal district of Alto Songo, province of Santiago. Population 927.
- Moron, Albufera y Laguna;** marshy lake on north coast of province of Puerto Principe, municipal district of Moron.
- Morrillo;** village in municipal district of Consolacion del Norte, province of Pinar del Rio.
- Mosas, Rio;** small river in western part of province of Matanzas.

- Mosquitos**; village near north coast in municipal district of Guanajay, province of Pinar del Rio.
- Mosquitos**; barrio in municipal district of Mariel, province of Pinar del Rio.
- Mosquitos, Rio**; river flowing to north coast in province of Pinar del Rio.
- Mostacilla**; barrio in municipal district of Roque, province of Matanzas. Population 688.
- Motembo**; barrio in municipal district of Marti, province of Matanzas. Population 2,188.
- Muerto, Arroyo de**; small left-hand branch near head of Rio San Pedro in province of Puerto Principe.
- Muerto, Arroyo del**; short left-hand branch of Rio Cauto in municipal district of Mayari, province of Santiago.
- Muerto, Estero de las**; a creek on south coast of province of Puerto Principe.
- Muertos, Cayos de los**; small islands off south coast of province of Puerto Principe.
- Muertos, Punta de los**; point on coast of municipal district of Nuevitas, province of Puerto Principe.
- Mula, Laguna de la**; lake in municipal district of Santa Cruz del Sur, province of Santiago.
- Mulas, Punta de**; point on east coast of municipal district of Gibara, province of Santiago.
- Mulas, Punta de**; point on south coast of province of Santa Clara.
- Mulata**; barrio and village in municipal district of Bahia Honda, province of Pinar del Rio.
- Mulata, Laguna**; small lake in municipal district of Holguin, province of Santiago.
- Mulato, Arroyo del**; left-hand branch of Rio Caunao in municipal district of Puerto Principe, province of Puerto Principe.
- Muletas, Loma de las**; hills near north coast of Santiago Province, in municipal district of Gibara.
- Municion, Arroyo**; right-hand branch of Rio Bio, province of Santiago.
- Muñoz, Arroyo**; short coast stream in municipal district of Trinidad, province of Santa Clara.
- Muñoz, Rio**; river in province of Puerto Principe. Heads in western part of municipal district of Puerto Principe and flows southwestward to coast. Length 40 miles.
- Naja, Loma de**; hill in Habana Province.
- Najasa, Rio**; river in province of Puerto Principe. Heads in northeastern part of province and flows southwestward and southward to coast. Length 60 miles.
- Najasa, Sierra de**; mountains in southern part of municipal district of Puerto Principe, province of Puerto Principe.
- Naranjo**; barrio in municipal district of Consolacion del Sur, province of Pinar del Rio.
- Naranjo, Ensenada**; small bay on north coast of municipal district of Gibara, Santiago Province.
- Naranjo, Arroyo**; small left-hand branch of Rio Sevilla in municipal district of Puerto Principe, province of Puerto Principe.
- Naranjo, Arroyo**; short coast stream in municipal district of Cienfuegos, province of Santa Clara.
- Naranjo, Loma de**; hills in municipal district of Moron, province of Puerto Principe.
- Naranjo, Rio**; river in province of Santiago, flowing to north coast. Length about 23 miles.
- Naranjo, Rio**, right-hand branch of Rio Salado in Santiago Province, dividing municipal districts of Holguin and Puerto Padre for about 25 miles.
- Naranjo, Rio**; river flowing to south coast in province of Puerto Principe. Length 20 miles.

- Naranjo, Rio;** river in municipal district of Gibara, province of Santiago, flowing into Bahia de Banes.
- Naranjo, Rio;** left-hand branch of Toa River in Santiago Province.
- Naraujal, Loma del;** hills in municipal district of Santa Clara, province of Santa Clara.
- Navajas;** village in southern part of province of Matanzas.
- Navarro, Rio;** river flowing to west coast in province of Pinar del Rio.
- Navas, Rio;** short river in northern part of municipal district of Baracoa, province of Santiago.
- Naza, Boca de;** inlet on north coast of province of Pinar del Rio.
- Nazareno;** village in municipal district of Placetas, province of Santa Clara.
- Nazareno;** barrio and village in municipal district of Managua, province of Habana.
- Nazareno;** barrio in municipal district of Placetas, province of Santa Clara. Population 719.
- Negra, Laga;** small lake in western part of municipal district of Holguin, province of Santiago.
- Negra, Punta;** point on southeast coast of province of Santiago.
- Negra, Santo de Punta;** point on southeast coast of province of Santiago.
- Negrillo, Estero del;** inlet on south coast of province of Puerto Principe.
- Negro, Cayo;** islet off north coast of province of Santa Clara.
- Negro, Rio;** river in marshy region of province of Matanzas, tributary to Rio Hatiguanico.
- Negros, Arroyo los.** (See Guayacanes.)
- Negros, Arroyo los;** right-hand branch of Arroyo Menchaca in province of Puerto Principe.
- Negros, Arroyo los;** right-hand branch of Rio Guanajara in southern part of province of Santa Clara.
- Negros, Lomas de los;** hills in southern part of province of Santa Clara, municipal district of Santa Clara.
- Negros, Punta los;** point on south coast of province of Santa Clara.
- Nibujon;** village in northern part of Baracoa, province of Santiago.
- Nibujon;** barrio in municipal district of Baracoa, province of Santiago. Population 514.
- Nibujon, Punta;** point on north coast of municipal district of Baracoa, province of Santiago.
- Nibujon, Rio;** small river in northern part of Baracoa, province of Santiago.
- Nigua, Arroyo;** left-hand branch of Rio Naranjo, province of Santiago.
- Nimanima;** barrio in municipal district of Cobre, province of Santiago. Population 421.
- Nipe, Bahia de;** bay on north coast of province of Santiago.
- Nipe, Rio;** river in Santiago Province. Heads in western part of municipal district of Mayari and flows eastward and northward to coast. Length 15 miles.
- Nipe, Sierra;** mountains in municipal district of Mayari, province of Santiago.
- Niquero** (formed from Manzanillo); municipal district in province of Santiago. Area 145 square miles. Population 2,718.
- Niquero;** city near south coast of Santiago. Population 1,560.
- Nombre de Dios;** village near north coast in municipal district of Mantua, province of Pinar del Rio.
- Nombré de Dios;** barrio in municipal district of Guines, province of Habana.
- Norte;** barrio in municipal district of Alacranes, province of Matanzas. Population 1,267.
- Norte;** barrio in municipal district of Canasi, province of Matanzas. Population 1,624.
- Nosa, Cayos de;** group of small islands north of province of Santa Clara.

- Novilla, Rio;** small river in municipal district of Gibara, province of Santiago.
- Novio, Lomas del;** hills in Habana Province.
- Nueva, Caleta;** small bay on south coast of province of Santa Clara.
- Nueva, Laguna;** small lake in municipal district of Marti, province of Matanzas.
- Nueva Gerona;** village and barrio on north coast of Isla de Pinos.
- Nueva Paz;** municipal district in province of Habana. Area 151 square miles. Population 7,761.
- Nueva Paz,** an interior city of Habana. Population 2,294.
- Nueva Paz;** barrio in municipal district of Nueva Paz, province of Habana. Population 2,294.
- Nuevas;** village in municipal district of Esperanza, province of Santa Clara.
- Nuevas;** barrio in municipal district of Ciego de Avila, province of Puerto Principe. Population 957.
- Nuevas;** barrio in municipal district of Esperanza, province of Santa Clara. Population 1,309.
- Nuevas;** barrio in municipal district of Santa Isabel de las Lajas, province of Santa Clara. Population 265.
- Nuevas, Rio de las;** river flowing to north coast in Isla de Pinos. Length 17 miles.
- Nuevas, Rio las;** river flowing to south coast in municipal district of Moron, province of Puerto Principe.
- Nuevas de Jobosi;** barrio in municipal district of Ciego de Avila, province of Puerto Principe. Population 464.
- Nuevas Grandes, Rio de;** river 25 miles in length, rising in southern part of municipal district of Nuevitas, province of Puerto Principe, and flowing north into small bay of same name.
- Nuevitas;** municipal district in province of Puerto Principe. Area 1,034 square miles. Population 10,355.
- Nuevitas;** a coast city in province of Puerto Principe. Population 4,228.
- Nuevitas, Arroyo de;** stream flowing to north coast in municipal district of Nuevitas, province of Puerto Principe.
- Nuevo Mayabeque, Rio;** river in Habana Province flowing to south coast.
- Obas, Laguna de las;** lake in municipal district of Colon, province of Matanzas.
- Obispo, Cayo;** islet north of province of Pinar del Rio.
- Obispo, Cayo del;** islet off north coast of province of Santa Clara.
- Obispo, Punta del;** point on north coast of province of Santa Clara.
- Ocampo, Cayo;** island at mouth of Rio Caunao, south coast of province of Santa Clara.
- Ochoa, Rio;** left-hand branch of Rio Sagua la Chica in province of Santa Clara. Length 18 miles.
- Ocujal;** village in southern part of province of Santiago, near bay of Guantanamo.
- Ocujal;** barrio in municipal district of Guantanamo, province of Santiago. Population 90.
- Ocuje, Punta;** point on south coast of province of Santa Clara at mouth of Rio Tayabacoa.
- Oeste;** barrio in municipal district of Alacranes, province of Matanzas. Population 1,777.
- Oeste;** barrio in municipal district of Macagua, province of Matanzas. Population 1,029.
- Ojo de Agua;** village in municipal district of Cienfuegos, province of Santa Clara.
- Ojo de Agua;** town in western part of province of Santiago, municipal district of Puerto Padre.
- Ojo de Agua;** barrio in municipal district of Cienfuegos, province of Santa Clara. Population 493.

- Ojo de Agua;** barrio in municipal district of Managua, province of Habana.
- Ojo de Agua;** barrio in municipal district of Puerto Padre, province of Santiago. Population 1,157.
- Ojo de Agua, Arroyo;** stream flowing to north coast in province of Santa Clara.
- Ojo de Agua, Arroyo;** stream flowing to west coast in municipal district of Niquero, Santiago Province.
- Ojo de Agua, Loma;** hills in Habana Province.
- Ojo de Agua, Rio;** left-hand branch of Rio Contramaestra in municipal district of Jiguani, province of Santiago.
- Ojo del Toro, Ensenada;** small bay on south coast of municipal district of Niquero, province of Santiago.
- Oliva, Lomas de;** hills in Habana Province.
- Organos, Sierra de los;** range of mountains running through the province of Pinar del Rio, parallel to the coasts, with an average altitude of 2,000 feet and a maximum in Guajaybon of 2,500 feet.
- Oriente;** barrio in municipal district of Puerto Padre, province of Santiago. Population 2,471.
- Orua, Punta;** point on west coast of municipal district of Manzanillo, province of Santiago.
- Oruita, Punta;** point on west coast of municipal district of Manzanillo, Santiago Province.
- Ovando, Cala de;** cove and creek on east coast of province of Santiago.
- Ovas;** barrio in municipal district of Pinar del Rio, province of Pinar del Rio. Population 2,383.
- Pabana, Paso;** pass in Sierra del Jobo, province of Santiago.
- Pablo;** village in municipal district of Consolacion del Sur, province of Pinar del Rio.
- Pablo;** barrio in municipal district of Managua, province of Habana.
- Pablo, Arroyo;** stream in municipal district of Moron, province of Puerto Principe.
- Padre, Lomas del;** hills in Habana Province.
- Padre, Punta;** point on north coast of Puerto Padre, province of Santiago.
- Padre, Punta del;** point on south coast of province of Santa Clara.
- Pajonal, Cayos del;** group of small islands north of Cayos de la Tocinera, province of Santa Clara.
- Palacios;** barrio in municipal district of Julian Diaz, province of Pinar del Rio.
- Palacios, Punta;** point on south coast of municipal district of Niquero, Santiago Province.
- Palacios, Rio los;** outlet of Laguna Macuriges, flowing to south coast in province of Pinar del Rio.
- Palenque;** village in municipal district of Consolacion del Sur, province of Pinar del Rio.
- Palenque;** village in southern part of municipal district of Alto Songo, province of Santiago.
- Palenque;** barrio in municipal district of Alquizar, province of Habana. Population 1,933.
- Palenque;** barrio in municipal district of Alto Songo, province of Santiago. Population 1,900.
- Palenque, El;** hill in western part of province of Matanzas.
- Palenquito;** village in municipal district of Guantanamo, province of Santiago.
- Palimino,** barrio in municipal district of Ceiba del Agua, province of Habana.
- Palizades;** barrio in municipal district of San Luis, province of Pinar del Rio. Population 603.
- Palizon, Arroyo el;** stream flowing to south coast in municipal district of Puerto Principe, province of Puerto Principe.
- Palizon, Cayo;** islet south of province of Puerto Principe.

- Palizon, Estero del;** inlet on south coast of province of Puerto Principe.
- Palizones, Laguna de;** small lake near south coast of province of Santa Clara, in municipal district of Sancti Spiritus.
- Palma;** barrio in municipal district of Sabanilla, province of Matanzas.
- Palma, Arroyo;** left-hand branch of Rio Yaleras, province of Santiago.
- Palma, Arroyo;** small branch of Arroyo Ojo de Agua, in northern part of province of Santa Clara.
- Palma, Arroyo;** short left-hand branch of Rio Zaza, province of Santa Clara.
- Palma, Arroyo la;** stream in eastern part of municipal district of Ciego de Avila, province of Puerto Principe.
- Palma, Cayo;** islet off north coast of province of Puerto Principe.
- Palma, Laguna la;** lake near north coast in municipal district of Marti, province of Matanzas.
- Palma, Rio de la;** river in province of Matanzas, dividing it, for a distance of 10 miles from its source, from the province of Santa Clara. Length 33 miles.
- Palma de San Juan;** village in municipal district of Guantanamo, province of Santiago.
- Palma de San Juan;** barrio in municipal district of Guantanamo, province of Santiago. Population 231.
- Palma Picada;** barrio in municipal district of Ceiba del Agua, province of Habana.
- Palmar;** barrio in municipal district of Guantanamo, province of Santiago. Population 1,165.
- Palmarito;** village in northern part of municipal district of Puerto Padre, province of Santiago.
- Palmarito;** barrio in municipal district of Puerto Padre, province of Santiago. Population 1,072.
- Palmarito, Arroyo;** right-hand branch of Duaba River, in Santiago province.
- Palmas Altas Caridad;** town near coast in municipal district of Manzanillo, province of Santiago.
- Palmas, Arroyo;** stream in western part of municipal district of Puerto Padre, Santiago province.
- Palma Sola;** village in municipal district of Ceja de Pablo, province of Santa Clara.
- Palma Sola;** barrio in municipal district of Ceja de Pablo, province of Santa Clara. Population 201.
- Palma Soriano;** municipal district in province of Santiago. Area 244 square miles. Population 12,305.
- Palma Soriano;** an interior city and barrio in municipal district of Palma Soriano, province of Santiago. Population 1,776.
- Palmillas;** municipal district in province of Matanzas. Area 422 square miles. Population 7,647.
- Palmillas;** town in municipal district of Palmillas, province of Matanzas.
- Palmillas;** barrio in municipal district of Palmillas, province of Matanzas. Population 954.
- Palmillas, Punta;** point on south coast of province of Santa Clara.
- Palmira;** municipal district in province of Santa Clara. Area 132 square miles. Population 6,527.
- Palmira;** an interior city of Santa Clara. Population 4,519.
- Palmitas, Arroyo;** small stream in municipal district of Puerto Padre, province of Santiago.
- Palmitas, Arroyo;** small stream flowing to south coast in municipal district of Cobre, province of Santiago.
- Palo, Faralon del;** hills in eastern part of municipal district of Baracoa, province of Santiago.

- Palos**; barrio in municipal district of Nueva Paz, province of Habana. Population 2,630.
- Palos, Arroyo dos**; small branch of Río Contramaestre in municipal district of Jiguani, Santiago Province.
- Palo Seco, Loma**; hill near south coast in municipal district of Trinidad, province of Santa Clara.
- Panade Azucar**; hill on northern slope of Sierra Maestra, province of Santiago.
- Pan de Matanzas**; hill in western part of province of Matanzas.
- Papayal, Arroyo**; left-hand branch of Río San Pedro, province of Puerto Principe.
- Parroquia**; barrio in municipal district of Guantanamo, province of Santiago. Population 1,540.
- Parroquia**; barrio in municipal district of Santa Clara, province of Santa Clara. Population 3,349.
- Paradas, Arroyo**; right-hand branch of Yarey River, in municipal district of Puerto Padre, Santiago Province.
- Paradero**; barrio in municipal district of San Fernando, province of Santa Clara. Population 1,573.
- Paradero**; barrio in municipal district of San Nicolas, province of Habana.
- Paredes**; barrio in municipal district of Sancti Spiritus, province of Santa Clara. Population 578.
- Paredes**; village in municipal district of Sancti Spiritus, province of Santa Clara.
- Passage, Cayo**; island north of province of Santa Clara.
- Pasaje, Cayo del**; islet north of province of Santa Clara.
- Paso, Sierra de**; mountains in western part of municipal district of Guantanamo, province of Santiago.
- Pasobanco, Punta**; point on south coast of Santa Clara, municipal district of Sancti Spiritus.
- Paso Cabado**; barrio in municipal district of Quemado de Guines, province of Santa Clara. Population 1,288.
- Paso Presto, Punta**; point on west coast of province of Santiago, municipal district of Bayamo.
- Paso Real**; village in municipal district of Calabazar, province of Santa Clara.
- Paso Real**; village in municipal district of Guane, province of Pinar del Río.
- Paso Real**; barrio in municipal district of Calabazar, province of Santa Clara. Population 433.
- Paso Real**; barrio in municipal district of Guane, province of Pinar del Río.
- Pasos, Arroyo los**; small stream in municipal district of Holguin, province of Santiago.
- Paso Seco**; barrio in municipal district of Matanzas, province of Matanzas.
- Paso Viejo**; village in municipal district of Pinar del Río, province of Pinar del Río.
- Paso Viejo**; barrio in municipal district of Pinar del Río, province of Pinar del Río. Population 2,351.
- Pastora**; barrio in municipal district of Santa Clara, province of Santa Clara. Population 3,171.
- Patanca, Cayo**; small island south of province of Santa Clara.
- Paula**; barrio in municipal district of Sancti Spiritus, province of Santa Clara. Population 2,066.
- Pavia, Punta la**; point on north coast of province of Santa Clara.
- Paz de los Naranjos**; barrio in municipal district of Caney, province of Santiago. Population 284.
- Pedernales, Punta**; point on west coast of Isla de Pinos.
- Pedregalon, Arroyo**; small branch of Río Cauto in municipal district of Holguin, Santiago Province.

Pedregosa, Lomas; hills in municipal district of Trinidad, province of Santa Clara.
Pedro Barba; barrio in municipal district of Sancti Spiritus, province of Santa Clara.
Pelada, Arroyo de la; small right-hand branch of Río Zaza, province of Santa Clara.
Pelada, Loma la; hill in municipal district of Mantua, province of Pinar del Río.
Peladas, Lomas; hills in municipal district of Sancti Spiritus, province of Santa Clara.

Pena Blanca; village in municipal district of Pinar del Río, province of Pinar del Río.

Pena Blanca, Loma; hill in municipal district of Pinar del Río, province of Pinar del Río.

Pena Brava; hill in municipal district of Manzanillo, province of Santiago.

Peñalver; village in Habana Province.

Pendejeras; village in northern part of province of Matanzas.

Pepe Antonio; barrio in municipal district of Guanabacoa, province of Habana.

Pequena, Sierra; mountains in northern part of Isla de Pinos.

Perdiz, Sierra de la; mountains in northern part of province of Pinar del Río.

Pereguina, Lomas de; hills in Habana Province.

Pereira, Punta; point on north coast of Pinar del Río.

Perejil, Río; river in Habana Province, flowing to south-coast swamps.

Perico; municipal district in province of Matanzas. Area 44 square miles. Population 4,449.

Perico; an interior city of Matanzas. Population 2,436.

Perico, Norte; barrio in municipal district of Perico, province of Matanzas. Population 2,436.

Perico, Sur; barrio in municipal district of Perico, province of Matanzas. Population 324.

Perico, Viejo; village in municipal district of Perico, province of Matanzas.

Perpetua, Punta; point on south coast of San Antonio peninsula, province of Pinar del Río.

Perrin, Arroyo; right-hand branch of Duaba River, in province of Santiago.

Perro, Estero del; inlet and creek on west coast of province of Puerto Principe.

Perro, Punta del; point on west coast of province of Puerto Principe.

Perros, Sierra de los; mountains on the north coast of province of Puerto Principe, in municipal district of Moron.

Peru; barrio in municipal district of Jaruco, province of Habana.

Pescadores, Punta; point on Cayo Sabinal, province of Puerto Principe.

Pesquera, Laguna; small lake in province of Puerto Principe, on boundary line between municipal districts of Ciego de Avila and Moron.

Pesquera Nueva, Punta; point on coast of municipal district of Gibara, province of Santiago.

Pesquero, Laguna del; lake near south coast of province of Puerto Principe and town of Guayabal.

Picado, Ensenada; small bay on west coast of province of Pinar del Río.

Picapica, Laguna; small lake near south coast in municipal district of Los Palacios, province of Pinar del Río.

Pichardo, Cayo; island north of province of Santa Clara.

Piedra, Laguna; lake in southern part of Isla de Pinos.

Piedra, Punta de; point on west coast of Isla de Pinos.

Piedra, Punta de; point on north coast of Isla de Pinos.

Piedra, Punta del; point on east coast of Isla de Pinos.

Piedras; village in municipal district of Las Vueltas, northern part of province of Santa Clara.

Piedras; village in municipal district of San Jose de los Ramos, province of Matanzas.

Piedras; barrio in municipal district of Bejucal, province of Habana. Population 1,670.

- Piedras**; barrio in municipal district of Bolondron, province of Matanzas.
- Piedras**; barrio in municipal district of San Antonio de las Vueltas, province of Santa Clara. Population 1,204.
- Piedras, Arroyo**; left-hand branch of Rio de las Chambas, in northern part of provinces of Puerto Principe and Santa Clara.
- Piedras, Arroyo Las**; stream flowing to north coast, in municipal district of Neuviatas, province of Puerto Principe.
- Piedras, Arroyo**; small branch of Arroyo del Lindero, in province of Puerto Principe.
- Piedras, Arroyo**; left-hand branch of Rio Contramaestra, in municipal district of Jiguani, province of Santiago. Length 20 miles.
- Piedras, Arroyo**; short left-hand branch of Guantanamo River, in municipal district of Guantanamo, province of Santiago.
- Piedras, Arroyo**; creek flowing to coast, in western part of province of Pinar del Rio.
- Piedras, Arroyo de**; small left-hand branch of Rio Cuyaguatete, in western part of province of Pinar del Rio.
- Piedras, Cayo**; islet off north coast of province of Santa Clara.
- Piedras, Cayo de**; islet north of province of Matanzas.
- Piedras, Rio**; left-hand branch of Rio de la Palma, in province of Matanzas.
- Piedras, Punta de**; point on south coast of province of Santa Clara.
- Piedras, Punta de**; point on south coast of province of Pinar del Rio.
- Piedras, Punta de**; point on south coast of San Antonio peninsula, province of Pinar del Rio.
- Piedrecilas, Laguna**; small lake in municipal district of Cienfuegos, southern part of province of Santa Clara.
- Pijuan**; village in municipal district of San Jose de los Ramos, province of Matanzas.
- Pila, Arroya de la**; right branch of Muñoz River, in province of Puerto Principe.
- Pilon, Cayos del**; islets south of province of Puerto Principe.
- Pilota, Punta**; point on north coast of province of Puerto Principe.
- Pilotos**; barrio in municipal district of Consolacion del Sur, province of Pinar del Rio. Population 1,918.
- Pimienta, Arroyo**; short left-hand branch of Cauto River, in municipal district of Mayari, province of Santiago.
- Pimiento, Laguna**; small lake in municipal district of Guane, province of Pinar del Rio.
- Pimpiniche, Punta**; point on south coast of province of Puerto Principe.
- Pinal, Cuchillas del**; hills in municipal district of Sagua de Tanamo, province of Santiago.
- Pinal Ciego, Punta**; point on west coast of province of Pinar del Rio.
- Pinal de Yaguas, Lomas**; hills in municipal district of Guane, province of Pinar del Rio.
- Pinar, Arroyo**; right-hand branch of Duaba River in Santiago Province.
- Pinar del Rio**; the westernmost province of Cuba, comprising the entire breadth of the western portion of the island, with an area of 5,000 square miles. It is traversed by a mountain range, the Organ Mountains, running parallel to the coasts, a little north of the mid line between them. From the summit of this range the land slopes to the coast line on either side, and these slopes, especially the southern one, constitute the finest and richest tobacco lands of the island. The population of Pinar del Rio in 1899 was 173,064, the density of population being 35 to the square mile. The population is almost entirely rural. Males were in excess of females to the extent of 6 per cent. Native whites constituted 67 per cent, colored 27 per cent, and foreign-born 6 per cent of the inhabitants. It has the lowest literacy of all the provinces, persons able to read constituting only 19 per cent of the total population. The province is divided into 20 municipal districts.

- Pinar del Rio**; municipal district in province of Pinar del Rio. Area 361 square miles. Population 38,343.
- Pinar del Rio**; interior city and capital of the province of Pinar del Rio. Population 8,880.
- Pinatillo, Punta del**; point on west coast of province of Pinar del Rio.
- Pinganillos, Punta**; point on north coast of Habana Province.
- Pinillos, Punta**; point on west coast of province of Santiago, municipal district of Bayamo.
- Pintado, Punta del**; point on east coast of province of Santiago.
- Piojo, Caleta**; cove on south coast of San Antonio peninsula, province of Pinar del Rio.
- Piojo, Ensenada**; small bay on south coast of municipal district of Manzanillo, Santiago Province.
- Pipian**; municipal district in province of Habana. Area 66 square miles. Population 1,101.
- Pipian**; village in Habana Province.
- Placetas**; municipal district in province of Santa Clara. Area 226 square miles. Population 11,961.
- Placetas**; an interior city of Santa Clara Province. Population 5,409.
- Placetas**; barrio in municipal district of Placetas, province of Santa Clara.
- Planazo, Punta del**; point on south coast of province of Santa Clara.
- Plata, Punta de la**; point on north coast of province of Santiago.
- Platanal**; barrio in municipal district of Macuriges, province of Matanzas.
- Platano**; barrio in municipal district of Managua, province of Habana.
- Platano, Arroyo**; small right-hand branch of Rio San Pedro in municipal district of Puerto Principe, province of Puerto Principe.
- Platano, Arroyo del**; left-hand branch of Rio Caunao in municipal district of Puerto Principe, province of Puerto Principe.
- Platano, Rio**; left-hand branch of Rio Jaibo in municipal district of Sagua de Tanamo, province of Santiago.
- Playa**; barrio in municipal district of Marianao, province of Habana. Population 574.
- Playa**; barrio in municipal district of Mariel, province of Pinar del Rio.
- Playa, Caletón de la**; cove on south coast of province of Santiago.
- Playa Bonita**; barrio in municipal district of Santa Cruz del Sur, province of Puerto Principe.
- Playa del Rincon**; village in Habana Province.
- Playa Larga, Punta**; point on north coast of province of Santiago.
- Playuelas**; barrio in municipal district of Puerto Padre, province of Santiago. Population 1,038.
- Playuelas, Rio**; right-hand branch of Rio Naranjo in municipal district of Puerto Padre, Santiago Province.
- Playuelas, Cayo las**; islet off north coast of province of Pinar del Rio.
- Plaza**; barrio in municipal district of Jaruco, province of Habana.
- Pociblos, Punta los**; point on west coast of San Antonio peninsula, province of Pinar del Rio.
- Pocitas, Arroyo de las**; right-hand branch of Rio Calabazar in municipal district of Sancti Spiritus, province of Santa Clara.
- Pocito**; barrio in municipal district of Marianao, province of Habana. Population 1,560.
- Ponce, Loma de**; hill in Habana Province.
- Pontezuela, Arroyo**; right-hand branch of Rio Caunao, province of Puerto Principe.

- Porro, Loma del;** hill in northern part of municipal district of Nuevitas, province of Santiago.
- Portales;** village on river of same name in municipal district of Guane, province of Pinar del Rio.
- Portales;** barrio in municipal district of Guane, province of Pinar del Rio.
- Portales, Rio los;** left-hand branch of Rio Cuyaguatete in western part of province of Pinar del Rio.
- Portillo;** town at mouth of river of same name on south coast of province of Santiago.
- Portillo;** barrio in municipal district of Manzanillo, province of Santiago. Population, 440.
- Portillo, Cayo;** islet north of province of Matanzas.
- Portillo, Puerto;** port on south coast of municipal district of Manzanillo, province of Santiago.
- Portillo, Punta, Ensenada, and Rio;** point, small harbor, and river on south coast of province of Santiago, in municipal district of Cobre.
- Portillo, Punta;** point on south coast of Manzanillo, province of Santiago.
- Portillo, Rio;** river flowing to south coast in Santiago Province.
- Portillo, Sierra del;** mountains in southern part of municipal district of Puerto Principe, province of Puerto Principe.
- Portier, Rio;** a river of Habana Province, flowing to north coast.
- Potosi, Laguna;** small lake in western part of municipal district of Puerto Padre, province of Santiago.
- Potrenillo, Boca del;** small bay on west coast of province of Puerto Principe.
- Potreriillo;** village in municipal district of Gibara, province of Santiago.
- Potreriillo;** village in municipal district of San Juan de las Yeras, province of Santa Clara.
- Potreriillo;** barrio in municipal district of Gibara, province of Santiago. Population 920.
- Potreriillo;** barrio in municipal district of San Juan de las Yeras, province of Santa Clara. Population 741.
- Potreriillo;** barrio and village in municipal district of Santo Domingo, province of Santa Clara.
- Potreriillo, Pico;** mountain peak in southern part of province of Santa Clara, municipal district of Trinidad.
- Potrero, Punta del;** point on east coast of Isla de Pinos.
- Poveda;** barrio in municipal district of Bejucal, province of Habana.
- Poveda, Laguna;** small lake in municipal district of San Luis, southern part of province of Pinar del Rio.
- Pozas, Rio;** river flowing to north coast in province of Pinar del Rio.
- Pozo de la China;** barrio in municipal district of Ranchuelo, province of Santa Clara. Population 1,101.
- Practicos, Punta;** point on north coast of Puerto Principe Province.
- Primero de Martinez;** barrio in municipal district of San Juan y Martinez, province of Pinar del Rio.
- Providencia, Cayo;** islet south of Zapata peninsula, province of Santa Clara.
- Provincial;** barrio in municipal district of Santa Clara, province of Santa Clara. Population 1,195.
- Pueblo Nuevo;** village in municipal district of Candelaria, province of Pinar del Rio.
- Pueblo Nuevo;** town in province of Puerto Principe, near city of Puerto Principe.
- Pueblo Nuevo;** barrio in municipal district of Cardenas, province of Matanzas.
- Pueblo Nuevo;** barrio in municipal district of Cruces, province of Santa Clara. Population 818.
- Pueblo Nuevo;** barrio in municipal district of Gibara, province of Santiago. Population 826.

- Pueblo Nuevo**; barrio in municipal district of Puerto Principe, province of Puerto Principe. Population 1,655.
- Pueblo Nuevo**; barrio in municipal district of San Jose de los Ramos, province of Matanzas. Population 1,487.
- Pueblo Nuevo**; barrio in municipal district of Sancti Spiritus, province of Santa Clara.
- Pueblo Nuevo**; barrio in municipal district of Union de Reyes, province of Matanzas. Population 545.
- Puente**; barrio in municipal district of Jaruco, province of Habana.
- Puente**; barrio in municipal district of Santa Clara, province of Santa Clara. Population 2,594.
- Puentes Grandes**; city in province of Habana. Population 2,683.
- Puentes Grandes**; barrio in municipal district of Habana, province of Habana. Population 3,262.
- Puercas, Ensenada Las**; small bay on south coast of municipal district of Manzanillo, Santiago Province.
- Puercos, Arroyo Los**; left-hand branch of Rio de Guayabano in municipal district of Guantanamo, province of Santiago.
- Puercos, Punta de Los**; point on northeast coast of province of Santiago.
- Puercos, Rio**; river flowing to north coast in western part of province of Pinar del Rio.
- Puerta, Punta de la**; point on south coast of province of Santiago.
- Puerta de la Guira**; barrio in municipal district of Artemisa, province of Pinar del Rio. Population 498.
- Puertala Guira**; village in municipal district of Artemisa, province of Pinar del Rio.
- Puerto Escondido**; barrio in municipal district of Santo Domingo, province of Santa Clara. Population 741.
- Puerto Padre**; municipal district in province of Santiago. Area 1,215 square miles. Population 19,984.
- Puerto Padre**; a coast city in province of Santiago. Population 1,729.
- Puerto Principe**; a province of Cuba, situated toward the eastern part of the island, with an area of 10,500 square miles. The surface is rolling and toward the eastern part becomes hilly and broken. Much of it is composed of great plains or savannas, which are devoted to pasturage. The population was in 1899 88,234, being the smallest of the six provinces. The density of the population was only 8 to the square mile. Of the total population 28 per cent lived in towns of 8,000 inhabitants or more. Males were in excess of females to the extent of 2 per cent. As to race and nativity, three-fourths of the population were native whites, 5 per cent were foreign born, and 20 per cent were colored, the proportion of colored being smaller than in any other province. Of the total population 38 per cent were able to read, the percentage being greater than in any other province, with the exception of Habana. The province is divided into five municipal districts. Its capital is Puerto Principe.
- Puerto Principe**; municipal district in province of Puerto Principe. Area 4,630 square miles. Population 53,140.
- Puerto Principe**; an interior city and capital of province of Puerto Principe. Population 25,102.
- Puerto Rico**; barrio in municipal district of Candelaria, province of Pinar del Rio.
- Puerto Rico, Arroyo**; right-hand branch of Rio Cabrerias, Santiago Province.
- Puerto Rico, Punta del**; point on east coast of municipal district of Gibara, province of Santiago.
- Punta**; barrio in municipal district of Bolondron, province of Matanzas.
- Punta, Loma**; hill in municipal district of Jiguani, in Santiago Province.

- Punta, Lomas de Oro;** hills in southern part of municipal district of Bayamo, Santiago Province.
- Punta Alegre;** barrio in municipal district of Moron, province of Puerto Principe. Population 495.
- Punta Brava;** village in Habana Province.
- Punta Brava;** barrio in municipal district of Bauta, province of Habana.
- Punta Brava;** barrio in municipal district of Macuriges, province of Matanzas. Population 1,508.
- Punta de la Sierra;** barrio in municipal district of Guane, province of Pinar del Rio.
- Punta de Palmas;** village in municipal district of Consolacion del Sur, province of Pinar del Rio.
- Punta de Practicos;** barrio in municipal district of Niquero, province of Santiago.
- Purgatorio, Caleta del;** cove on south coast of Isla de Pinos.
- Purgatorio, Punta;** point on west coast of municipal district of Niquero, Santiago province.
- Purgatorio, Punta;** point on north coast of province of Pinar del Rio.
- Purial;** village in municipal district of Guantanamo, province of Santiago.
- Purial;** barrio in municipal district of Esperanza, province of Santa Clara. Population 915.
- Purial, Arroyo;** right-hand branch of Jauco River in Santiago Province.
- Purnio;** village in municipal district of Holguin, province of Santiago.
- Purnio;** barrio in municipal district of Holguin, province of Santiago. Population 980.
- Puto, Cayo;** islet south of Cayo Romano.
- Quebra Hacha;** village in municipal district of Guanajay, northern part of province of Pinar del Rio.
- Quemada Pinales;** foothills of the Sierra Maestra, in Santiago province.
- Quemado;** town in municipal district of Santa Cruz del Sur, southern part of province of Puerto Principe.
- Quemado;** barrio in municipal district of Baracoa, province of Santiago. Population 363.
- Quemado;** barrio in municipal district of Puerto Principe, province of Puerto Principe. Population 805.
- Quemado, Alto del;** hills in municipal district of Mayari, province of Santiago.
- Quemado, Loma;** hills in municipal district of Guantanamo, province of Santiago.
- Quemado, Punta del;** point on east coast of province of Santiago.
- Quemado de Guines;** municipal district in province of Santa Clara. Area 167 square miles. Population 8,890.
- Quemado de Guines;** an interior city in province of Santa Clara. Population 1,562.
- Quemado de Guines;** barrio in municipal district of Quemado de Guines, province of Santa Clara. Population 3,082.
- Quemado de Pinedo, Rio;** left-hand branch of Rio Cuyaguateteje, in western part of province of Pinar del Rio.
- Quemado Grande, Arroyo;** small right-hand branch of Rio Jobabo, in province of Puerto Principe.
- Quemado Hilario;** barrio in municipal district of San Juan de las Yeras, province of Santa Clara. Population 503.
- Quemados;** barrio in municipal district of Marianao, province of Habana. Population 3,177.
- Quesigua, Rio;** stream in northern part of municipal district of Baracoa, province of Santiago.
- Quibican Rio;** river in Habana Province, flowing to north coast.

- Quibican, Surgidero**; anchorage on south coast of province of Santiago, municipal district of Cobre.
- Quibijan, Rio**; right-hand branch of Barba River in Santiago Province.
- Quiebra Hacha**; barrio in municipal district of Mariel, province of Pinar del Rio.
- Quimbambas, Lomas de las**; hills in central part of province of Matanzas.
- Quinta**; barrio in municipal district of San Antonio de las Vueltas, province of Santa Clara. Population 1,422.
- Quintana**; village in municipal district of Guanajay, northern part of province of Pinar del Rio.
- Quintana**; village in municipal district of Roque, province of Matanzas.
- Quintana**; barrio in municipal district of Guayabal, province of Pinar del Rio. Population 562.
- Quintana**; barrio in municipal district of Roque, province of Matanzas.
- Quintana**; barrio in municipal district of San Antonio de los Baños, province of Habana. Population 705.
- Quintinal**; barrio in municipal district of Batabano, province of Habana.
- Quitasol, Cayo**; islet south of province of Santa Clara.
- Quivican**; municipal district in province of Habana. Area 65 square miles. Population 2,423.
- Quivican**; an interior city in province of Habana. Population 1800.
- Quivican, Loma**; hill in southern part of province of Santa Clara, municipal district of Cienfuegos.
- Quivican, Rio de**; river in Habana province, flowing to south coast.
- Raisi, Arroyo**; short left-hand branch of Toa River in Santiago Province.
- Ramirez**; barrio in municipal district of Cienfuegos, province of Santa Clara. Population 680.
- Ramon de las Yaguas**; barrio in municipal district of Santiago de Cuba, province of Santiago. Population 2,388.
- Ramos**; village in municipal district of Alto Songo, province of Santiago.
- Ramos**; barrio in municipal district of Managua, province of Habana.
- Ramos, Arroyo**; stream in western part of municipal district of Puerto Padre, Santiago Province.
- Rancho Boyero**; village in Habana Province.
- Rancho del Medio**; village in northern part of province of Matanzas.
- Rancho del Medio**; barrio in municipal district of Maximo Gomez, province of Matanzas. Population 701.
- Rancho Quemado, Punta de**; point on west coast of Isla de Pinos.
- Rancho Simon, Arroyo**; branch of Rio Almendares, in Habana Province.
- Rancho Veloz**; municipal district in province of Santa Clara. Area 161 square miles. Population 7,532.
- Rancho Veloz**; a coast city in province of Santa Clara. Population 1,514.
- Rancho Viejo, Lomas de**; hills in Habana Province.
- Rancho Viejo, Punta de**; point on east coast of Isla de Pinos.
- Ranchuelo**; municipal district in province of Santa Clara. Area 40 square miles. Population 5,059.
- Ranchuelo**; an interior city in province of Santa Clara. Population 3,019.
- Rangel, Sierra del**; mountains in northern part of province of Pinar del Rio.
- Rapado, Cayo**; island west of province of Pinar del Rio.
- Rapays, Laguna**; small lake in southern part of province of Puerto Principe, municipal district of Santa Cruz del Sur.
- Raspadura, Arroyo de la**; small left-hand branch of Rio Toa in Santiago Province.
- Rastro**; barrio in municipal district of Guantanamo, province of Santiago. Population 831.
- Ratones, Cayo**; islet off north coast of Pinar del Rio.

- Ratones, Cayo**; islet off north coast of province of Santa Clara.
- Rayo**; barrio in municipal district of Mariel, province of Pinar del Rio.
- Real, Ensenada el**; small bay on south coast of municipal district of Niquero, Santiago Province.
- Realengo**; barrio in municipal district of Jovellanos, province of Matanzas. Population 363.
- Recrea**; village in northern part of province of Matanzas.
- Redencion**; barrio in municipal district of Nuevitas, province of Puerto Principe. Population 830.
- Redonda, Caleta**; cove on south coast of municipal district of Cienfuegos, province of Santa Clara.
- Redonda, Laguna**; small lake on south coast of province of Santa Clara, in municipal district of Sancti Spiritus.
- Redonda, Laguna**; lake in municipal district of Guane, southern part of province of Pinar del Rio.
- Regidor, Loma del**; hills in southern part of municipal district of Santa Clara, province of Santa Clara.
- Regla**; municipal district and city on Habana Harbor, opposite city of Habana, province of Habana. Population 11,363.
- Regla, Arroyo**; branch of Arroyo Zacatecas in northern part of province of Santa Clara.
- Relej**; barrio in municipal district of Aguacate, province of Habana.
- Relej**; barrio in municipal district of Bainoa, province of Habana.
- Remanganaguas**; village in municipal district of Palma Soriano, province of Santiago.
- Remanganaguas**; barrio in municipal district of Palma Soriano, province of Santiago. Population 1,688.
- Remate**; barrio and village in municipal district of San Juan de los Remedios, province of Santa Clara.
- Remate, Estero del**; inlet on west coast of province of Puerto Principe.
- Remate, Rio del**; left-hand branch of Rio Zaza, in northern part of province of Santa Clara.
- Remates**; village in municipal district of Guane, southern part of province of Pinar del Rio.
- Remates**; barrio in municipal district of Guane, province of Pinar del Rio. Population 3,014.
- Remedios**; city near north coast in province of Santa Clara. Population 6,633.
- Resbalosa, Laguna**; lake near south coast of province of Puerto Principe, in municipal district of Santa Cruz del Sur.
- Retiro, Sierra del**; mountains in municipal district of Mantua, western part of province of Pinar del Rio.
- Ricaco, Punta del**; point on east coast of province of Santiago.
- Rico, Arroyo**; short branch of Rio Contramaestra in municipal district of Cobre, province of Santiago.
- Riecito, Arroyo**; right-hand branch of Rio Tana, in province of Puerto Principe.
- Rincon**; village in Habana Province.
- Rincon**; barrio in municipal district of Santiago de las Vegas, province of Habana.
- Rincon, Caleta del**; cove on south coast of municipal district of Niquero, Santiago Province.
- Rinconada**; village in municipal district of Jiguani, province of Santiago.
- Rinconada**; barrio in municipal district of Jiguani, province of Santiago. Population 1,012.
- Rincon de la Palma**; village in municipal district of Holguin, Santiago Province.

- Rincon de Sevilla, Surgidero del;** anchorage on south coast of municipal district of Cobre, province of Santiago.
- Rincon Grande, Punta de;** point on north coast of municipal district of Puerto Principe, province of Puerto Principe.
- Rio;** barrio in municipal district of Santo Domingo, province of Santa Clara.
- Rio Abajo, Arroyo;** left branch of Rio Caunao in municipal district of Puerto Principe, province of Puerto Principe.
- Rio Blanco;** village near coast in municipal district of Consolacion del Norte, province of Pinar del Rio.
- Rio Blanco;** barrio in municipal district of Consolacion del Norte, province of Pinar del Rio.
- Rio Blanco;** barrio in municipal district of Macuriges, province of Matanzas. Population 1,577.
- Rio de Ay;** village on river of same name in municipal district of Trinidad, province of Santa Clara.
- Rio de Ay;** barrio in municipal district of Trinidad, province of Santa Clara. Population 2,417.
- Rio de Puercos;** barrio in municipal district of Consolacion del Norte, province of Pinar del Rio.
- Rio Feo;** village in municipal district of Pinar del Rio, province of Pinar del Rio.
- Rio Feo;** barrio in municipal district of Pinar del Rio, province of Pinar del Rio. Population 1,034.
- Rio Frio;** barrio in municipal district of Cobre, province of Santiago. Population 605.
- Rio Hondo;** barrio and village in municipal district of Candelaria, province of Pinar del Rio.
- Rio Hondo;** barrio and village in municipal district of Consolacion del Sur, province of Pinar del Rio.
- Rio Hondo;** barrio and village in municipal district of San Cristobal, province of Pinar del Rio.
- Rioja, Rio la;** right-hand branch of Rio Salado, in municipal district of Holguin, Santiago Province.
- Rio Seco;** village in municipal district of Guantanamo, province of Santiago.
- Rio Seco;** village in municipal district of San Luis, province of Pinar del Rio.
- Rio Seco;** barrio in municipal district of Guantanamo, province of Santiago. Population 1,334.
- Rio Seco;** barrio in municipal district of San Luis, province of Pinar del Rio. Population 760.
- Rio Seco;** barrio in municipal district of San Juan y Martinez, province of Pinar del Rio. Population 1,920.
- Rio Seco, Punta;** point on south coast of province of Santiago.
- Rio Seco, Surgidero;** anchorage on south coast of province of Santiago.
- Rio Sequito;** village in municipal district of Pinar del Rio, province of Pinar del Rio.
- Rio Sequito;** barrio in municipal district of Pinar del Rio, province of Pinar del Rio. Population 4,278.
- Rios, Surgidero de Dos;** anchorage on coast of municipal district of Cobre, southern part of province of Santiago.
- Roblar;** village in municipal district of Consolacion del Sur, province of Pinar del Rio.
- Roblar, Rio;** river flowing to south coast in province of Pinar del Rio.
- Roble, Arroyo;** short left-hand branch of Rio de las Caravelas in province of Puerto Principe.
- Robles;** village in municipal district of Cardenas, northern part of province of Matanzas.

- Robles, Arroyo;** stream in province of Puerto Principe, flowing to north coast.
- Rodas;** municipal district in province of Santa Clara. Area 153 square miles. Population 9,562.
- Rodas;** an interior city in province of Santa Clara. Population 3,390.
- Rodrigo;** village in municipal district of Santo Domingo, province of Santa Clara.
- Rodrigo;** barrio in municipal district of Santo Domingo, province of Santa Clara. Population 583.
- Romano, Cayo;** large island north of municipal district of Puerto Principe, province of Puerto Principe.
- Romero, Cayo;** islet north of province of Matanzas.
- Rompe, Lomas de;** hills in western part of municipal district of Puerto Padre, province of Santiago.
- Roque;** municipal district in province of Matanzas. Area 126 square miles. Population 4,464.
- Roque;** barrio and city in municipal district of Roque, province of Matanzas. Population 1,482.
- Roques, Punta de los;** point on north coast of Habana Province.
- Rosa, Loma de la;** hill in southern part of province of Santa Clara, municipal district of Sancti Spiritus.
- Rosario;** barrio in municipal district of Viñales, province of Pinar del Rio. Population 2,061.
- Rosario, Caleta;** small bay on south coast of province of Santa Clara.
- Rosario, Rio;** right-hand branch of Rio Santo Domingo, in province of Matanzas.
- Rosario, Rio del;** river flowing to north coast in western part of province of Pinar del Rio.
- Rosita, Punta;** point on north coast of province of Santiago.
- Rubio;** barrio in municipal district of Guines, province of Habana.
- Ruta, Rio;** small river on north coast of municipal district of Sagua de Tanamo, province of Santiago.
- Ruvira;** barrio in municipal district of Jaguey Grande, province of Matanzas. Population 827.
- Sabalo;** village and barrio in municipal district of Guane, province of Pinar del Rio.
- Sabana;** village in northeastern part of municipal district of Baracoa, province of Santiago.
- Sabana;** barrio in municipal district of Baracoa, province of Santiago. Population 654.
- Sabana;** barrio in municipal district of Camajuani, province of Santa Clara. Population 1,621.
- Sabana de Robles;** barrio in municipal district of Madruga, province of Habana.
- Sabana Grande;** village in municipal district of Ceja de Pablo, province of Santa Clara.
- Sabana Grande;** barrio in municipal district of Ceja de Pablo, province of Santa Clara. Population 1,190.
- Sabanalamar, Estero and Laguna;** inlet and small lake on south coast of province of Puerto Principe.
- Sabanalamar, Rio;** river dividing municipal districts of Baracoa and Guantanamo, province of Santiago, for 22 miles from southern coast.
- Sabanalamar, Punta;** point on south coast of province of Santiago.
- Sabana Nueva, Laguna;** small lake in northern part of province of Puerto Principe, municipal district of Puerto Principe.
- Sabana Robles;** village in Habana Province.
- Sabanas Nuevas, Lomas de;** hills in northern part of province of Santa Clara.
- Sabaneton, Punta;** point on north coast of Habana Province.

- Sabanilla**; municipal district in province of Matanzas. Area 77 square miles. Population 5,205.
- Sabanilla**; an interior city in province of Matanzas. Population 2,200.
- Sabanilla**; village in municipal district of Alto Songo, province of Santiago.
- Sabanilla**; barrio in municipal district of Baracoa, province of Santiago. Population 780.
- Sabanilla**; barrio in municipal district of Maximo Gomez, province of Matanzas. Population 277.
- Sabanilla**; barrio in municipal district of Mayari, province of Santiago. Population 177.
- Sabanilla**; barrio in municipal district of Sabanilla, province of Matanzas. Population 3,781.
- Sabanilla, Punta**; point on south coast of province of Santa Clara.
- Sabanilla, Rio**; left-hand branch of Guantanamo River in province of Santiago.
- Sabanilla, Rio**; river in northern part of municipal district of Baracoa, province of Santiago.
- Sabico, Loma del**; hill in municipal district of Pinar del Rio, province of Pinar del Rio.
- Sabinal**; barrio in municipal district of Nuevitas, province of Puerto Principe. Population 107.
- Sabinal, Cayo**; large island north of municipal district of Nuevitas, province of Puerto Principe.
- Sabinal, Punta**; point on Cayo Sabinal, province of Puerto Principe.
- Sacramento, Lomas del**; hills in Habana Province.
- Sagra, Cayo la**; islet north of province of Santa Clara.
- Sagua**; village in municipal district of Consolacion del Sur, province of Pinar del Rio.
- Sagua, Rio**; river in municipal district of Sagua de Tanamo, province of Santiago, flowing to north coast.
- Sagua de Tanamo**; municipal district in province of Santiago. Area 628 square miles. Population 5,796.
- Sagua de Tanamo**; city near north coast in province of Santiago, on Rio Sagua. Population 1,252.
- Sagua de Tanamo, Surgidero**; anchorage on north coast of municipal district of Sagua de Tanamo, province of Santiago.
- Sagua la Chica**; barrio in municipal district of San Antonio de las Vueltas, province of Santa Clara.
- Sagua la Chica, Rio**; river in province of Santa Clara. Heads in hills in municipal district of Placetas and flows north to sea. Length 45 miles.
- Sagua la Grande**; municipal district in province of Santa Clara. Area 205 square miles. Population 21,342.
- Sagua la Grande**; city situated near coast, on river of same name, in province of Santa Clara. Population 12,728.
- Sagua la Grande, Rio**; important river in province of Santa Clara. Heads in Sierra de Escambray and flows to north coast. Length 73 miles.
- Sal, Cayos de la**; group of small islands south of province of Santa Clara.
- Salado**; barrio in municipal district of Santa Isabel de las Lajas, province of Santa Clara.
- Salado, Arroyo**; right-hand branch of Bio River in Mayari municipal district, province of Santiago.
- Salado, Arroyo**; right branch of Arroyo las Lagunas in municipal district of Puerto Padre, province of Santiago.
- Salado, Arroyo**; small stream in western part of municipal district of Ciego de Avila, province of Puerto Principe.

Salado, Arroyo; right-hand branch of Rio Zaza, in southern part of province of Santa Clara.

Salado, Arroyo; stream in municipal district of Manzanillo, province of Santiago.

Salado, Rio; river flowing into Cienfuegos Bay on south coast of province of Santa Clara.

Salado, Rio; river flowing to west coast in province of Pinar del Rio.

Salado, Rio; an important tributary to the Cauto River, in northern part of Santiago Province. Length 35 miles.

Salamanca; village in municipal district of Camajuani, province of Santa Clara.

Salamanca; barrio in municipal district of Camajuani, province of Santa Clara. Population 1,704.

Sales; village near north coast in province of Matanzas.

Salina, Laguna; lake in San Antonio peninsula, western part of province of Pinar del Rio.

Salinas, Cayo de; island off north coast of province of Santa Clara.

Salinas, Loma; hill on north coast of municipal district of Puerto Padre, province of Santiago.

Salinas, Punta; point on south coast of province of Pinar del Rio.

Salinas, Puntas; points on north coast of Isla de Pinos.

Salinas, Punta de; point on north coast of province of Puerto Principe.

Saltadero, Arroyo; creek in northern part of municipal district of Sagua de Tanamo, province of Santiago.

Salto; village in municipal district of Santa Isabel de las Lajas, province of Santa Clara.

Salto; barrio in municipal district of Santa Isabel de las Lajas, province of Santa Clara. Population 1,199.

Salud; municipal district in province of Habana. Area 43 square miles. Population 3,293.

Sama; village on north coast of Santiago Province, municipal district of Gibara.

Sama; barrio in municipal district of Gibara, province of Santiago. Population 1,606.

Sama, Punta; point on coast of municipal district of Gibara, province of Santiago.

Sama, Rio; small river and harbor on north coast of province of Santiago, municipal district of Gibara.

Samaraguacon, Rio; river in province of Puerto Principe flowing northeast to coast. Length 45 miles.

Sanabria, Huevas de; hills in Habana Province.

Sanama, Punta; point on north coast of province of Santiago.

San Andres; village in municipal district of Holguin, province of Santiago.

San Andres; village in municipal district of Sabanilla, province of Matanzas.

San Andres; barrio in municipal district of Alquizar, province of Habana. Population 293.

San Andres; barrio in municipal district of Consolacion del Norte, province of Pinar del Rio. Population 671.

San Andres; barrio in municipal district of Holguin, province of Santiago. Population 1,181.

San Andres; barrio in municipal district of Placetas, province of Santa Clara.

San Andres; barrio in municipal district of Sancti Spiritus, province of Santa Clara.

San Andres; barrio in municipal district of Tapaste, province of Habana.

San Andres, Lomas de; hills in Habana Province.

San Anton, Rio; river flowing to north coast in province of Matanzas.

San Anton, Rio; left-hand branch of Rio Yaleras, municipal district of Guantamano, province of Santiago. Length 15 miles.

San Anton de la Anegada; village in northern part of province of Matanzas.

- San Antonio**; village in municipal district of Guantanamo, province of Santiago.
- San Antonio**; barrio in municipal district of Santa Maria del Rosario, province of Habana.
- San Antonio, Arroyo**; stream flowing to north coast in municipal district of Nuevitas, province of Puerto Principe.
- San Antonio, Cabo**; cape at western extremity of San Antonio Peninsula, province of Pinar del Rio.
- San Antonio, Peninsula**; western extension of province of Pinar del Rio.
- San Antonio, Rio**; river in Habana Province, flowing to south coast.
- San Antonio de las Vegas**; municipal district in province of Habana. Area 42 square miles. Population 1,855.
- San Antonio de las Vegas**; village in Habana Province.
- San Antonio de las Vueltas**; municipal district in province of Santa Clara. Area 208 square miles. Population 12,832.
- San Antonio de las Vueltas**; barrio in municipal district of San Antonio de las Vueltas, province of Santa Clara. Population 1,336.
- San Antonio de los Baños**; municipal district in province of Habana. Area 30 square miles. Population 12,631.
- San Antonio de los Baños**; an interior city in province of Habana. Population 8,178.
- San Antonio de Rio Blanco**; village in Habana Province.
- San Antonio de Rio Blanco del Norte**; barrio in municipal district of Santa Cruz del Norte, province of Habana. Population 965.
- San Augustin**; town in western part of municipal district of Holguin, province of Santiago.
- San Augustin**; barrio in municipal district of Batabano, province of Habana.
- San Augustin**; barrio in municipal district of Holguin, province of Santiago. Population 2,163.
- San Augustin, Arroyo**; left-hand branch of Rio Caunao, in municipal district of Puerto Principe, province of Puerto Principe.
- San Augustin, Arroyo**; right-hand branch of Rio Cabrerias, in municipal district of Puerto Padre, Santiago Province.
- San Bartolome**; village and barrio in municipal district of Santo Domingo, province of Santa Clara.
- San Bartolome**; village in municipal district of Jiguani, Santiago Province.
- San Blas**; village in municipal district of San Diego de Nuñez, province of Pinar del Rio.
- San Blas**; barrio in municipal district of Madruga, province of Habana.
- San Blas, Laguna**; lake in municipal district of Marti, province of Matanzas.
- San Cayetano**; village in municipal district of Viñales, province of Pinar del Rio.
- San Cayetano**; barrio in municipal district of Viñales, province of Pinar del Rio. Population 2,920.
- San Cristobal**; municipal district in province of Pinar del Rio. Area 235 square miles. Population 4,263.
- San Cristobal**; town in municipal district of same name in province of Pinar del Rio.
- San Cristobal**; barrio in municipal district of San Cristobal, province of Pinar del Rio. Population 1,996.
- San Diego, Rio**; river in northern part of province of Pinar del Rio, flowing into Bahia Honda.
- San Diego de los Baños**; municipal district in province of Pinar del Rio. Area 202 square miles. Population 2,419.
- San Diego de los Baños**; village in municipal district of same name in province of Pinar del Rio.

- San Diego del Valle**; municipal district in province of Santa Clara. Area 95 square miles. Population 5,369.
- San Diego de Nuñez**; municipal district in province of Pinar del Rio. Area 138 square miles. Population 1,137.
- San Diego de Nuñez**; village in municipal district of same name in province of Pinar del Rio.
- San Felipe**; municipal district in province of Habana. Area 18 square miles. Population 1,915.
- San Felipe**; city in province of Habana. Population 1,450.
- San Felipe, Loma de**; hills in northern part of municipal district of Puerto Principe, province of Puerto Principe.
- San Felipe, Rio**; river in province of Pinar del Rio. Heads in Sierra de los Organos and flows to south coast in municipal district of Consolacion del Sur. Length 35 miles.
- San Felipe, Rio**; river flowing to south coast in province of Pinar del Rio, through municipal districts of Pinar del Rio and San Luis.
- San Felipe, Rio**; branch of Quivicán River in Habana Province.
- San Fernando**; municipal district in province of Santa Clara. Area 67 square miles. Population 6,445.
- San Fernando**; an interior city in province of Santa Clara. Population 1,078.
- San Fernando**; village in municipal district of Holguín, Santiago Province.
- San Fernando, Laguna**; lake in municipal district of Guane, southern part of province of Pinar del Rio.
- San Francisco**; village in municipal district of Consolacion del Sur, province of Pinar del Rio.
- San Francisco**; village in municipal district of Trinidad, province of Santa Clara.
- San Francisco**; barrio in municipal district of Guanajay, province of Pinar del Rio. Population 626.
- San Francisco**; barrio in municipal district of Matanzas, province of Matanzas. Population 234.
- San Francisco**; barrio in municipal district of Trinidad, province of Santa Clara. Population 546.
- San Francisco, Arroyo**; small branch of Rio Jaruco, in Habana Province.
- San Francisco de Paula**; village in Habana Province.
- San Francisco de Paula**; village in municipal district of Matanzas, province of Matanzas.
- San Gabriel**; village near south coast, in municipal district of Julian Diaz, province of Pinar del Rio.
- San Geronimo**; barrio in municipal district of Puerto Principe, province of Puerto Principe. Population 986.
- San Gil**; village in municipal district of Santa Clara, province of Santa Clara.
- San Gil**; barrio in municipal district of Santa Clara, province of Santa Clara. Population 3,411.
- San Gregorio**; barrio in municipal district of Mayari, province of Santiago. Population 1,821.
- San Jose**; village in municipal district of Pinar del Rio, province of Pinar del Rio.
- San Jose**; barrio in municipal district of Esperanza, province of Santa Clara. Population 976.
- San Jose**; barrio in municipal district of Guanajay, province of Pinar del Rio. Population 389.
- San Jose**; barrio in municipal district of Jovellanos, province of Matanzas. Population, 2,018.
- San Jose**; barrio in municipal district of Mantua, province of Pinar del Rio.

- San Jose**; barrio in municipal district of Pinar del Rio, province of Pinar del Rio. Population 2,512.
- San Jose, Arroyo**; stream in northern part of municipal district of Nuevitas, province of Puerto Principe.
- San Jose, Rio**; tributary to Quivicán River, in Habana Province.
- San Jose, Sierra de**; mountains in western part of Isla de Pinos.
- San Jose de las Lajas**; municipal district in province of Habana. Area 56 square miles. Population 4,154.
- San Jose de las Lajas**; an interior city of Habana. Population 3,024.
- San Jose de los Ramos**; municipal district in province of Matanzas. Area 146 square miles. Population 6,765.
- San Jose de los Ramos**; an interior city of Matanzas. Population 2,310.
- San Juan**; barrio in municipal district of Bayamo, province of Santiago. Population 1,234.
- San Juan**; barrio in municipal district of Sagua la Grande, province of Santa Clara. Population 769.
- San Juan**; barrio in municipal district of San Juan de las Yeras, province of Santa Clara. Population 2,401.
- San Juan**; barrio in municipal district of Santo Domingo, province of Santa Clara. Population 521.
- San Juan, Cerros de**; hills in eastern part of Isla de Pinos.
- San Juan, Punta de**; point on north coast of province of Puerto Principe.
- San Juan, Punta de**; point on south coast of province of Puerto Principe.
- San Juan, Punta de**; point on Peninsula de la Torre, north coast of province of Santiago.
- San Juan, Rio**; tributary to Quivicán River, in Habana Province.
- San Juan, Rio**; river flowing to south coast of province of Santa Clara.
- San Juan, Rio**; river flowing to north coast, in province of Matanzas.
- San Juan Bautista**; village in northern part of province of Pinar del Rio.
- San Juan Bautista**; barrio in municipal district of Mariel, province of Pinar del Rio.
- San Juan de Barracones**; barrio in municipal district of Candelaria, province of Pinar del Rio.
- San Juan de Dios**; barrio in municipal district of Santa Cruz del Norte, province of Habana.
- San Juan de las Yeras**; municipal district in province of Santa Clara. Area 115 square miles. Population 5,600.
- San Juan de las Yeras**; an interior city in province of Santa Clara. Population 1,469.
- San Juan del Norte**; barrio in municipal district of Candelaria, province of Pinar del Rio.
- San Juan de los Remedios**; municipal district in province of Santa Clara. Area 158 square miles. Population 14,833.
- San Juan y Martínez**; municipal district in province of Pinar del Rio. Area 154 square miles. Population 14,787.
- San Juan y Martínez**; village in municipal district of same name, near southern coast, province of Pinar del Rio.
- San Juan y Martínez**; barrio in municipal district of San Juan y Martínez, province of Pinar del Rio. Population 2,970.
- San Juan y Martínez, Rio**; river flowing to south coast in western part of province of Pinar del Rio.
- San Julian**; barrio in municipal district of Guines, province of Habana.
- San Leandro**; village in municipal district of Palma Soriano, province of Santiago.
- San Leandro**; barrio in municipal district of Palma Soriano, province of Santiago. Population 1,003.

- San Lorenzo**; village in municipal district of Holguin, province of Santiago.
- San Lorenzo**; barrio in municipal district of Holguin, province of Santiago. Population 1,060.
- San Lorenzo**; barrio in municipal district of Santa Cruz del Norte, province of Habana.
- San Lorenzo, Laguna de**; lake in southern part of municipal district of Holguin, province of Santiago.
- San Luis**; municipal district in province of Pinar del Rio. Area 154 square miles. Population 7,608.
- San Luis**; municipal district in province of Santiago. Area 68 square miles. Population 11,681.
- San Luis**; an interior city in province of Santiago. Population 5,059.
- San Luis**; barrio in municipal district of San Luis, province of Pinar del Rio. Population 3,553.
- San Manuel**; village in northeastern part of municipal district of Puerto Padre, province of Santiago.
- San Manuel**; barrio in municipal district of Puerto Padre, province of Santiago. Population 2,783.
- San Marcos**; village in municipal district of Santo Domingo, province of Santa Clara.
- San Marcos**; barrio in municipal district of Santo Domingo, province of Santa Clara.
- San Marcos, Lomas de**; hills in Habana Province.
- San Marcos, Rio**; river flowing to north coast in western part of province of Pinar del Rio.
- San Matias**; village in Habana Province.
- San Matias**; barrio in municipal district of Santa Cruz del Norte, province of Habana.
- San Miguel**; village in municipal district of Cabañas, province of Pinar del Rio.
- San Miguel**; village in municipal district of Guamacaro, province of Matanzas.
- San Miguel**; barrio and village in municipal district of Bahia Honda, province of Pinar del Rio.
- San Miguel**; barrio in municipal district of Cabañas, province of Pinar del Rio.
- San Miguel**; barrio in municipal district of Guamacaro, province of Habana. Population 374.
- San Miguel**; barrio in municipal district of Nuevitas, province of Puerto Principe. Population 716.
- San Miguel, Rio**; river flowing to north coast, in province of Pinar del Rio.
- San Miguel, Rio**; branch of Rio Jaruco, in Habana Province.
- San Miguel del Padron**; village in Habana Province.
- San Miguel del Padron**; barrio in municipal district of Guanabacoa, province of Habana.
- San Nicolas**; village in Habana Province.
- San Nicolas**; municipal district in province of Habana. Area 105 square miles. Population 4,568.
- San Nicolas**; barrio in municipal district of Ciego de Avila, province of Puerto Principe. Population 493.
- San Nicolas**; barrio in municipal district of San Nicolas, province of Habana.
- San Nicolas, Rio**; river in Habana Province flowing to south coast.
- San Pablo**; barrio in municipal district of Consolacion del Sur, province of Pinar del Rio.
- San Pedro**; village near south coast, in municipal district of Trinidad, province of Santa Clara.

- San Pedro, Arroyo**; stream uniting with Rio Tajacon to form Tacajo River in Santiago Province.
- San Pedro, Arroyo**; stream in western part of municipal district of Puerto Padre, province of Santiago.
- San Pedro**; barrio in municipal district of Bauta, province of Habana.
- San Pedro**; barrio in municipal district of Guines, province of Habana.
- San Pedro**; barrio in municipal district of Santa Cruz del Sur, province of Puerto Principe. Population 240.
- San Pedro**; barrio in municipal district of Ste. Marie del Rosario, province of Habana. Population 1,285.
- San Pedro**; barrio in municipal district of Trinidad, province of Santa Clara. Population 892.
- San Pedro, Cerro de**; hill in central part of Isla de Pinos.
- San Pedro, Rio**; river in province of Puerto Principe, municipal district of Puerto Principe, flowing to south coast. Length 60 miles.
- San Pedro, Rio de**; river flowing to west coast in Isla de Pinos.
- San Pedro de Cacomum**; barrio in municipal district of Holguin, province of Santiago. Population 1,323.
- San Pedro de Maniabon**; village in municipal district of Holguin, province of Santiago.
- San Pedro Mayabon**; village in eastern part of province of Matanzas.
- San Rafael, Lomas de**; hills in Habana Province.
- San Ramon**; barrio in municipal district of Cabañas, province of Pinar del Rio.
- San Ramon**; barrio in municipal district of Campechuela, province of Santiago. Population 1,966.
- San Sebastian, Cuchillas de**; ridge in municipal district of Mantua, province of Pinar del Rio.
- San Sebastian, Rio**; river flowing to south coast in western part of province of Pinar del Rio.
- San Tomas**; barrio in municipal district of Viñales, province of Pinar del Rio. Population 1,570.
- San Valentin**; barrio in municipal district of Quemado de Guines, province of Santa Clara. Population 343.
- San Vincente**; village in municipal district of Esperanza, province of Santa Clara.
- San Vincente**; barrio in municipal district of Esperanza, province of Santa Clara. Population 1,138.
- San Vincente**; barrio in municipal district of Viñales, province of Pinar del Rio. Population 1,937.
- Sanches, Arroyo**; stream in northern part of Ciego de Avila, province of Puerto Principe.
- Sancti Spiritus**; municipal district in province of Santa Clara. Area 1,262 square miles. Population 25,709.
- Sancti Spiritus**; interior city in province of Santa Clara. Population 12,696.
- Sandoval**; town in municipal district of Moron, province of Puerto Principe.
- Sandoval**; barrio in municipal district of Moron, province of Puerto Principe. Population 1,028.
- Santa Ana**; municipal district in province of Matanzas. Area 60 square miles. Population 2,965.
- Santa Ana**; an interior city in province of Matanzas. Population 1,421.
- Santa Ana**; barrio in municipal district of Guanajay, province of Pinar del Rio. Population 765.
- Santa Ana, Arroyo**; right-hand branch of Rio Jababo, in province of Puerto Principe.

Santa Ana, Arroyo; small left-hand branch of Rio Sevilla in Puerto Principe Province.

Santa Ana, Lomas de; hills in Habana Province.

Santa Ana, Lomas de; hills in municipal district of Mantua, province of Pinar del Rio.

Santa Ana de Pastora; village in municipal district of Mantua, province of Pinar del Rio.

Santa Barbara; barrio in municipal district of Bejucal, province of Habana.

Santa Barbara; barrio in municipal district of Jaruco, province of Habana.

Santa Barbara; barrio in municipal district of Tapaste, province of Habana.

Santa Barbara, Rio; branch of Quivican River in Habana Province.

Santa Barbara, Rio; right-hand branch of Rio Hanabana, province of Matanzas.

Santa Brigida, Montes de; hills in Habana Province.

Santa Catalina, Arroyo; right-hand branch of Rio de las Caravelas, province of Puerto Principe.

Santa Catalina, Cuchillas; hills in western part of municipal district of Baracoa, province of Santiago.

Santa Clara; a province of Cuba, occupying the central part of the island, stretching from the north to the south coast, with an area of 9,560 square miles. The surface is, in the main, rolling and undulating, with some broken hills in the southeastern part. The population in 1899 was 356,536, the density of population being 37 to the square mile. The urban population comprises 23 per cent of the total population. Males are in excess of females to the extent of 6 per cent. The population was distributed as to race and nativity in the proportion of 60 per cent native whites, 10 per cent foreign born, and 30 per cent colored. Of the total population, one-third were unable to read. The province is divided into 28 municipal districts. The capital and chief city is Santa Clara, in the central portion of the province.

Santa Clara; municipal district in province of Santa Clara. Area 540 square miles. Population 28,437.

Santa Clara; an interior city and capital of the province of Santa Clara. Often known as Villa Clara. Population 13,763.

Santa Clara; village in municipal district of Consolacion del Sur, province of Pinar del Rio.

Santa Clara; village in municipal district of Holguin, province of Santiago.

Santa Clara; barrio in municipal district of Consolacion del Sur, province of Pinar del Rio. Population 645.

Santa Clara, Bahia; bay on north coast of province of Santa Clara.

Santa Clarita; village in municipal district of Camajuani, province of Santa Clara.

Santa Clarita; barrio in municipal district of Camajuani, province of Santa Clara. Population 1,501.

Santa Cruz; village in municipal district of Guantanamo, province of Santiago.

Santa Cruz; barrio in municipal district of Bainoa, province of Habana.

Santa Cruz, Arroyo; right-hand branch of Rio de las Caravelas, in province of Puerto Principe.

Santa Cruz, Rio; river in Habana province, flowing to north coast.

Santa Cruz del Norte; municipal district in province of Habana. Area 81 square miles. Population 2,965.

Santa Cruz del Norte; barrio in municipal district of Santa Cruz del Norte, province of Habana. Population 934.

Santa Cruz del Sur; municipal district in province of Puerto Principe. Area 1,162 square miles. Population 5,308.

Santa Cruz del Sur; a coast city in province of Puerto Principe. Population 1,210.

- Santa Cruz de Los Pinos**; village in municipal district of San Cristobal, province of Pinar del Rio.
- Santa Cruz de Los Pinos**; barrio in municipal district of San Cristobal, province of Pinar del Rio. Population 1,357.
- Santa Fe**; city in Isla de Pinos, province of Habana. Population 1,050.
- Santa Fe**; village in eastern part of Isla de Pinos.
- Santa Fe**; village in municipal district of Ceja de Pablo, province of Santa Clara.
- Santa Fe**; barrio in municipal district of Isla de Pinos, province of Habana. Population 1,050.
- Santa Fe**; barrio in municipal district of Rancho Veloz, province of Santa Clara. Population 2,982.
- Santa Fe**; barrio in municipal district of Viñales, province of Pinar del Rio. Population 657.
- Santa Fe, Lomas de**; hills in Habana Province.
- Santa Fe, Lomas de**; hills in northern part of province of Santa Clara.
- Santa Fe, Rio de**; river flowing to east coast in Isla de Pinos. Length 10 miles.
- Santa Filomena**; barrio in municipal district of Palma Soriano, province of Santiago. Population 682.
- Santa Gertrudis**; town in northern part of province of Puerto Principe, municipal district of Moron.
- Santa Gertrudis**; barrio in municipal district of Moron, province of Puerto Principe. Population 752.
- Santa Isabel**; village in municipal district of Mantua, province of Pinar del Rio.
- Santa Isabel**; barrio in municipal district of Mantua, province of Pinar del Rio.
- Santa Isabel, Arroyo**; right-hand branch of Rio Caunao, in municipal district of Puerto Principe, province of Puerto Principe.
- Santa Isabel, Ensenada**; small bay on west coast of province of Pinar del Rio.
- Santa Isabel, Lomas de**; hills near coast in municipal district of Mantua, province of Pinar del Rio.
- Santa Isabel, Rio**; river flowing to west coast in province of Pinar del Rio.
- Santa Isabel, de las Lajas**; an interior city in province of Santa Clara. Population 3,042.
- Santa Lucia**; barrio in municipal district of Gibara, province of Santiago. Population 3,436.
- Santa Lucia**; barrio in municipal district of Sancti Spiritus, province of Santa Clara. Population 554.
- Santa Lucia, Arroyo**; small branch of Arroyo Pablo in municipal district of Moron, province of Puerto Principe.
- Santa Lucia, Ensenada**; small bay on northwest coast of province of Pinar del Rio.
- Santa Lucia, Rio**; river flowing to north coast in western part of province of Pinar del Rio.
- Santa Lucia, Rio**; small river flowing to west coast in province of Pinar del Rio.
- Santa Lucia, Punta**; point on northwest coast of province of Pinar del Rio.
- Santa Maria**; village in municipal district of Holguin, province of Santiago.
- Santa Maria**; village in municipal district of Mantua, province of Pinar del Rio.
- Santa Maria**; barrio in municipal district of Mantua, province of Pinar del Rio.
- Santa Maria, Arroyo**; small stream flowing to north coast in municipal district of Holguin, Santiago Province.
- Santa Maria, Rio**; left-hand branch of Rio Yeguas in province of Puerto Principe.
- Santa Maria, Cayo**; islet off west coast of province of Puerto Principe.
- Santa Maria, Montes de**; mountains in municipal district of Alto Songo, province of Santiago.
- Santa Maria del Rosario**; municipal district in province of Habana. Area 27 square miles. Population 2,730.

- Santa Maria del Rosario**; barrio in municipal district of Santa Maria del Rosario, province of Habana.
- Santa Monica**; village in municipal district of same name, province of Pinar del Rio.
- Santa Monica**; barrio in municipal district of Julian Diaz, province of Pinar del Rio.
- Santa Rita**; village in municipal district of Cobre, province of Santiago.
- Santa Rita**; barrio in municipal district of Cobre, province of Santiago. Population 514.
- Santa Rita**; barrio in municipal district of Jiguani, province of Santiago. Population 839.
- Santa Rita, Montes de**; hills in Habana Province.
- Santa Rosa**; barrio in municipal district of San Antonio de los Baños, province of Habana. Population 457.
- Santa Rosa**; barrio in municipal district of Santa Isabel de las Lajas, province of Santa Clara.
- Santa Rosa, Arroyo**; stream flowing to north coast in province of Santa Clara, municipal district of Yaguajay.
- Santa Rosa, Rio**; river flowing to coast in western part of province of Pinar del Rio.
- Santa Rosa de Aguacate**; village in Habana Province.
- Santa Rosalia**; village and wharf on north coast of municipal district of Gibara, province of Santiago.
- Santa Rosalia**; barrio in municipal district of Gibara, province of Santiago. Population 873.
- Santa Teresa**; barrio in municipal district of Guane, province of Pinar del Rio.
- Santa Teresa, Loma de**; hills on south coast of province of Santa Clara, municipal district of Cienfuegos.
- Santiago**; the easternmost and largest of the provinces of Cuba, having an area of 12,468 square miles. The surface is mountainous or hilly, in this respect presenting a sharp contrast to the portions of the island farther west. For a considerable distance the south coast is bordered by a high range of mountains—Sierra Maestra—one peak of which, Turquino, has an altitude reported to be in excess of 8,000 feet, with many other summits exceeding 5,000 feet. The interior of the province consists of a highly dissected table-land, ranging in altitude from 1,000 to 2,000 feet above sea level. This plateau is separated from the southern range, Sierra Maestra, by the broad and fertile valley of the Rio Cauto, the largest river in the island. The population of Santiago is 327,715, and the number of inhabitants to the square mile 26. Of the total population 18 per cent live in towns and cities exceeding 8,000 inhabitants each. The sexes are nearly equal in number. As to race and nativity, 51 per cent, or a trifle more than one-half, are native whites, and 4 per cent are of foreign birth; 45 per cent are colored, the proportion of colored being greater than in any other province. Of the total population only 27 per cent were able to read, the proportion being smaller than in any other province, with the exception of Pinar del Rio. The province is divided into 19 municipal districts. The capital is Santiago, situated upon the southern coast, on a bay of the same name.
- Santiago**; city, capital of province of the same name, situated at the head of Santiago Harbor. Population 43,090.
- Santiago**; barrio in municipal district of Cartagena, province of Santa Clara. Population 559.
- Santiago, Arroyo**; stream sinking in marsh in eastern part of Isla de Pinos.
- Santiago, Rio**; river flowing to north coast in province of Pinar del Rio.
- Santiago de Cuba**; municipal district in province of Santiago. Area 7 square miles. Population 45,478.
- Santiago de las Vegas**; municipal district in province of Habana. Area 29 square miles. Population 10,276.

- Santiago de las Vegas**; an interior city in province of Habana. Population 7,151.
- Santo**; barrio in municipal district of Calabazar, province of Santa Clara. Population 2,573.
- Santo Cristo, Lomas del**; hills in Habana Province.
- Santo Cristo, Viejo**; village in municipal district of Candelaria, province of Pinar del Rio.
- Santo Domingo**; municipal district in province of Santa Clara. Area 291 square miles. Population 10,372.
- Santo Domingo**; interior city in province of Santa Clara. Population 2,079.
- Santo Domingo**; barrio and village in municipal district of Los Palacios, province of Pinar del Rio.
- Santo Domingo, Rio**; river flowing to north coast in province of Santiago.
- Santo Domingo, Rio**; right-hand branch of Rio Hanabana, in province of Matanzas.
- Santo Filomena**; village in municipal district of Palma Soriano, province of Santiago.
- Santo Tomas**; barrio in municipal district of Santiago de Cuba, province of Santiago. Population 8,035.
- Sao Arriba**; village in municipal district of Holguin, province of Santiago.
- Sao Arriba**; barrio in municipal district of Holguin, province of Santiago. Population 1,080.
- Sarey, Arroyo**; stream in municipal district of Guantanamo, province of Santiago, flowing into Lake Lamarga.
- Sebalo, Caleta de**; small bay on south coast of province of Santa Clara.
- Seborucal**; barrio in municipal district of San Antonio de los Baños, province of Habana. Population 452.
- Seborucal, El**; hills in northern part of province of Santa Clara.
- Seboruco, Arroyo**; right-hand branch of Rio Jarahueca in Santiago Province.
- Seboruco, Montes**; mountains in municipal district of Alto Songo, province of Santiago.
- Seboruco, Punta**; point on north coast province of Matanzas.
- Seco, Arroyo**; small stream and cove on north coast of province of Santiago, municipal district of Gibara.
- Seco, Arroyo**; creek in southern part of municipal district of Cobre, province of Santiago.
- Seco, Arroyo**; creek flowing to north coast of municipal district of Gibara, province of Santiago.
- Seco, Laguna**; small lake in municipal district of Cienfuegos, province of Santa Clara.
- Seco, Rio**; branch of Rio la Majagua, in Habana Province.
- Seco, Rio**; short stream flowing into Lake Amarga, municipal district of Guantanamo, province of Santiago.
- Seco de la Guira, Rio**; small branch of Rio Tayabacoa in southern part of province of Santa Clara.
- Segundo de Martinez**; barrio in municipal district of San Juan y Martinez, province of Pinar del Rio. Population 893.
- Seguro, Puerto**; small port on north coast of province of Santiago.
- Seiba**; village in municipal district of Cabañas, province of Pinar del Rio.
- Seibabo**; town near north coast in municipal district of Yaguajay, province of Santa Clara.
- Seibabo**; village near head of Rio Sagua la Grande in municipal district of Santa Clara, province of Santa Clara.
- Seibabo**; barrio in municipal district of Santa Clara, province of Santa Clara. Population 1,598.
- Seibabo**; barrio in municipal district of Yaguajay, province of Santa Clara. Population 1,371.

Seibabo, Rio; small right-hand branch of Rio Manati in municipal district of Trinidad, province of Santa Clara.

Semillero; village in municipal district of Macagua, province of Matanzas.

Senado; barrio in municipal district of Nuevitás, province of Puerto Principe. Population 2,687.

Sequito, Rio; left-hand branch of Rio San Sebastian, western part of province of Pinar del Rio.

Serones, Punta; point on south coast of municipal district of Guantanamo, province of Santiago.

Serpentón, Lomas del; hills in Habana Province.

Serranos; barrio in municipal district of Guane, province of Pinar del Rio.

Serranos, Rio Las; a tributary of Rio San Felipe in western part of province of Pinar del Rio.

Sevilla; village in southern part of municipal district of Cobre, province of Santiago.

Sevilla; barrio in municipal district of Caney, province of Santiago. Population 561.

Sevilla; barrio in municipal district of Cobre, province of Santiago. Population 272.

Sevilla, Punta; point on west coast of municipal district of Niquero, Santiago Province.

Sevilla, Punta de; point on south coast of province of Puerto Principe, near mouth of Sevilla River.

Sevilla, Rio; river in province of Puerto Principe. Heads in Loma del Sibanicu and flows south and southeast to coast. Length 45 miles.

Sibanacan; barrio in municipal district of Guira de Melena, province of Habana. Population 1,136.

Sibanicu; town near hills of same name in municipal district of Puerto Principe, province of Puerto Principe.

Sibanicu; barrio in municipal district of Puerto Principe, province of Puerto Principe. Population 1,763.

Sibanicu, Lomas de; hills in eastern part of municipal district of Puerto Principe, province of Puerto Principe.

Sieba, Sierra de la; mountains in central part of Isla de Pinos.

Sierra; barrio in municipal district of Cienfuegos, province of Santa Clara. Population 533.

Sierra; barrio in municipal district of Los Palacios, province of Pinar del Rio.

Sierra de Caballos; barrio in municipal district of Isla de Pinos, province of Habana.

Sierra de Casa; barrio in municipal district of Isla de Pinos, province of Habana.

Sierra de Casas, Rio de; stream flowing to north coast in Isla de Pinos into small bay of same name.

Sierra Derrumbado; barrio in municipal district of Mantua, province of Pinar del Rio. Population 757.

Sierra Morena; village near north coast in municipal district of Ceja de Pablo, province of Santa Clara.

Sierra Morena; barrio in municipal district of Ceja de Pablo, province of Santa Clara. Population 2,702.

Sierra Morena, Punta de; point on north coast of province of Santa Clara.

Sigua, Surgidero la; anchorage on south coast of municipal district of Santiago de Cuba, Santiago Province.

Siguaguas; village in municipal district of Cardenas, northern part of province of Matanzas.

Signal; barrio in municipal district of Guantanamo, province of Santiago. Population 402.

Siguanea, Cerro de la; hill in western part of Isla de Pinos.

- Siguanea, Ensenada de la;** bay on western coast of Isla de Pinos.
- Siguanea, Laguna la;** lake in municipal district of Guane, southern part of province of Pinar del Rio.
- Siguanea, Rio de la;** river in western part of Isla de Pinos.
- Siguas, Punta de;** point on north coast of province of Santiago.
- Siguas, Rio;** short stream flowing to coast in municipal district of Santiago de Cuba, province of Santiago.
- Silencio, Loma del;** hills in municipal district of Cobre, province of Santiago.
- Silencio, Punta del;** point on north coast of province of Santiago.
- Silverio, Punta;** point on north coast of province of Santiago.
- Sin Nombre, Punta;** point on south coast of province of Pinar del Rio.
- Sin Nombres, Lomas;** hills in northern part of province of Santa Clara.
- Sinu;** barrio in municipal district of Jaguey Grande, province of Matanzas. Population 816.
- Sipiabo, Rio;** left-hand branch of Rio Manati, province of Santa Clara.
- Sitio;** barrio in municipal district of Baracoa, province of Santiago. Population 473.
- Sitio;** barrio in municipal district of Palma Soriano, province of Santiago. Population 1,335.
- Sitiocito;** village in municipal district of Sagua la Grande, province of Santa Clara.
- Sitiocito;** barrio in municipal district of Sagua la Grande, province of Santa Clara. Population 1,366.
- Sitio Grande;** village in municipal district of Calabazar, province of Santa Clara.
- Sitio Grande;** barrio in municipal district of Calabazar, province of Santa Clara. Population 590.
- Sitio Grande;** barrio in municipal district of Cifuentes, province of Santa Clara. Population 680.
- Sitio Herrero;** barrio in municipal district of San Cristobal, province of Pinar del Rio. Population 231.
- Sitio Nuevo;** village in municipal district of San Diego del Valle, province of Santa Clara.
- Sitio Nuevo;** barrio in municipal district of San Diego del Valle, province of Santa Clara. Population 359.
- Sitio Potrero;** barrio in municipal district of Placetas, province of Santa Clara.
- Sitio Viejo;** village in northern part of municipal district of Baracoa, province of Santiago.
- Sitio Viejo;** barrio in municipal district of Ranchuelo, province of Santa Clara. Population 939.
- Socarreno, Arroyo;** left-hand branch of Rio Cacuyaguin in municipal district of Gibara, province of Santiago.
- Socarreno, Sierra de;** mountains in northern part of province of Santiago, near coast.
- Socarrona, Lomas;** hills in municipal district of Mayari, province of Santiago.
- Socorro;** barrio and village in municipal district of Alto Songo, province of Santiago.
- Sol, Punta del;** point on north coast of province of Santiago.
- Solavento, Punta;** point at entrance of Bahia Mariel, north coast of province of Pinar del Rio.
- Soldados, Punta de los;** point on east coast of province of Santiago.
- Soledad;** village in municipal district of Cartagena, province of Santa Clara.
- Soledad;** village in municipal district of San Diego de los Baños, province of Pinar del Rio.
- Soledad;** barrio in municipal district of Cartagena, province of Santa Clara. Population 762.
- Soledad;** barrio in municipal district of Santa Cruz del Norte, province of Habana.

- Soledad, Arroyo de la;** small stream flowing to coast in municipal district of Puerto Principe, province of Puerto Principe.
- Soledad, Rio;** branch of Rio Mala in southern part of province of Puerto Principe.
- Solis;** village in municipal district of Cobre, province of Santiago.
- Solis Arroyo;** right-hand branch of Rio Castro, municipal district of Sagua de Tanamo, province of Santiago.
- Sombrero, Cayo;** islet off north coast of province of Santa Clara.
- Somaula, Loma;** hills in municipal district of Cobre, province of Santiago.
- Somautes, Loma;** hill in municipal district of Sagua de Tanamo, province of Santiago.
- Sorda, Punta de la;** point on west coast of San Antonio peninsula, province of Pinar del Rio.
- Sotolongo, Monte;** hill in Habana Province.
- Sucia, Punta;** point on south coast of province of Pinar del Rio.
- Sumidero;** village in municipal district of Guamacaro, province of Matanzas.
- Sumidero;** village in municipal district of Pinar del Rio, province of Pinar del Rio.
- Sumidero;** barrio in municipal district of Guamacaro, province of Matanzas. Population 220.
- Sumidero;** barrio in municipal district of Pinar del Rio, province of Pinar del Rio. Population 2,478.
- Sumidero, Arroyo del;** left-hand branch of Rio Cuyaguatete in western part of province of Pinar del Rio.
- Sumidero, Valle del;** valley in Sierra de Organos, municipal district of Pinar del Rio, province of Pinar del Rio.
- Sur;** barrio in municipal district of Alacranes, province of Matanzas. Population 1,053.
- Sur;** barrio in municipal district of Canasi, province of Matanzas. Population 369.
- Surgidero;** a coast city in province of Habana. Population 3,683.
- Surgidero;** barrio in municipal district of Batabano, province of Habana. Population 3,683.
- Tabacal, Punta;** point on south coast of municipal district of Cobre, province of Santiago.
- Tabaco, Loma del;** hills near north coast of municipal district of Puerto Padre, province of Santiago.
- Tabaco, Punta;** point on west coast of province of Pinar del Rio.
- Tablas;** barrio in municipal district of Jaruco, province of Habana.
- Tacajo;** town on river of same name in municipal district of Holguin, province of Santiago.
- Tacajo;** barrio in municipal district of Holguin, province of Santiago. Population 896.
- Tacajo, Rio;** river in province of Santiago. Heads in hills in northern part of municipal district of Holguin and flows east into Bahia de Nipe. Length 15 miles.
- Tacamara;** village in municipal district of Holguin, province of Santiago.
- Tacamara;** barrio in municipal district of Holguin, province of Santiago. Population 832.
- Taco, Ensenada;** small bay on north coast of Baracoa, province of Santiago.
- Tacre, Rio;** river in southern part of municipal district of Baracoa, Santiago Province.
- Taguasco;** barrio in municipal district of Sancti Spiritus, province of Santa Clara.
- Taguasco, Rio;** left-hand branch of Rio Zaza, in municipal district of Sancti Spiritus, province of Santa Clara.
- Taguayabon;** village in northern part of province of Santa Clara, municipal district of Las Vueltas.

- Taguayabon**; barrio in municipal district of San Antonio de las Vueltas, province of Santa Clara. Population 912.
- Tairones**; village in municipal district of Pinar del Rio, province of Pinar del Rio.
- Tairones**; barrio in municipal district of Pinar del Rio, province of Pinar del Rio. Population 4,694.
- Tajababo, Surgidero**; anchorage on coast of municipal district of Santiago de Cuba, Santiago Province.
- Tajacon, Rio**; short branch of Rio Tacaajo, in municipal district of Holguin, Santiago Province.
- Talanquera, Punta**; point on north coast of Habana Province.
- Tana, Punta de**; point on south coast of province of Puerto Principe.
- Tana, Punta**; point on west coast of province of Santiago.
- Tana, Rio**; river in province of Puerto Principe flowing to south coast. Length 33 miles.
- Tana, Rio**; river flowing to south coast in province of Puerto Principe.
- Tana, Rio**; small river flowing to west coast of province of Santiago.
- Tanamo, Boca de**; cove on north coast of municipal district of Sagua de Tanamo, province of Santiago.
- Tanamo, Ensenada**; small bay on north coast of municipal district of Sagua de Tanamo, province of Santiago.
- Tanamo, Punta de**; point on north coast of municipal district of Sagua de Tanamo, Santiago Province.
- Taneo**; barrio in municipal district of Caibarien, province of Santa Clara. Population 663.
- Tapaste**; municipal district in province of Habana. Area 30 square miles. Population 1,551.
- Tapaste**; village in Habana Province.
- Tapaste**; barrio in municipal district of Tapaste, province of Habana.
- Tapaste, Lomas de**; hills in Habana Province.
- Tarara, Rio**; small stream in Habana province flowing to north coast.
- Tarquino, Punta**; point on coast of municipal district of Cobre, southern part of Santiago Province.
- Tarquino, Surgidero**; anchorage on coast of municipal district of Cobre, southern part of province of Santiago.
- Tasageras, Rio**; river in municipal district of Gibara, province of Santiago, flowing into Bahia de Banes.
- Tayaba**; barrio in municipal district of Trinidad, province of Santa Clara. Population 989.
- Tayaba, Rio**; river flowing to south coast in municipal district of Trinidad, province of Santa Clara.
- Tayabacoa, Rio**; river flowing to south coast in municipal district of Sancti Spiritus, province of Santa Clara.
- Teneria**; village in municipal district of Guane, province of Pinar del Rio.
- Teneria**; barrio in municipal district of Guane, province of Pinar del Rio.
- Teneria, Arroyo**; short branch of Rio Salado, in western part of province of Pinar del Rio.
- Terry**; barrio in municipal district of Santa Isabel de las Lajas, province of Santa Clara. Population 817.
- Tesico, Ensenada de**; creek and inlet on north coast of province of Santa Clara, municipal district of Caibarien.
- Tesoro, Laguna del**; lake in Cienaga Zapata, province of Santa Clara.
- Tetas Pujaron**; hills in southeastern part of municipal district of Baracoa, province of Santiago.

- Tetuan**; barrio in municipal district of San Juan de las Remedios, province of Santa Clara. Population 294.
- Ti Arriba**; village in municipal district of Alto Songo, province of Santiago.
- Ti Arriba**; barrio in municipal district of Alto Songo, province of Santiago. Population 2,015.
- Tibisial**; barrio in municipal district of Placetas, province of Santa Clara.
- Tiburcio, Punta**; point on south coast of municipal district of Manzanillo, Santiago Province.
- Tibijal, Punta**; point on south coast of province of Santiago, municipal district of Cobre.
- Tiguabo**; village in municipal district of Guantanamo, province of Santiago.
- Tiguabos**; barrio in municipal district of Guantanamo, province of Santiago. Population 1,538.
- Tinas, Arroyo de las**; stream rising in interior of Isla de Pinos and sinking in marsh in southern part.
- Tintorera, Punta la**; point on south coast of province of Santiago.
- Tio Ignacio, Paso**; pass in Sierra del Jobo, province of Santiago.
- Tio Pedro, Ensenada de**; small bay on north coast of province of Puerto Principe.
- Tirado**; village in municipal district of San Luis, province of Pinar del Rio.
- Tirado**; barrio in municipal district of San Luis, province of Pinar del Rio. Population 648.
- Toa**; village on Toa River in southwestern part of municipal district of Baracoa, province of Santiago.
- Toa, Cuchillas de**; hills in municipal district of Baracoa, province of Santiago.
- Toa, Rio**; river in province of Santiago. Heads in western part of municipal district of Baracoa and flows southeast and northeast to coast near city of Baracoa. Length 65 miles.
- Toar**; barrio in municipal district of Baracoa, province of Santiago.
- Tocinera, Cayos de la**; group of islands north of province of Santa Clara, belonging to municipal district of Calabazar.
- Tolete, Punta**; point on north coast of San Antonio peninsula, province of Pinar del Rio.
- Tolete, Punta**; point on south coast of province of Santa Clara.
- Tollosa, Punta**; point on north coast of province of Santa Clara.
- Tolo, Rio**; river in municipal district of Sagua de Tanamo, province of Santiago.
- Tomales, Ensenada los**; small bay on north coast of municipal district of Holguin, Santiago Province.
- Tomeguin**; barrio in municipal district of Roque, province of Matanzas.
- Toro**; barrio in municipal district of Los Palacios, province of Pinar del Rio.
- Toro, Arroyo**; left-hand branch of Mayari River in Santiago Province.
- Toro, Csleta del**; small bay on south coast of province of Santa Clara.
- Toro, Loma del**; hill in southern part of municipal district of Cobre, province of Santiago.
- Torre, Peninsula de la**; peninsula on north coast of province of Santiago between Bahía de Nipe and ocean.
- Tortugilla, Punta**; point on south coast of province of Santiago.
- Tramajos**; barrio in municipal district of Macuriges, province of Matanzas. Population 404.
- Tranquilidad**; barrio in municipal district of Manzanillo, province of Santiago. Population 834.
- Tres Ciebas**; village in northern part of province of Matanzas.
- Triana, Lomas de**; hills in northern part of province of Matanzas.
- Trilladeras, Arroyo**; left-hand branch of Rio Jatibonico, in municipal district of Moron, province of Puerto Principe,

- Trinidad**; municipal district in province of Santa Clara. Area 828 square miles. Population 24,271.
- Trinidad**; city near coast in province of Santa Clara. Population 11,120.
- Trinidad**; barrio in municipal district of Guane, province of Pinar del Rio.
- Trinidad**; barrio in municipal district of Jaruco, province of Habana.
- Trinidad**; barrio in municipal district of Santiago de Cuba, province of Santiago. Population 6,887.
- Triste, Cayo**; islet north of province of Santa Clara.
- Triunfo, Loma de**; hill in Habana Province.
- Trujillo, Punta**; point on north coast of province of Santa Clara.
- Tuerto, Pico**; peak in western part of municipal district of Sancti Spiritus, province of Santa Clara.
- Tuinuco, Rio**; right-hand branch of Rio Zaza, in province of Santa Clara, heading in hills in western part of municipal district of Sancti Spiritus. Length 30 miles.
- Tulipan**; village in Habana Province, suburb of Habana.
- Tumba**; village in Habana Province.
- Tumba Cuatro**; village in Habana Province.
- Tumbadera**; village on north coast of province of Pinar del Rio, in municipal district of San Diego de Nuñez.
- Tumbadera**; barrio in municipal district of Alquizar, province of Habana. Population 1,310.
- Tumbadero**; barrio in municipal district of Guira de Melena, province of Habana. Population 632.
- Tumba la Olla, Cayos**; group of small islands north of province of Santa Clara.
- Tuna, Laguna la**; small lake in southern part of municipal district of Holguin, province of Santiago.
- Tuna, Punta de la**; point on southern coast of province of Puerto Principe, municipal district of Moron.
- Tuna, Punta**; point on south coast of province of Santa Clara, at mouth of Rio Salado.
- Tunal, Punta**; point on south coast of municipal district of Moron, province of Puerto Principe.
- Tunas**; barrio in municipal district of Puerto Padre, province of Santiago. Population 663.
- Tunas de Zaza**; village on south coast of province of Santa Clara, at mouth of Rio Zaza.
- Tunas de Zaza**; barrio in municipal district of Sancti Spiritus, province of Santa Clara. Population 1,014.
- Turiguano, Isla de**; island close to north coast of province of Puerto Principe.
- Turquina, Rio**; river in the southern part of province of Santiago. Rises in Sierra Maestra and flows to coast.
- Turquino, Arroyo**; small branch of Rio Turquina, near south coast of Santiago Province.
- Turquino, Pico**; peak in southern part of province of Santiago, reaching an elevation of 8,320 feet. Highest point in Sierra Maestra and in Cuba.
- Ubero, Punta**; point on north coast of province of Pinar del Rio.
- Ubero, Punta del**; point on north coast of municipal district of Holguin, Santiago Province.
- Uberos, Bahía de las**; small bay on coast of municipal district of Holguin, northern part of Santiago Province.
- Uberos, Punta**; point at entrance of Bahía Honda, on north coast of province of Pinar del Rio.
- Ugao, Rio de**; river in southern part of municipal district of Sagua de Tanamo, province of Santiago. Length 20 miles.

- Ullao, Rio;** left-hand branch of Rio Guanimican, province of Santiago.
- Uñas;** village in municipal district of Holguin, Santiago Province.
- Uñas;** barrio in municipal district of Holguin, province of Santiago. Population 1,324.
- Unimazo, Rio;** left-hand branch of Rio Manati, province of Santa Clara.
- Unioa, Punta;** point on north coast of island at junction of provinces of Matanzas and Santa Clara.
- Union de Reyes;** municipal district in province of Matanzas. Area 36 square miles. Population 5,226.
- Uvas, Cayos de las;** islets north of province of Pinar del Rio.
- Vaca, Arroyo de la;** left-hand branch of Rio Cascorro, province of Puerto Principe.
- Vaca, Cayo;** islet north of province of Santa Clara.
- Vacabos, Punta;** point on south coast of province of Santiago.
- Vacia Botizas, Punta;** point on south coast of Habana Province.
- Valle;** barrio in municipal district of San Antonio de los Baños, province of Habana. Population 167.
- Valle, Lomas del;** hills in Habana Province.
- Valle, Rio del;** small river flowing to south coast in province of Pinar del Rio.
- Vaquero, Surgidero de;** anchorage on southeast coast of province of Santiago.
- Varadero;** barrio in municipal district of Cardenas, province of Matanzas. Population 1,029.
- Varas, Ensenada de las;** small bay on north coast of province of Santa Clara, municipal district of San Juan de los Remedios.
- Vedado;** barrio in municipal district of Puerto Padre, province of Santiago. Population 1,200.
- Vega Alta;** barrio in municipal district of San Antonio de las Vueltas, province of Santa Clara. Population 1,140.
- Vega Alta;** village in municipal district of Santa Clara, province of Santa Clara.
- Vega, Arroyo;** small stream on south coast of municipal district of Guantanamo, province of Santiago.
- Vegas;** barrio in municipal district of Nueva Paz, province of Habana. Population 1,608.
- Vegas Nuevas;** barrio in municipal district of Consolacion del Norte, province of Pinar del Rio. Population 944.
- Veguita;** barrio in municipal district of Baracoa, province of Santiago. Population 541.
- Veguita;** barrio in municipal district of Bayamo, province of Santiago. Population 3,784.
- Veguitas;** town in western part of municipal district of Bayamo, province of Santiago.
- Vela, Arroyo la;** short left-hand branch of Rio Toa, in Santiago Province.
- Vela, Cayo la;** islet north of province of Santa Clara, municipal district of Calabazar.
- Vela, Sierra la;** mountains in municipal district of Guantanamo, province of Santiago.
- Velasco;** barrio in municipal district of Holguin, province of Santiago. Population 1,777.
- Veliz;** barrio in municipal district of Niquero, province of Santiago. Population 580.
- Ventas;** barrio in municipal district of Jiguani, province of Santiago. Population 1,225.
- Ventura, Punta;** point on south coast of Habana Province.
- Venturilla;** village in municipal district of Cuevitas, province of Matanzas.
- Venturilla;** barrio in municipal district of Cuevitas, province of Matanzas. Population 1,667.

- Vereda, Nueva**; an interior city in province of Habana. Population 2,416.
- Vereda, Nueva**; municipal district in province of Habana. Area 14 square miles. Population 2,416.
- Verde, Rio**; river flowing to west coast in southwestern part of province of Pinar del Rio.
- Verde, Sierra**; mountains in central part of municipal district of Baracoa, province of Santiago.
- Verga, Cala de la**; small bay on southern coast of province of Santiago.
- Versalles**; barrio in municipal district of Cardenas, province of Matanzas.
- Vertientes**; village in southeastern part of municipal district of Baracoa, province of Santiago.
- Viajacas**; barrio in municipal district of Bejucal, province of Habana.
- Viajacas, Rio**; river in Habana Province.
- Viajacas, Rio**; river flowing into Bahia Honda, north coast of province of Pinar del Rio.
- Viana**; village in municipal district of Calabazar, province of Santa Clara.
- Viana**; barrio in municipal district of Calabazar, province of Santa Clara. Population 2,111.
- Vibicial, Lomas del**; hills in northern part of municipal district of Sagua de Tanamo, province of Santiago.
- Vicana**; barrio in municipal district of Manzanillo, province of Santiago. Population 1,642.
- Victoria de las Tunas**; town in central part of municipal district of Puerto Padre, province of Santiago.
- Victorio, Lomas de la**; hills in Habana Province.
- Vieja**; village in municipal district of Matanzas, province of Matanzas.
- Vieja, Arroyo de la**; small left-hand branch of Rio Sagua la Chica, near north coast, in province of Santa Clara.
- Vieja, Punta de la**; point on north coast of province of Santiago.
- Vieja Bermeja**; village in municipal district of Cabezas, province of Matanzas.
- Viertientes**; barrio in municipal district of Baracoa, province of Santiago. Population 650.
- Vigia**; village near north coast in municipal district of Cabañas, province of Pinar del Rio.
- Vigia**; barrio in municipal district of Cabañas, province of Pinar del Rio.
- Vigia, Punta de la**; point on west coast of Isla de Pinos.
- Vigia Santa Lucia, Lomas**; hills in municipal district of Mantua, province of Pinar del Rio.
- Villajana, Loma de**; hills in municipal district of Alto Songo, province of Santiago.
- Villareal, Monte**; hill near north coast of Habana Province.
- Viñales**; municipal district in province of Pinar del Rio. Area 208 square miles. Population 17,700.
- Viñales**; an interior city in province of Pinar del Rio. Population 1,600.
- Vincula**; barrio in municipal district of Guantanamo, province of Santiago. Population 754.
- Vino, Ensenada del**; small bay on north coast of municipal district of Gibara, province of Santiago.
- Virdu, Arroyo**; right-hand branch of Canapu River in Santiago Province.
- Virtudes**; village in municipal district of Artemisa, province of Pinar del Rio.
- Virtudes**; barrio in municipal district of Artemisa, province of Pinar del Rio. Population 719.
- Virtudes**; barrio in municipal district of Ceiba del Agua, province of Habana.

Vista Hermosa; town in municipal district of Puerto Principe, province of Puerto Principe.

Vista Hermosa; barrio in municipal district of Placetas, province of Santa Clara.

Vista Hermosa; barrio in municipal district of Puerto Principe, province of Puerto Principe. Population 981.

Vita, Ensenada; small bay on north coast of Santiago, municipal district of Gibara.

Voladores, Arroyo; branch of Rio Hanabana in province of Santa Clara.

Vuelta Grande, Ensenada; small bay on south coast of municipal district of Niquero, province of Santiago.

Vueltas; an interior city in the province of Santa Clara. Population 1,336.

Vueltas, Arroyo; small left-hand branch of Rio Zaza, province of Santa Clara.

Vueltas, Rio las; river rising in hills in northern part of municipal district of Ciego de Avila, province of Puerto Principe, and flowing south, where it sinks in coast swamps. Bears name of Arroya la Seiba near coast.

Wajay; barrio in municipal district of Cano, province of Habana. Population 1,887.

Yaba; barrio in municipal district of Puerto Principe, province of Puerto Principe. Population 2,295.

Yabason; village on river of same name in municipal district of Gibara, province of Santiago.

Yabason; barrio in municipal district of Gibara, province of Santiago. Population 673.

Yabason, Rio; river in municipal district of Gibara, province of Santiago.

Yabu; village in municipal district of San Diego del Valle, province of Santa Clara.

Yabu; barrio in municipal district of San Diego del Valle, province of Santa Clara. Population 1,130.

Yabu, Rio; right-hand branch of Rio Sagua la Grande in northern part of province of Santa Clara. Length 24 miles.

Yabucito; barrio in municipal district of Santo Domingo, province of Santa Clara. Population 720.

Yacabo Abajo, Rio; river in southern part of municipal district of Baracoa, province of Santiago.

Yagua, Arroyo; small right-hand branch of Rio Zaza in municipal district of Sancti Spiritus, province of Santa Clara.

Yaguajay; municipal district in province of Santa Clara. Area 442 square miles. Population 9,718.

Yaguajay; city near coast in province of Santa Clara. Population 1,206.

Yaguajay; barrio in municipal district of Yaguajay, province of Santa Clara. Population 2,692.

Yaguanabo, Rio; river flowing to south coast in municipal district of Trinidad, province of Santa Clara.

Yaguaneque, Ensenada; small bay on north coast of municipal district of Sagua de Tanama, province of Santiago.

Yaguani, Rio; largest left-hand branch of Toa River, heading in Sierra de Moa. Length 20 miles.

Yaguarama, Rio; river in southern part of province of Santa Clara.

Yaguaramas; village in municipal district of Cienfuegos, province of Santa Clara.

Yaguaramas; barrio in municipal district of Cienfuegos, province of Santa Clara. Population 3,609.

Yaguaramas, Arroyo; stream flowing to south coast in municipal district of Trinidad, province of Santa Clara.

Yaguasos, Arroyo; coast creek in western part of province of Pinar del Rio.

Yagunal, Lomas del; hills in municipal district of Trinidad, southern part of province of Santa Clara.

- Yaleras**; town in southern part of municipal district of Guantanamo, province of Santiago.
- Yaleras, Rio**; river rising in northwestern part of municipal district of Guantanamo, province of Santiago, and flowing east, south, and southeast to coast. Length 40 miles.
- Yamanigüey, Rio**; stream in northern part of municipal district of Baracoa, province of Santiago.
- Yamaraguas**; barrio in municipal district of Guines, province of Habana.
- Yana, Caleta de la**; cove on south coast of municipal district of Baracoa, province of Santiago.
- Yana, Punta de la**; point on south coast of province of Santiago.
- Yana, Punta de la**; point on south coast of province of Pinar del Rio.
- Yana, Punta de la**; point on north coast of province of Pinar del Rio.
- Yanaguabo, Rio**; right-hand branch of Rio Cauto, province of San Diego.
- Yara**; town on Jicotea River in western part of province of Santiago.
- Yara**; barrio in municipal district of Manzanillo, province of Santiago. Population 1,234.
- Yara, Rio**; small river flowing to west coast in municipal district of Manzanillo, province of Santiago.
- Yarey**; barrio in municipal district of Puerto Padre, province of Santiago. Population 1,231.
- Yarey, Lagunas de**; lakes in municipal district of Holguin, province of Santiago.
- Yarey, Rio**; river in northeastern part of municipal district of Puerto Padre, Santiago Province, flowing to coast.
- Yareyal**; barrio in municipal district of Holguin, province of Santiago. Population 927.
- Yareyal, Arroyo**; small right-hand branch of Rio Matamoras in municipal district of Holguin, province of Santiago.
- Yaribacoa**; town on west coast of municipal district of Manzanillo, province of Santiago.
- Yarigua, Rio**; river heading in hills in western part of province of Puerto Principe, municipal district of Puerto Padre, and flowing north to coast. Length 33 miles.
- Yarigua, Rio**; right-hand branch of Rio Cabrerías, in municipal district of Puerto Padre, Santiago province. Length 24 miles.
- Yateras**; barrio in municipal district of Guantanamo, province of Santiago. Population 1,651.
- Yauza Yana, Rio**; river flowing to north coast, in municipal district of Moron, province of Puerto Principe.
- Yayabo, Rio**; right-hand branch of Rio Zaza, in municipal district of Sancti Spiritus, province of Santa Clara.
- Yayal**; village in municipal district of Holguin, Santiago Province.
- Yayal**; barrio in municipal district of Viñales, province of Pinar del Rio. Population 524.
- Yeguas**; barrio in municipal district of Puerto Principe, province of Puerto Principe. Population 748.
- Yeguas, Rio**; river in province of Puerto Principe. Rises in western part of municipal district of Puerto Principe and flows southwest to coast. Length 40 miles.
- Yenas, Cayo**; small island off north coast of municipal district of Sagua de Tanamo, province of Santiago.
- Yiguasi, Rio**; right-hand branch of Mayari River, in Santiago Province.
- Ytabo**; barrio in municipal district of Madruga, province of Habana.
- Yucatan, La**; hills in municipal district of Puerto Principe, province of Puerto Principe.
- Yumuri**, town in municipal district of Matanzas, Matanzas Province.

- Yumuri, Rio;** river in province of Matanzas, flowing into Matanzas Bay.
- Yumuri, Rio;** river in Eastern part of Santiago Province. Heads in Sierra de las Minas y San German, flows east and north to the coast.
- Yuraguano, Punta;** point on north coast of province of Santiago, municipal district of Holguin.
- Zabala;** village in northern part of municipal district of Sagua de Tanamo, province of Santiago.
- Zabala;** barrio in municipal district of Sagua de Tanamo, province of Santiago. Population 887.
- Zabaleta;** barrio in municipal district of Aguacate, province of Habana.
- Zacatecas;** barrio in municipal district of Caney, province of Santiago. Population 462.
- Zacatecas, Arroyo;** left-hand branch of Rio Jiguamo, in northern part of province of Santa Clara. Length 18 miles.
- Zajas, Arroyo;** right-hand branch of Bio River in municipal district of Mayari, province of Santiago.
- Zulueta;** village in municipal district of Camajuani, province of Santa Clara.
- Zulueta;** barrio in municipal district of Camajuani, province of Santa Clara. Population 1,318.
- Zambumbia;** barrio in municipal district of Quemado de Guines, province of Santa Clara. Population 848.
- Zambumbia, Arroyo;** left-hand branch of Mayari River, in Santiago Province.
- Zanjon, Arroyo del;** small stream flowing to north coast in province of Puerto Principe.
- Zapata;** barrio in municipal district of Bolondron, province of Matanzas.
- Zapata, Cienega de;** a great marsh near south coast, 25 miles north and south by 100 miles east and west. The greater part lies in Matanzas Province, separated from a smaller eastern part in Santa Clara Province by Hataguanico River.
- Zapata, Peninsula de;** large territory in southern part of island, belonging to province of Santa Clara.
- Zapote, Paso de;** pass in Sierra del Jobo, province of Santiago.
- Zarrapanditta, Arroyo;** left-hand branch of Rio Jatibonico, municipal district of Moron, province of Puerto Principe.
- Zarzal;** town on Rio Jicotea in southwestern part of province of Santiago.
- Zarzal;** barrio in municipal district of Manzanillo, province of Santiago. Population 2,276.
- Zarzal, Arroyo;** small right-hand branch of Rio Cuyaguaje, in western part of province of Pinar del Rio.
- Zarzal, Arroyo;** small stream in municipal district of Nuevitas, province of Puerto Principe.
- Zaza, Cayo;** islet at mouth of Rio Zaza, province of Santa Clara.
- Zaza, Rio;** an important river in province of Santa Clara. Heads in hills in western part of municipal district of Placetas, and flows southeastward and southwestward to coast. Length 85 miles.


PUBLICATIONS OF UNITED STATES GEOLOGICAL SURVEY.

[Bulletin No. 192.]

The serial publications of the United States Geological Survey consist of (1) Annual Reports, (2) Monographs, (3) Bulletins, (4) Mineral Resources, (5) Water-Supply and Irrigation Papers, (6) Topographic Atlas of United States—folios and separate sheets thereof, (7) Geologic Atlas of United States—folios thereof. A circular giving complete lists may be had on application.

The Bulletins treat of a variety of subjects, and the total number issued is large. They have therefore been classified into the following series: A, Economic geology; B, Descriptive geology; C, Systematic geology and paleontology; D, Petrography and mineralogy; E, Chemistry and physics; F, Geography; G, Miscellaneous. This bulletin is the twenty-ninth in Series F, the complete list of which follows:

BULLETINS, SERIES F, GEOGRAPHY.

5. Dictionary of altitudes in United States, by Henry Gannett. 1884. 325 pp. Price, 20 cents.
6. Elevations in Dominion of Canada, by J. W. Spencer. 1884. 43 pp. Price, 5 cents.
13. Boundaries of United States and of the several States and Territories, with historical sketch of territorial changes, by Henry Gannett. 1885. 135 pp. Price, 10 cents. (Exhausted.)
48. On form and position of sea level, by R. S. Woodward. 1888. 88 pp. Price, 10 cents.
49. Latitudes and longitudes of certain points in Missouri, Kansas, and New Mexico, by R. S. Woodward. 1889. 133 pp. Price, 15 cents.
50. Formulas and tables to facilitate the construction and use of maps, by R. S. Woodward. 1889. 124 pp. Price, 15 cents.
70. Report on astronomical work of 1889 and 1890, by R. S. Woodward. 1890. 79 pp. Price, 10 cents.
72. Altitudes between Lake Superior and Rocky Mountains, by Warren Upham. 1891. 229 pp. Price, 20 cents.
76. Dictionary of altitudes in United States (second edition), by Henry Gannett. 1891. 393 pp. Price, 25 cents. (Exhausted.)
115. Geographic dictionary of Rhode Island, by Henry Gannett. 1894. 31 pp. Price, 5 cents.
116. Geographic dictionary of Massachusetts, by Henry Gannett. 1894. 126 pp. Price, 15 cents.
117. Geographic dictionary of Connecticut, by Henry Gannett. 1894. 67 pp. Price, 10 cents.
118. Geographic dictionary of New Jersey, by Henry Gannett. 1894. 131 pp. Price, 15 cents.
122. Results of primary triangulation, by Henry Gannett. 1894. 412 pp., 17 pls. Price, 25 cents.
123. Dictionary of geographic positions, by Henry Gannett. 1895. 183 pp., 1 map. Price, 15 cents.
154. Gazetteer of Kansas, by Henry Gannett. 1898. 246 pp., 6 pls. Price, 20 cents.
160. Dictionary of altitudes in United States (third edition), by Henry Gannett. 1899. 775 pp. Price, 40 cents.
166. Gazetteer of Utah, by Henry Gannett. 1900. 43 pp., 1 map. Price, 15 cents.
169. Altitudes in Alaska, by Henry Gannett. 1900. 13 pp. Price, 5 cents.
170. Survey of boundary line between Idaho and Montana from international boundary to crest of Bitterroot Mountains, by R. U. Goode. 1900. 67 pp., 14 pls. Price, 15 cents.
171. Boundaries of United States and of the several States and Territories, with outline of history of all important changes of territory (second edition), by Henry Gannett. 1900. 142 pp., 53 pls. Price, 30 cents.
174. Survey of northwestern boundary of United States, 1857-1861, by Marcus Baker. 1900. 78 pp., 1 pl. Price, 10 cents.
175. Triangulation and spirit leveling in Indian Territory, by C. H. Fitch. 1900. 141 pp., 1 pl. Price, 10 cents.
181. Results of primary triangulation and primary traverse, fiscal year 1900-'01, by H. M. Wilson, J. H. Renshawe, E. M. Douglas, and R. U. Goode. 1901. 240 pp., 1 map. Price, 25 cents.
183. Gazetteer of Porto Rico, by Henry Gannett. 1901. 51 pp. Price, 10 cents.
185. Results of spirit leveling, fiscal year 1900-'01, by H. M. Wilson, J. H. Renshawe, E. M. Douglas, and R. U. Goode. 1901. 219 pp. Price, 20 cents.
187. Geographic dictionary of Alaska, by Marcus Baker. 1901. 446 pp. Price, 30 cents.
190. Gazetteer of Texas, by Henry Gannett. 1902. (In press.)
192. Gazetteer of Cuba, by Henry Gannett. 1902. 113 pp., 8 pls. Price, 30 cents.

All remittances must be by MONEY ORDER, made payable to the Director of the United States Geological Survey, or in CURRENCY—the exact amount. Checks, drafts, and postage stamps can not be accepted. Correspondence should be addressed to

The DIRECTOR,

UNITED STATES GEOLOGICAL SURVEY,
WASHINGTON, D. C.

LIBRARY CATALOGUE SLIPS.

[Take this leaf out and paste the separated titles upon three of your catalogue cards. The first and second titles need no addition: over the third write that subject under which you would place the book in your library.]

United States. *Department of the interior. (U. S. geological survey.)*

Department of the interior | — | Bulletin | of the | United States | geological survey | no. 192 | Series F, Geography, 29 | [Seal of the department] |

Washington | government printing office | 1902

Second title: United States geological survey | Charles D. Walcott, director | — | A | gazetteer of Cuba | by | Henry Gannett | [Vignette] |

Washington | government printing office | 1902

8°. 113 pp., 8 pl.

Gannett (Henry).

United States geological survey | Charles D. Walcott, director | — | A | gazetteer of Cuba | by | Henry Gannett | [Vignette] |

Washington | government printing office | 1902

8°. 113 pp., 8 pl.

[UNITED STATES. *Department of the interior. (U. S. geological survey.)* Bulletin 192.]

United States geological survey | Charles D. Walcott, director | — | A | gazetteer of Cuba | by | Henry Gannett | [Vignette] |

Washington | government printing office | 1902

8°. 113 pp., 8 pl.

[UNITED STATES. *Department of the interior. (U. S. geological survey.)* Bulletin 192.]