

"LA SIEMPRE FIEL ISLA."

CUBA WITH PEN AND PENCIL.

BY

SAMUEL HAZARD.

"It is the most beautiful land that eyes ever beheld." —COLUMBUS.

LONDON :

SAMPSON LOW, MARSTON, LOW, & SEARLE,
CROWN BUILDINGS, 188, FLEET STREET.

1873.

A P P E N D I X.

TELEGRAPH LINES ON THE ISLAND OF CUBA.

CENTRAL DIRECT LINE, to Bemba, Villa Clara, Sancti-Spiritu, Ciego de Avila, Puerto Principe, Guaimaro, Tunas, Bayamo, Jiguani y Santiago de Cuba, with

DETACHED LINE, to Bejucal, Batabano, Guines, Union, Bemba, Cardenas, Colon, Santo Domingo (colony of) y Villa Clara.

WESTERN LINE, to San Antonio, Guanajay, San Cristobal, Palacios, Paso Real, Consolacion y Pinar del Rio.

BRANCHES, to Matanzas, branch from La Union ; Cienfuegos, Sagua, Remedios, Boca de Sagua y Caibarien, branch from Villa Clara ; Trinidad, branch from Sancti-Spiritu.

LINES READY TO OPEN, to Cauto de los Dorados, Sibanicu, Nuevitas, Maternillos, Manzanillo, Holguin, Gibara, El Cristo y Cauto Embarcadero.

TARIFF.—From 1 to 10 words inclusive, \$2.12 ; 10 to 20 words, \$2.28 ; 20 to 30 words, \$4.25 ; 30 to 40 words, \$4.50 ; 40 to 50 words, \$6.75.

From Havana to Santiago de Cuba, \$2.50 for the first 10 words, and 25 cents for each additional word.

From Havana to Jamaica, \$5.00 for the first 10 words, and 50 cents for each additional word.

The tolls, in all cases, are payable in gold.

Despatches are received for points beyond telegraph stations, and forwarded by special messengers at the rate of about \$1.00 for every three miles, except the first three, for which the charge is \$1.50.

The telegraph offices are open from 6 in the morning until 10 at night. Havana time is kept at all the stations.

COMPANY INTERNATIONAL, OCEAN—BETWEEN THE UNITED STATES AND HAVANA.

OFFICE No. 23 MERCADERES STREET, HAVANA.

TARIFF.—From Havana to any point in the United States east of the Mississippi river, including St. Louis, 1 to 10 words, \$5.00 ; every additional word, 40 cents.

From Havana to any point in the United States west of the Mississippi river, 1 to 10 words, \$7.50 ; every additional word, 75 cents.

From Havana to Cayo Hueso, Florida, 1 to 10 words, \$1.75 ; every additional word, 18 cents.

APPENDIX.

TABLE SHOWING THE RESULTS AND INCREASE OF POPULATION OF THE ISLAND OF CUBA FOR A PERIOD OF YEARS, COMMENCING WITH THE CENSUS OF 1774.

Year.	WHITES.			PEOPLE OF COLOR.					
				FREE.			SLAVES.		
	Males.	Females.	Total.	Males.	Females.	Total.	Males.	Females.	Total.
1774	55,576	40,864	96,440	16,152	14,695	30,847	28,771	15,562	44,333
1792	72,299	61,260	133,559	25,211	28,941	54,152	47,424	37,166	84,590
1817	130,519	109,311	239,830	55,885	55,173	114,058	124,324	74,821	199,145
1827	168,653	142,398	311,051	54,962	55,532	106,494	183,290	103,652	286,942
1830			332,352			112,365			310,978
1841	227,144	191,147	418,291	77,703	77,135	152,838	281,250	155,245	436,495
1846	230,983	194,784	425,767	76,651	76,575	149,226	201,011	122,742	323,759
1849	245,695	211,438	457,133	84,623	84,787	164,410	199,177	124,720	323,897
1858	328,005	261,712	589,777	90,421	90,853	175,274	220,999	143,254	364,253
1860			615,224			209,497			367,758
1861	468,087	325,397	793,484	118,806	118,687	232,493	218,722	151,831	370,553
1867			764,750			225,938			379,523

MORTALITY OF HAVANA COMPARED WITH THAT OF OTHER CITIES.

The number of deaths, per annum, is:—In Havana, 1 to every 24.3 inhabitants; in Paris, 1 to every 36.3 inhabitants; in Madrid, 1 to every 30 inhabitants; in New York, 1 to every 40 inhabitants; in London, 1 to every 41.2 inhabitants; in Vienna, 1 to every 31.4 inhabitants.

TABLE OF CUBAN MEASURES.

LINEAL.	Cuban Yards.	Spanish Yards.	English Yards.	Metres.
Cuban Yard,	1.	1.014	0.927	0.848
Havana Yard,	0.995	1.009	0.922	0.844
Cord,	24.	24.336	22.128	20.352
League,	5000.	5070.	4635.	4220.
SQUARE.				
Cord,	576.	592.24	494.97	414.
Caballeria,	186.624	191,886.05	160,371.41	134,202.06

One arroba,	25 lbs.
A box of sugar contains from	17 to 22 arrobas.
A sack of coffee "	"	.	.	.	6 "	8 "
A hogshead of mazcabado sugar contains from	.	.	.	40	" 60	"
A sack of coal contains from	.	.	.	9	" 8	"
A (horse) load of tobacco contains	2 bales.
A load of bananas contains	.	.	275 large or 325 small ones.	.	.	.
A hogshead of molasses contains from	.	.	.	25 to 33 barrels.	.	.
A barrel of molasses contains	.	.	.	5½ American gallons.	.	.
A pipe of wine contains	.	.	.	600 bottles.	.	.
A garrafon of wine contains	.	.	.	25 "	.	.

Cuban money has been described in the first chapters of this volume. In addition to the coins mentioned there, there are some infinitesimal coins, such as *marcerdi*, *melismas*, etc., which the traveler never sees. The people of the interior use, in emergencies, even chicken bones and bits of wood.

COMMERCE OF THE ISLAND OF CUBA.

The commerce of Cuba has experienced great changes during the last century and the first quarter of the present, in consequence of the partial immunities conceded at various times from successive restrictions and freedom from the evil results of wars between Europe and America. Though in 1817 the Cuban ports were definitely opened to general commerce, it was not until 1825 that its new era of success began. From that date the commerce of Cuba has made great and rapid strides forward, as will be seen by the following table.

Periods of five years.	Imports.	Exports.	Per cent. Increase of Imports.	Per cent. Increase of Exports
1826 to 1830	\$15,412,689	\$12,717,929	00.0	00.0
1831 to 1835	16,756,448	12,887,339	8.7	1.3
1836 to 1840	21,662,766	18,503,648	29.2	43.6
1841 to 1845	22,472,355	24,099,646	3.7	30.2
1846 to 1850	27,150,754	24,828,986	20.8	3.
1851 to 1855	30,498,390	31,498,516	12.3	26.

Taking one of these periods as an example we find that of this commerce there was done under the Spanish flag \$8,945,989 imports, \$3,545,818 exports; foreign flags, \$21,552,401 imports, \$27,952,608 exports. Of this there was done by the United States, \$7,395,754 imports, \$12,263,511 exports; England, \$6,398,234 imports, \$8,442,612 exports; France, \$2,270,944 imports, \$2,092,011 exports; Germany, \$1,427,396 imports, \$1,894,171 exports.

In the importations of the island there appears the following percentage of articles:

PROVISIONS—

Spanish wines, . . .	4.95 per cent.	Spices,34 per cent.
Spanish oil,	1.87 "	Fruits, dried & pressed,81 "
Rum, vinegar and all other liquors, . . .	3.01 "	Wheat flour,	10.20 "
Meats,	6.33 "	Grains and other flours,	5.91 "
Lard,	3.66 "	Fish,	2.37 "
		Other provisions,	2.98
			<u>42.43 per cent.</u>

MERCHANTIZE—

Cotton goods,	8.62 per cent.	Linen goods,	9.62 "
Woolen "	1.66 "	Silk "	2.58 "
			<u>22.48 per cent.</u>
Coined Gold,	1.6 per cent.	Coined Silver,09 "
			<u>2.5 per cent.</u>
Skins or leather,	2.03 per cent.	Animals,72 "
Woods,	8.05 "	Railroad stuffs,	1.00 "
Machinery and ironmongery for ingenios,			1.30 "
Crockery, paper, jewelry, metals, etc.,			<u>19.57 "</u>
			<u>100.00 per cent.</u>

In the Exports of the Island there appear the following articles and percentage :

Sugar, including molasses and rum	82.46 per cent.	Wax,90 per cent.
Tobacco, manufactured,	4.55 "	Bees' honey,25 "
Tobacco, in leaf,	2.80 "	Fruits, etc.,28 "
Copper,	3.45 "	Animals,01 "
Coffee,	3.17 "	Cacao, (chocolate)sponges, preserves, guano, etc.,70 "
Woods,	1.53 "		
			100.00 per cent.

The sugar interest is one that has grown enormously with the new machinery, and the percentage of tobacco has also vastly increased.

TABLE SHOWING PERCENTAGE OF THE COMMERCE DONE BY THE DIFFERENT PORTS OF THE ISLAND.

Havana,	62.64 per cent.	Jibara,	0.76 per cent.
Matanzas,	11.69 "	Remedios,	0.71 "
Cuba,	7.95 "	Manzanillo,	0.61 "
Cardenas,	4.16 "	Baracoa,	0.26 "
Cienfuegos,	4.02 "	Sancti Spiritu,	0.10 "
Trinidad,	3.50 "	Santa Cruz,	0.14 "
Sagua la Grande,	2.28 "	Guananamo,	0.10 "
Nuevitas,	1.02 "	Mariel,	0.01 "

In late years the commerce of some of these places has very much changed in the amount of business done at their points, particularly the new towns (comparatively), of Matanzas, Cardenas, Cienfuegos, Nuevitas, and Guantanomo. It is not possible to tell with exactitude what is the amount of business done in the Island at present, but the increase in the above figures has been enormous, the annual amount before the rebellion reaching the sum of nearly sixty millions of dollars of exports and the same of imports.

Everything is done to favor Spanish trade and place obstacles in the way of that of other nations; in fact their duties are almost prohibitory against many articles that the United States raises in great profusion, although the Island would, otherwise, be a splendid market for our people.

METHODS OF COMMUNICATION AND TRAVEL ON THE ISLAND OF CUBA.

Without the assistance of railroad and steamboat routes, the communications on the Island of Cuba would be the worst in the world. The nature of the earth, and the abundance of the rains, that produce frequent inundations, and almost perpetual mud, in which horses and conveyances get stuck fast, do not permit of the construction of other roads than the expensive *calsadas* or *caminos reales*. Of these there are many, like those from Havana to Guines, or Regla to Guanabacoa, and particularly those outside the walls of Havana, which by the increase of population, and advance of city limits have become really streets to that part of the town. On all such roads the journeys can be made in the volante, but the moment these principal roads are left it becomes a matter of imperative necessity to go on horseback, as with other means travel would be impossible. Upon all these roads, though there are few or no inns or hotels, yet accommodations, though, perhaps, of the humblest, can always be had at the *fondas*, and at the *tenda mista*, a sort of cross-roads store. To the principal points on the island, however, access by easy and pleasant travel is obtained from the steamboats and railroad lines, and these are numerous, namely :

ON THE NORTH COAST.

Line between Havana and Cardenas.—Every Tuesday and Friday, leaving at six o'clock in the evening, returning from Cardenas on Wednesdays and Saturdays. Office, No. 110 Calle de San Ygnacio.

Havana to Santiago de Cuba via the North Coast.—A line of steamers runs once a week, stopping at Nuevitas, Jibara, and Baracoa, reaching Cuba in about five days. This is a pleasant trip, affording the only means of seeing this part of the island pleasantly. Office, No. 6 Oficios street.

From Cuba to Santo Domingo and St. Thomas.—There are several steamer lines that touch at Cuba coming and going, affording easy means of reaching the British West Indies.

Havana to Caibarien and Sagua la Grande.—A steamer leaves Havana every Thursday at eleven o'clock in the morning for the above places, arriving on Saturday. Leaves Caibarien every Saturday, returning touching at Sagua la Grande, arriving at Havana on Monday. Office, No. 7 Baratillo street.

Cardenas to Caibarien.—A steamer leaves Cardenas every Saturday after the arrival of the steamer that leaves Havana Friday night, or the railroad train, stopping at La Teja, Ganuza, Sierra Morena, Las Pozas, Sagua la Grande, Boca de Sagua la Chica, arriving Sunday morning at Caibarien, which place it leaves, returning the morning of Thursdays, reaching Cardenas on Wednesdays.

Havana to Bahia Honda, etc.—A steamer makes weekly trips between Havana, Bahia Honda, Rio Blanco, etc. Office, No. 28 Calle del Obispo.

STEAMERS OF THE SOUTH COAST.

There are quite a number of these, sailing at different times, of which information can be obtained by inquiring at the offices of the respective lines. These are all first-class boats, their appointments being complete in every respect, and by them the traveler can reach Cienfuegos, Trinidad, Las Tunas, Santa Cruz, Manzanillo, and Santiago de Cuba. Offices, No. 16 Calle Amargura, Calle de los Oficios, Nos. 10 and 54.

Havana via Batabano to Island of Pines.—Steamers leave Batabano every Thursday, and return the following Monday. Leaving Havana at 5.45 o'clock in the morning the traveler can by night, with the aid of these steamers, be at Santa Fé, in the Isle of Pines. Office, in the café Dominica. (For steamers to points in the United States see Chapter L)

CUBA TO SPAIN.

Line of Ocean Mail Steamers leave Havana for Cadiz the 15th and 30th of each month. First cabin passage, two hundred dollars, gold; second cabin, one hundred and sixty dollars. Office, No. 2 Baratillo street.

Saint Nazaire to Vera Cruz.—Making stops at Havana and Saint Thomas. Office, No. 16 Obrapia street.

Havana to Saint Thomas and Southampton.—Royal line of English steamers, leaving about the 5th to the 7th of each month. Passage to Southampton, one hundred and ninety-two dollars and fifty cents; to Puerto Rico, fifty dollars.

Havana to Hamburg and Havre.—Hamburg American Line of Steamers to above place leave Havana about once a month. Passage, one hundred and fifty dollars, gold. Office, No. 5 Baratillo street.

Havana to Bremen.—North German Line makes regular trips to Northampton and Bremen. Passage one hundred and twenty-five dollars, gold. Office, Uppmann & Co., 64 Calle de Cuba.

The principal railroad lines on the Island of Cuba have been mentioned already in the different chapters of this work. A complete list of the principal lines, with their connections, branches, etc., can be found in May's "Mercantil Almanaque," elsewhere mentioned.

GAZETTEER OF THE ISLAND OF CUBA.

The island is divided into two Grand Departments, known as the Eastern and the Western. The Western is again divided into the two Grand Districts (*Gobiernos*) of Havana and Matanzas, and into the Civil Districts (*Tenencias de Gobierno*) of Pinar del Rio, Bahia Honda, San Cristobal, Guanajay, San Antonio de los Baños, Guanabacoa, Santa Maria del Rosario, Santiago de las Vegas, Bejucal, Guines, Jaruco, Cardenas, Colon, Sagua la Grande, Villa Clara, Cienfuegos, Trinidad, Santo Espíritu, Moron, and San Juan de los Remedios. The Eastern Department is divided into the Grand Districts of Santiago de Cuba and Puerto Príncipe, and into the Civil Districts of Nuevitas, Las Tunas, Manzanillo, Bayamo, Jiguani, Holguin, Guantánamo, Baracoa. The Civil or Sub-Districts are again divided into Districts (*Partidos*), of which there are one hundred and sixty-one in the island. The Head-quarters (*Cabezas*) are those towns and cities which give their names to the Districts. The principal ones are Havana, Puerto Príncipe, Matanzas, Santiago de Cuba, Trinidad, Santo Espíritu, Guanabacoa, Villa Clara, Cienfuegos, Cardenas, Bayamo, and San Juan de los Remedios.

The following Gazetteer gives, opposite the name of each place, its class, the Sub-division or Civil District (*Tenencia de Gobierno* or *Distrito*) and District (*Partido*) to which it belongs, together with its population.

NAME.	CLASS.	SUBDIVISION.	DISTRICT.	POPULATION.			
				Whites.	Free Col'd.	Slaves.	Total.
ABREUS,	Town,	Cienfuegos,	Yaguramas,	1,040	100	1,152	2,292
AGUACATE,	Village,	Jaruco,	Bainoa,				303
AGUADA DEL CURA,	Hamlet,	Santiago de las Vegas,	Bauta,				
ALACRANES,	District,	Guines,		6,894	943	8,853	16,690
ALACRANES,	Village,	Guines,	Alacranes,	414	131	87	632
ALFONSOS (Los),	Town,	Holguin,	Guabacabo,	198	14	17	229
ALONSO ROJAS,	Little hamlet,	Pinar del Rio,	Consolacion,				
ALQUIZAR,	District,	S. Antonio de los Baños,		3,468	461	3,050	6,979
ALQUIZAR,	Village,	S. Antonio de los Baños,	Alquizar,	452	206	99	757
ALTILLO,	Town,	Holguin,	Mayari,	40	49	6	95
ALVAREZ (Narciso de),	District,	Sagua la Grande,		1,291	115	258	1,664
ALVAREZ (Narciso de),	Little hamlet,	Sagua la Grande,	Alvarez,				
AMARO,	District,	Sagua la Grande,		3,242	196	1,926	5,364
ARANGO,	Hamlet,	Cienfuegos,	Padre las Casas,	643	51	601	1,295
ARENAS,	Town,	Tunas,	Unique,				257
ARIMAO,	Village,	Cienfuegos,	Cumanayagua,	1,182	401	1,488	3,071
ARROYO APOLLO,	Little town, one of the suburbs of Havana,						
ARROYO ARENAS,	Town,	Santiago de las Vegas,	Cano,	361	52	25	438

NAME.	CLASS.	SUBDIVISION.	DISTRICT.	POPULATION.				564
				Whites.	Free Col'd.	Slaves.	Total.	
ARROYO BLANCO,	Town,	Santo Espiritu,	Jatibonico,					
ARROYO HONDO,	Town,	Holguin,	Mayari,	1,254	96	635	1,985	
ARROYO NARANJO,	District,	Havana,	Arroyo Naranjo,	482	40	70	592	
ARROYO NARANJO,	Village,	Havana,		3,793	609	2,862	7,264	
ARTEMISA,	District,	Guanajay,	Artemisa,	593	78	116	787	
ARTEMISA,	Village,	Guanajay,	Gibara,	114	20	19	153	
AURAS,	Town,	Holguin,		1,734	127	432	2,293	
BACURANAO,	District,	Guanabacoa,	Bacuranao,	123	4	20	147	
BACURANAO,	Small village,	Guanabacoa,	Bacuranao,				110	
BACURANAO (Playa de),	Town,	Guanabacoa,						
BAIZ,	District,	Villa Clara,		1,247	501	211	1,959	
BAGAZAL,	Hamlet,	Cienfuegos,	Yaguaramas,	947	187	607	1,741	
BAHIA HONDA,	Civil District,			5,840	818	6,115	12,773	
BAHIA HONDA,	Village, head-quarters of the Civil District of the same name,			480	83	152	715	
BAILEN,	Small landing,	Pinar de Rio,	Consolacion del Sur,					
BAINOA,	District,	Jaruco,		3,021	384	2,213	5,618	
BAINOA,	Small village,	Jaruco,	Bainoa,					
BAIRE,	District,	Jiguani,		7,200	2,278	302	9,780	
BAIRE,	Village,	Jiguani,	Baire,	277	232	58	567	
BAJA,	District,	Pinar del Rio,		1,080	107	807	1,994	
BAJA,	Small village,	Pinar del Rio,	Baja,	81	6	52	139	
BANAGUISES,	Small town,	Colon,	Macagua,					
BANAO,	Small hamlet,	Puerto Principe,	Cubitas,					
BANES,	Town,	Guanajay,	Guayabal,	110	99	24	233	
BARACOA,	Civil District,			4,530	4,799	1,471	10,800	
BARACOA,	City, head-quarters of the Civil District of the same name,			812	1,155	397	2,364	
BARACOA,	Little Town,	Santiago de las Vegas,	Bauta,					
BARANDILLA,	Town,	Santiago de las Vegas,	Cano,					31
BARAY,	District,	Holguin,		3,390	292	206	3,888	
BARRANCAS,	District,	Bayamo,		4,633	3,033	434	8,700	
BARRANCAS,	Town,	Bayamo,	Barrancas,	13	17	2	32	
BATABANO,	District,	Bejucal,		2,423	406	1,897	4,726	
BATABANO,	Village,	Bejucal,	Batabano,	572	211	94	877	
BATABANO,	Landing,	Bejucal,	Batabano,	541	108	93	742	

APPENDIX

55

NAME.	CLASS.	SUBDIVISIONS.	DISTRICT.	POPULATION.			
				Whites.	Free Col'd.	Slaves.	Total.
BAUTA,	District,	Santiago de las Vegas,					
BAYAMO,	Civil District,			15,834	12,851	2,651	31,336
BAYAMO,	City, head-quarters of the Civil District of the same name,			2,303	2,885	931	6,119
BAYATE,	Town,	San Cristobal,	Candelaria,	36	9	11	56
BEJUCAL,	Civil District,			14,738	1,970	7,040	23,748
BEJUCAL,	City, head-quarters of the Civil District of the same name,			2,502	498	425	3,485
BEMBA,	Village,	Colon,	Jiquimas,	2,152	70	208	2,430
BERMEJA (Vieja),	Town,	Matanzas,	Caberias,	119	30	3	152
BLANQUIZAL,	Town,	Cienfuegos,	Santa Isabel de las Lajas,	678	5	38	721
BOCA (La),	Town,	Cardenas,	Camarrioca,	79	5	34	118
BOCA DEL RIO,	Town, on the harbor of Sagua la Grande,						
BOLONDRON,	Little village,	Guines,	Alcranes,				500
BOYEROS,	Town, near Santiago de las Vegas,			190	7	6	203
BRAGUETUDOS,	Town,	Holguin,	Mayari,	64	60	8	132
BURENAVENTURA,	Town,	Bejucal,	Quivicán,	130	24	12	172
BUENA VISTA,	Small town,	Colon,	Palmillas,				
CABACU,	District,	Baracoa,		1,369	1,372	340	3,081
CABAGAN,	District,	Trinidad,		671	420	284	1,375
CABANIGUAN,	District,	Tunas,		2,233	845	215	3,293
CABAÑAS,	District,	Guanajay,		3,168	464	5,134	8,766
CABAÑAS,	Village,	Guanajay,	Cabañas,	382	125	58	565
CABEZAS,	District,	Matanzas,		4,745	330	2,936	8,011
CABEZAS,	Village,	Matanzas,	Cabezas,	260	33	27	320
CACACUM,	District,	Holguin,		1,527	385	86	1,998
CAIBARIEN,	District,	Remedios,		1,916	425	737	3,078
CAIBARIEN,	Village,	Remedios,	Caibarien,	1,427	312	139	1,878
CAIGUANABO,	Small town,	Pinar del Rio,	Consolacion del Norte,				37
CAJANERA,	Small town,	Guantanamo,	Tiguabos,				
CAIMITO,	Small village,	Colon,	Hanabana,	58	48	19	125
CAIMITO,	Village,	S. Antonio de los Baños,	Vereda Nueva,	459	20	39	518
CAIMITO,	Town,	Guines,	San Nicolas,	82	41	41	123
CALABAZAL,	District,	Sagua la Grande,		5,027	433	2,841	8,301
CALABAZAL,	Small town,	Sagua la Grande,	Calabazal,				
CALABAZAL,	Village,	Santiago de las Vegas,	Ubajay,	410	95	132	637

NAME.	CLASS.	SUBDIVISION.	DISTRICT.	POPULATION.			
				White.	Free Col'd.	Slaves.	Total.
CALVARIO,	District, under the jurisdiction of Havana,	Havana,	Calvario,	1,068	125	305	1,498
CALVARIO,	Village,	Guanabacoa,	Bacuranao,	378	75	59	512
CALVO,	Town,			163	13	65	241
CAMAJUANI,	District,	Remedios,		3,437	397	1,800	5,634
CAMARIOLA,	District,	Cardenas,		4,096	9	2,613	6,718
CAMARIOLA,	Village,	Cardenas,		76	13	21	110
CAMARONES,	District,	Cienfuegos,		4,308	816	3,267	8,391
CAMARONES,	Village,	Cienfuegos,		600	157	722	1,479
CAMUGIRO,	District,	Puerto Principe,		2,321	236	1,164	3,721
CANASI,	Little village,	Matanzas,	Corral Nueva,	175	7	4	186
CANASI (Boca de),	Little town,	Matanzas,	Corral Nueva,				
CANDELARIA,	District,	San Cristobal,		2,590	451	1,544	4,585
CANDELARIA,	Village,	San Cristobal,	Candelaria,	165	29	33	227
CANEY,	District,	Santiago de Cuba,		1,320	1,404	1,297	4,021
CANEY,	Village,	Santiago de Cuba,	Caney,	334	239	107	680
CANGREJERAS,	Town,	Santiago de las Vegas,	Bauta,				60
CANIMAR,	Little town, near the mouth of the river Canimar,						
CANO (El),	District,	Santiago de las Vegas,					
CANO (El),	Village,	Santiago de las Vegas,	El Cano,	735	122	19	876
CANTARRANAS,	Little town,	Santiago de las Vegas,	El Cano,	34	4		38
CANTEL,	Little town,	Cardenas,	Camarrioca,				
CAÑAS,	Little town,	Matanzas,	Ceiba Mocha,				
CAÑAS,	Town,	Guanajay,	Artemisa,	124	24	16	164
CARABALLO,	Village,	Jaruco,	Bainoa,				
CARACUCEY,	Town,	Trinidad,	Guinea,				
CARDENAS,	Civil District,			24,453	1,460	24,553	50,466
CARDENAS,	City, head-quarters of the Civil District of the same name,			7,628	461	2,790	10,885
CARTAGENA,	District,	Cienfuegos,		5,742	681	2,799	9,222
CARTAGENA,	Village,	Cienfuegos,	Cartagena,	870	89	595	1,554
CASABLANCA,	Ward of Havana,						2,000
CASCORRO,	Town,	Puerto Principe,	Sibanicu,				
CASIGUAS,	District,	Jaruco,		2,618	237	1,274	4,129
CASIGUAS,	Town,	Jaruco,	Casiguas,	32	2	7	41
CASILDA,	District,	Trinidad,		1,972	827	901	3,700

NAME.	CLASS.	SUBDIVISION.	DISTRICT.	POPULATION.			
				Whites	Free	Col'd.	Slaves.
CASILDA,	Village,	Trinidad,	Casilda,	797	409	92	1,298
CATALINA (La),	District,	Guines,		3,273	266	1,578	5,117
CAUNADO,	District,	Puerto Principe,		1,242	78	1,252	2,572
CAUNAO,	Town,	Cienfuegos,		827	103	1,283	2,213
CAUREGE,	District,	Bayamo,		916	1,697	472	3,085
CAUTO ABAJO,	Town,	Santiago de Cuba,					40
CAUTO,	District,	Bayamo,		1,374	1,462	248	3,084
CAUTO (Embarcadero de),	Village,	Bayamo,		342	192	86	620
CAUTO DEL PASO,	Town,	Tunas,					278
CAYAJABOS,	District,	Guanajay,		2,947	418	2,815	6,180
CAYAJABOS,	Village,	Guanajay,		171	54	81	306
CAYORRONCANO,	Island,	Puerto Principe,					
CEIBA (La),	Little town,	Havana,	Puentes Grandes,				
CEIBA DEL AGUA,	District,	San Antonio de los Baños,		2,261	18	653	2,932
CEIBA DEL AGUA,	Village,	San Antonio de los Baños, Ceiba del Agua,		345	69	43	457
CEIBA MOCHA,	District,	Matanzas,		3,843	346	1,426	5,615
CEIBA MOCHA,	Village,	Matanzas,	Ceiba Mocha,	744	27	119	890
CEJA DE PABLO,	District,	Sagua la Grande,		4,590	449	3,129	8,168
CERCADO,	Little town,	Puerto Principe,	Cubitas,				
CERRO GUAYABO,	Little town, <i>on the harbor of Guantánamo</i> ,						
CHABALETA,	Town,	Holguin,	Mayari,	59	52		111
CHAMBAS,	District,	Morón,					
CHIRIGOTA (La),	Town,	San Cristobal,	Santa Cruz de los Pinos,	72	20	8	100
CHORRERA (La),	Town, <i>under the jurisdiction of Havana</i> .			36	7	5	48
CIEGO ALONSO,	Hamlet,	Cienfuegos,	Camarones,	1,024	158	1,184	2,366
CIEGO DE AVILA,	District,	Morón,		2,436	326	264	3,026
CIEGO DE AVILA,	Village,	Morón,	Ciego de Avila,	359	151	41	551
CIEGO MONTERO,	Hamlet,	Cienfuegos,	Cartagena,	610	132	155	897
CIENFUEGOS,	Civil District,			29,701	7,207	17,126	54,034
CIENFUEGOS,	Town, <i>Head-quarters of the Civil District of the same name</i> ,			6,086	2,387	1,477	9,950
CIPUENTES,	Town,	Sagua la Grande,	Amaro,				
CIMARRONES,	District,	Cardenas,		2,706	118	4,905	7,729
CIMARRONES,	Village,	Cardenas,		580	37	108	725
COBRE (El),	District,	Santiago de Cuba,	Cimarrones,	2,649	4,748	6,251	13,639

APPENDIX

NAME.	CLASS.	SUBDIVISION.	DISTRICT.	POPULATION.			
				Whites.	Free Col'd.	Slavea.	Total.
COBRE (El),	Town,	Santiago de Cuba,	El Cobre,	1,190	1,553	828	3,571
COGIMAR,	Town,	Guanabacoa,	Bacuranao,	241	15	17	273
COLINEO,	Town,	Matanzas,	Guamacaro,	40	24	64	
COLOMA (La),	Shipping point,	Pinar del Rio,	Consolacion del Sur,				
COLON,	Civil district,			28,862	2,481	32,871	64,214
COLON,	Town, <i>Head-quarters of the Civil District of the same name,</i>		Consolacion del Sur,	1,037	158	76	1,271
CONDADO (El),	Town,	Pinar del Rio,	Sipiabo,	154	111	17	282
CONSOLACION DEL NORTE,	District,	Trinidad,		2,716	333	865	3,914
CONSOLACION DEL SUR,	District,	Pinar del Rio,		9,231	3,100	4,047	16,378
COROJO,	Little town,	Puerto Principe,	Cubitas,				
CORRAL FALSO,	Village,	Colon,	Macuriges,	1,021	156	248	1,425
CORRALILLO,	Little town,	Sagua la Grande,	Ceja de Pablo,				
CORRALILLO,	Town,	Santiago de las Vegas,	Bauta,	48	15	27	90
CORRAL NUEVO,	District,	Matanzas,		4,895	575	4,439	9,819
CORRAL NUEVO,	Village,	Matanzas,	Corral Nuevo,	42	7	20	69
CORRAL NUEVO,	Village,	Guines,	Catalina,	181	25	18	224
COTORRO (El),	Little town,	Santa Maria del Rosario,	Managua,				
CRUCES (Las),	Town,	Cienfuegos,	Camarones,	538	135	356	1,029
CUBITAS,	District,	Puerto Principe,		2,110	172	407	2,689
CUMANAYAGUA,	District,	Cienfuegos,		4,542	1,596	2,298	8,936
CUMANAYAGUA,	Village,	Cienfuegos,	Cumanayagua,	1,350	314	146	1,810
CUPEYES,	District,	Moron,					
DATIL (El),	District,	Bayamo,	Datil,	1,804	1,328	264	3,396
DATIL (El),	Town,	Bayamo,		63	192	33	288
DAYANIGUAS,	Shipping point,	San Cristobal,	San Diego de los Baños,				
DERROCAL,	Little town,	Puerto Principe,	Guaimaro,				
DOMINICO,	Town,	Holguin,	Mayari,	61	64	125	
ENRAMADA (La),	District,	Santiago de Cuba,					
ENSENADA,	Town,	Guanajay,	Cabañas,	1,126	3,296	2,270	6,692
ENTRADA (La),	Little town,	Puerto Principe,	Cubitas,	33	19	53	
ESPERANZA (La),	District,	Villa Clara,					
ESPERANZA (La),	Village,	Villa Clara,	La Esperanza,	5,827	1,538	1,059	8,424
ESQUINA DE TEJAS,	Little town,	Cardenas,	Lagundillas,	894	544	274	1,712

NAME.	CLASS.	SUBDIVISION.	DISTRICT.	POPULATION.—			
				Whites.	Free Col'd.	Slaves.	Total.
FRAY BENITO,	District,	Holguin,		4,359	149	597	5,105
FUSIO,	Town,	Holguin,		163		4	167
GALAFRE,	Shipping point,	Pinar del Rio,	Guabaciabo, San Juan y Martinez,				
GIBARA,	District,	Holguin,		6,619	836	852	8,370
GIBARA,	Port,	Holguin,	Gibara,	1,082	346	182	1,610
GONGOJAS,	Town,	Cienfuegos,	Cartagena,	532	42	635	1,209
GUÀ,	District,	Manzanillo,		1,731	2,384	79	4,194
GUABACIABO,	District,	Holguin,		6,651	483	563	7,697
GUADALUPE,	Little town,	Santo Espiritu,	Jatibonico,				
GUAGIMICO,	Hamlet,	Cienfuegos,	Cumanayagua,	158	217	140	515
GUAIMARO,	District,	Puerto Principe,		3,239	523	574	4,336
GUAIMARO,	Little village,	Puerto Principe,	Guaimaro,				
GUAMACARO,	District,	Matanzas,		3,380	222	6,083	9,685
GUAMATAS,	District,	Cardenas,		5,220	331	7,307	12,858
GUAMUTAS,	Little town,	Cardenas,	Guamutas,				
GUANABACOA,	Civil District,			15,283	4,096	6,834	26,213
GUANABACOA,	Town, <i>head-quarters of the Civil District of the same name,</i>			8,817	3,593	3,992	16,402
GUANABANA,	Small town,	Matanzas,	Santa Ana,				
GUANABO,	District,	Jaruco,		2,090	265	817	3,072
GUANABO,	Village,	Jaruco,	Guanabo,	199	26	27	252
GUANABO (Boca de),	Town,	Jaruco,	Guanabo,				
GUANAJA,	Little hamlet,	Puerto Principe,	Cubitas,				
GUANAJAY,	Civil District,			19,177	3,521	17,145	39,843
GUANAJAY,	District,	Guanajay,		4,071	1,804	2,022	7,177
GUANAJAY,	Town, <i>head-quarters of the Civil District of the same name,</i>			2,654	881	451	3,986
GUANAJAYABO,	District,	Cardenas,		4,943	115	4,508	9,566
GUANE,	District,	Pinar del Rio,		6,479	1,059	1,190	8,728
GUANE,	Town,	Pinar del Rio,	Guane,				
GUANIMAR,	Town,	S. Antonio de los Baños,	Alquizar,	125	4	11	140
GUANIMAR,	Town,	San Cristobal	Las Mangas,	52	4	16	72
GUANIQUICAL,	District,	Trinidad,		482	154	406	1,042
GUANTANAMO,	Civil District,			5,268	5,515	8,638	19,414
GUANTANAMO,	Port, <i>on the Bay of the same name,</i>						
GUARA,	District,	Guines,		2,538	284	751	3,573

NAME.	CLASS.	SUBDIVISION.	DISTRICT.	POPULATION.			
				Whites.	Free Col'd.	Slaves.	Total
GUARA,	Village,	Guines,	Guara,	314	91	27	432
GUARACABUYA,	District,	Remedios,		2,831	431	711	3,973
GUARACABUYA,	Little town,	Remedios,	Guaracabuya,				
GUASIMAS,	Town,	Cardenas,	Camarica,				
GUATAO,	Village,	Santiago de las Vegas,	Bauta,	129	61	51	241
GUAYABAL,	District,	Guanajay,		2,346	273	2,040	4,659
GUAYABAL,	Town,	Guanajay,	Guayabal,	110	7		117
GUAYABAL	Town,	Puerto Principe,	Guaimaro,				
GUEIBA,	District,	Remedios,		2,563	191	1,515	4,269
GUINEA,	District,	Trinidad,		2,449	238	171	2,858
GUINES,	Civil District,			33,227	4,138	25,097	62,462
GUINES,	City, head-quarters of the Civil District of the same name,			6,820	1,413	2,386	10,619
GUINIA,	Town,	Trinidad,	Cabagan,	559	115	27	701
GUINIAO,	District,	Baracoa,		1,273	840	199	3,311
GUIRA DE BOLONDRON,	Little town,	Guines,	Alacranes,				
GUIRA DE MELENA,	District,	S. Antonio de los Baños,		3,800	567	3,764	8,131
GUIRA DE MELENA,	Village,	S. Antonio de los Baños,	Guira de Melena,	1,012	391	203	1,606
GUIRO BONINGES,	Town,	Bejucal,	La Salud,	189	36	906	1,131
GUIRO DE MARRERO,	Town,	Bejucal,	La Salud,				
GUISA,	District,	Bayamo,		3,273	1,197	64	4,534
GUISA,	Town,	Bayamo,	Guisa,	211	195	6	412
HABANA,	Grand District,			122,893	40,144	27,296	190,332
HABANA,	City, Capital of the Island,			108,754	37,623	22,807	169,184
HANABANA,	District,	Colon,		2,196	311	893	3,400
HATO NUEVO,	Town,	Cardenas,	Guamatas,	166	23	14	303
HERMITA VIRJA,	Little town,	Puerto Principe,	Cubitas,				
HERRADURA (La),	Town,	San Cristobal,	San Diego de los Baños,	100	25	25	150
HOLGUIN,	Civil District,			40,853	7,045	4,200	52,138
HOLGUIN,	City, head-quarters of the Civil District of the same name,			2,951	1,436	567	4,954
HORNO,	District,	Bayamo,		1,531	649	238	2,418
HORNO,	Small town,	Bayamo,	Horno,	43		7	50
HOYO COLORADO,	Village,	Santiago de las Vegas,	Bauta,	487	122	609	1,318
IOUARA,	District,	Santo Espiritu,		3,463	234	587	4,284
ISLA DE PINOS,	Civil District,			1,529	205	333	2,060

NAME.	CLASS.	SUBDIVISION.	DISTRICT.	POPULATION.			
				Whites.	Free Col'd.	Slaves.	Total
JABACO,	Town,	Colon,	Jiquimas,	39	4	50	
JAIMITA,	Town,	Santiago de las Vegas,	Cano,	55	8	4	67
JAMAICA,	Town,	Jaruco,	San José de las Lajas,	27	9	6	42
JARUCO,	Civil District,	<i>City, head-quarters of the Civil District of the same name,</i>			23,431	3,063	11,077
JARUCO,	Town,	Jaruco,	Guanabo,	1,069	270	260	37,571
JATIBONICO,	District,	Santo Espiritu,		3,996	861	303	5,160
IBACOA,	District,	Jaruco,		2,210	103	1,145	3,458
IBACOA,	Village,	Jaruco,	Jibacoa,	549	59	112	720
IBARO,	District,	Santo Espiritu,		2,293	290	1,938	4,521
IBARO,	Hamlet,	Santo Espiritu,	Jibaro,	242	93	48	383
ICOTEAS,	Little town,	Moron,	Ciego de Avila,				
IGUANI,	Civil District,			12,312	4,658	602	17,572
IGUANI,	Town, <i>head-quarters of the Civil District of the same name,</i>			735	498	114	1,347
IQUIABO,	Little town,	Sagua la Grande,	Narciso de Alvarez,				
IQUIABO,	Town,	Jaruco,	Guanabo,	33	12	13	58
IQUIMAS,	District,	Colon,		10,823	770	11,203	22,796
IQUIMAS,	Little town,	Trinidad,	Guaniquical,				
JOJO,	District,	Baracoa,		210	530	40	780
JUCARO,	Little town,	Cardenas,	Lagunillas,				
JUMAGUA,	Little town,	Sagua la Grande,	Sagua la Grande,				
JUMENTO,	Little town,	Trinidad,	Guaniquical,				
JUSTINICU,	District,	Santiago de Cuba,		1,044	5,912	7,800	14,846
LAGUNILLAS,	District,	Cardenas,		2,558	145	5,468	8,171
LAGUNILLAS,	Village,	Cardenas,	Lagunillas,	433	40	501	974
LAZARO LOPEZ,	Little town,	Moron,	Ciego de Avila,				
LIMONAR,	Town,	Matanzas,	Guamacaro,	89	28	81	198
LIMONARES,	Little town,	Puerto Principe,	Cubitas,				
LIMONES,	Town,	Cienfuegos,	Camarones,	803	96	500	1,399
LIZA (La),	Town,	Santiago de las Vegas	Cano,	197	61	39	297
LOMITAS,	Town,	Cienfuegos,	Camarones,	645	131	201	977
LUYANO,	Village, <i>one of the suburbs of Havana,</i>						
MABUJADO,	District,	Baracoa,		530	728	493	7,851
MACAGUA (La),	District,	Colon,		3,556	243	8,699	12,498

NAME.	CLASS.	SUBDIVISION.	DISTRICT.	POPULATION.			
				Whites.	Free Col'd.	Slaves.	Total.
MACAGUA (La),	Little town,	Colon,	La Macagua,	28	5	33	
MACURIGES,	District,	Colon,		7,837	434	8,640	16,911
MADRUGA,	District,	Guines,		4,511	415	2,628	7,554
MADRUGA,	Village,	Guines,		673	178	147	998
MAGARABOMBA,	District,	Puerto Principe,		1,108	170	930	2,208
MAGARABOMBA,	Town,	Puerto Principe,		41	5	4	50
MAISI,	District,	Baracoa,		397	174	2	573
MAJANA,	Town,	San Cristobal,		54	4	7	65
MALEZAS,	District,	Villa Clara,		6,224	1,237	1,079	8,540
MANACAS,	Hamlet,	Cienfuegos,		560	149	419	1,188
MANAGUA,	District,	S. Maria del Rosario,		8,589	482	1,170	4,241
MANAGUA,	Village,	S. Maria del Rosario,		132	47	33	312
MANATI,	Town,	Holguin,		30	5	5	35
MANGAS (Las),	District,	San Cristobal,		8,047	422	2,012	4,461
MANGAS (Las),	Village,	San Cristobal,		101	6	28	135
MANIABON,	District,	Holguin,		4,618	432	478	5,538
MANICARAGUA,	District,	Villa Clara,		3,791	1,327	247	5,365
MANICARAGUA,	Little town,	Villa Clara,	Manicaragua,	85	16	101	
MANTILLA,	Town,	Habana,	Calvario,	2,824	290	474	3,588
MANTUA,	District,	Pinar del Rio,		407	56	74	537
MANTUA,	Village,	Pinar del Rio,	Mantua,	13,074	11,105	1,713	26,493
MANZANILLO,	Civil District,	Town, head-quarters of the Civil District of the same name.		3,060	1,962	641	5,043
MARAGUAN,	District,	Puerto Principe,		3,799	345	2,346	6,490
MARIANAO,	Village,	Habana,	Quemados,	3,062	805	540	3,407
MARIKEL,	District,	Guanajay,		2,852	637	2,902	6,411
MARIKEL,	Village,	Guanajay,	Mariel,	617	229	111	957
MATANZAS,	Grand District,	City, head-quarters of the Grand District of the same name,		40,627	7,067	32,219	79,913
MATANZAS,	District,	Remedios,		18,583	5,070	6,886	30,539
MAYAJIGUA,	Town,	Remedios,	Mayafigua,	2,354	622	255	3,291
MAYAJIGUA,	District,	Nuevitas,		2,373	340	1,455	4,168
MAYANABO,	District,	Holguin,		3,340	2,185	277	5,802
MAYARI,	Village,	Holguin,	Mayari,	250	217	52	519

APPENDIX.

573

NAME.	CLASS.	SUBDIVISION.	DISTRICT.	POPULATION.			
				White.	Free Col'd.	Slaves.	Total.
MEDIDAS,	Town,	Cienfuegos,	Cartagena,	1,497	247	500	2,244
MEJIA,	Town,	Holguin,	Mayari,	90	15		105
MELENA,	District,	Guines,		2,123	372	1,900	4,394
MELENA,	Village,	Guines,		820	206	506	1,532
MOLINOS (Los),	Town,	Matanzas,	Melena,	206	7	9	277
MONTEZURLO,	Little town,	Pinar del Rio,	Ceiba Mocha,				
MORDAZO,	Town,	Cienfuegos,	Cartagena,	215	54	29	298
MORDAZO,	Little town,	Sagua la Grande,	Narciso del Alvarez,				
MORDAZO,	Hamlet,	Habana,	Puentes Grandes,	482	40	70	592
MORON,	Civil district,			6,268	737	528	7,533
MORON,	Village, head-quarters of the Civil District of the same name,			1,278	285	33	1,596
MORRILLO,	Little town,	Bahia Honda,	Las Pozas,				
MULATA (La),	Little town,	Bahia Honda,	Las Pozas,				
NAVAJAS,	Little town,	Colon,	Macuriges,				
NAZARENO,	Little town,	Remedios,	Guaracabuya,				
NAZARENO,	Village,	Santa Maria del Rosario,	Managua,	173	82	6	261
NEIVA,	District,	Santo Espiritu,		2,229	205	341	2,775
NIIGUAS,	District,	Villa Clara,		4,066	580	1,442	6,088
NUEGA GERONA,	Town, head-quarters of the Government of the Isle of Pines,						1,000
NUEGA PAZ,	District,	Guines,		4,346	436	3,891	8,673
NUEGA PAZ,	Village,	Guines,	Nueva Paz,	662	115	227	1,004
NUEVITAS,	Civil District,			4,189	565	2,187	6,941
NUEVITAS,	City, head-quarters of the Civil District of the same name,			1,816	225	167	2,208
PADRE LAS CASAS,	District,	Cienfuegos,		2,612	561	3,353	6,520
PALACIOS,	District,	San Cristobal,		2,934	706	934	4,575
PALACIOS,	Village,	San Cristobal,	Palacios,	394	75	48	514
PALMA (La),	Village,	Pinar del Rio,	Consolacion del Norte,	126	12	32	170
PALMAREJO,	District,	Trinidad,		668	416	2,046	3,139
PALMA SORIANO,	District,	Santiago de Cuba,		2,864	4,078	2,383	9,326
PALMA SORIANO,	Village,	Santiago de Cuba,	Palma Soriano,	115	48	51	214
PALMILLAS,	District,	Colon,		3,041	531	2,833	6,407
PALMILLAS,	Village,	Colon,		210	93	26	320
PALMIRA,	Village,	Cienfuegos,	Padre las Casas,	582	258	1,050	1,896
PARRAS,	Town,	Holguin,	Guabacabo,	71	3	14	88

NAME.	CLASS.	SUBDIVISION.	DISTRICT.	POPULATION.			
				Whites.	Free Col'd.	Slaves.	Total.
PASO REAL DE GUANE,	Little town,	Pinar del Rio.	Guane,	205	58	58	321
PASO REAL DE SAN DIEGO,	Hamlet,	San Cristobal,	San Diego de los Baños,	1,685	163	1,092	2,940
PEPE ANTONIO,	District,	Guanabacoa,	Pepe Antonio,	115	37	17	169
PEPE ANTONIO,	Village,	Guanabacoa,	Mayajigua,				
PERROS (Los),	Little town,	Remedios,	Macagua,	39	1	3	43
PIJUAN,	Little town,	Colon,		43,522	10,408	25,404	79,334
PINAR DEL RIO,	Civil District,	Pinar del Rio,		11,104	3,111	4,419	18,664
PINAR DEL RIO,	District,	<i>City, head-quarters of the Civil District of the same name,</i>		2,000	631	457	3,088
PINAR DEL RIO,	Hamlet,	Guines,		146	7	20	173
PIPIAN,	Little town,	Havana,					
PLAYA DE MARIANO,	District,	Puerto Príncipe,		568	148	647	1,363
PORCAYO,	District,	Manzanillo,		182	674	13	869
PORTILLO,	District,	Villa Clara,	Juan de las Yaras,				
POTRERILLO,	Little town,	Bahía Honda,		2,556	412	986	3,954
POZAS (Las),	District,	Bahía Honda,	Pozas,	480	74	33	587
POZAS (Las),	Village,	Guines,	Nueva Paz,	152	30	39	221
PRINCIPE ALFONSO,	Town,	Fuerto Príncipe,	Santa Cruz,				
PUEBLO NUEVO,	Little town,	San Cristobal,	Las Mangas,	59	4	9	72
PUEBLO NUEVO,	Town,	Habana,	Arroyo Naranjo,				
PUENTE DE ALMENDARES,	Little town,	Habana,		1,457	124	370	1,950
PUENTES GRANDES,	District,	Habana,					
PUENTES GRANDES,	Village,	Habana,	Puentes Grandes,	223	17	20	260
PUERTA DE LA GUIRA,	Village,	Guanajay,	Artemisa,	58,556	10,786	13,185	62,527
PUERTO PRÍNCIPE,	Grand District,	<i>of the Grand District of the same name,</i>		18,216	8,034	4,355	12,369
PUERTO PRÍNCIPE,	City, head-quarters	Pinar del Rio,	San Juan y Martinez,				
PUNTA DE CARTAS,	Shipping point,	Pinar del Rio,	Pinar del Rio,				
PUNTA DE PALMAS,	Little town,	Sagua la Grande,					
QUEMADO DE GUINES,	District,	Sagua la Grande,	Quemado de Guines,	4,009	140	2,725	6,883
QUEMADO DE GUINES,	Little Village,	Habana,					
QUEMADOS (Los),	District,	Habana,		2,467	830	1,605	4,902
QUEMADOS (Los),	Little Town,	Habana,					
QUEMADOS VIRJOS,	Village,	Guanajay,	Los Quemados,	109	55	13	177
QUIEBRA HACHA,	District,	Bejucal,	Los Quemados,				
QUIVICAN,			Mariel,	3,435	420	1,633	5,489

APPENDIX.

575

NAME.	CLASS.	SUBDIVISION.	DISTRICT.	POPULATION.			
				White.	Free Col'd.	Slaves.	Total.
QUIVICAN,	Village,	Bejucal,	Quivicán,	737	218	237	1,123
RANCHO VELOZ,	District,	Sagua la Grande,		1,297	221	3,721	5,289
RANCHUELO,	Little town,	Villa Clara,	San Juan de las Lleras,				
RECREO (El),	Little town,	Cardenas,	Guanajayabo,				
REGLA,	Village, on the Bay of Havana,						8,000
REMEDIOS,	Civil District,						
REMEDIOS,	Town, head-quarters of the Civil District of the same name,			28,593	4,924	9,223	42,740
RINCON,	Town,	Jaruco,	Guanabo,	4,800	1,881	956	7,637
RINCON,	Town,	Santiago de las Vegas,	Santiago de las Vegas,	86	24	16	136
RIO DE AV,	District,	Trinidad,		56		29	85
RIO MUNDO,	Little town,	Pinar del Rio,	Consolacion del Sur,	1,086	451	2,953	4,490
ROQUE,	Village,	Colon,	Jiquimas,	226	41	36	303
SABALO,	Little town,	Pinar del Rio,	Guane,				
SABAN. DEL COMENDADOR,	District,	Matanzas,		2,079	217	6,068	8,364
SABAN. DEL COMENDADOR,	Village,	Matanzas,	Sabaniña del Comendador,	195	49	14	258
SABANILLA,	Village,	Cienfuegos,	Cumanayagua,	1,476	206	183	1,865
SAGUA DE TANAMO,	District,	Guanatanamo,		2,526	1,664	594	4,784
SAGUA DE TANAMO,	Village,	Guanatanamo,	Sagua de Tanamo	173	173	90	436
SAGUA LA GRANDE,	Civil District,			30,420	2,410	19,150	52,986
SAGUA LA GRANDE,	Town, head-quarters of the Civil District of the same name,						7,000
SALAD,	Town,	Cienfuegos,	Santa Isabel de las Lajas,	518	29	106	653
SALADO,	Town,	Cienfuegos,	Cartagena,	527	23	295	485
SALTADERO (El),	Village, head-quarters of the Civil District of Guantanomo,			529	790	416	1,735
SALTO,	Town,	Cienfuegos,	Santa Isabel de las Lajas,	767	91	457	1,137
SALUD (La),	District,	Bejucal,		2,782	189	1,945	4,925
SALUD (La),	Village,	Bejucal,	La Salud,	622	28	238	888
SAN AUGUSTIN,	Town,	Habana,	Calvario,	15	30		45
SAN AUGUSTIN,	Little town,	Holguin,	Yariguá,				
SAN ANDRES,	Town,	Holguin,	Guabacabo,	127	9	24	160
SAN ANTON,	Town,	Cienfuegos,	Cumanayagua,	175	248	127	550
S. ANTONIO DE LAS VEGAS,	District,	Bejucal,		2,131	191	709	3,031
S. ANTONIO DE LAS VEGAS,	Village,	Bejucal,	San Antonio de las Vegas,	505	160	47	712
S. ANTONIO DE LOS BAÑOS,	Civil District,			21,127	2,022	10,737	33,886
S. ANTONIO DE LOS BAÑOS,	Town, head-quarters of the Civil District of the same name.			3,741	367	139	4,247

NAME.	CLAS.	SUBDIVISION.	DISTRICT.	POPULATION.			
				Whites.	Free Col'd.	Slaves.	Total.
S. ANT. R. B. DEL NORTE,	District,	Jaruco,	S. Antonio R. B. del Norte,	2,018	154	1,256	3,428
S. ANT. R. B. DEL NORTE,	Village,	Jaruco,	324	60	60	444	
SAN CAYETANO,	Town,	Pinar del Rio,	Consolacion del Norte,	26	6	3	35
SAN CRISTOBAL,	Civil District,			17,917	3,289	7,771	18,977
SAN CRISTOBAL,	Village, <i>head-quarters of the Civil District of the same name,</i>			379	80	44	503
S. DIEGO DE LOS BAÑOS,	District,	San Cristobal,	San Diego de los Baños,	6,147	1,224	2,090	9,461
S. DIEGO DE LOS BAÑOS,	Village,	San Cristobal,	769	147	242	1,158	
S. DIEGO DE LAS NIGUAS	Town,	Villa Clara,	Niguas,	81	4	14	99
S. DIEGO DE NUÑEZ,	District,	Bahia Honda,	2,113	195	3,188	5,496	
S. DIEGO DE NUÑEZ,	Village,	Bahia Honda,	San Diego de Nuñez,	671	99	72	842
SAN FELIPE,	Hamlet,	Bejucal,	Quivicán,	325	30	37	392
SAN FERNANDO,	Little town,	Villa Clara,	Manicaragua,				
SAN FRANCISCO,	District,	Trinidad,		935	194	140	1,260
SAN FRANCISCO DE PAULA,	Town,	Guanabacoa,	S. Miguel del Padron,	272	39	60	371
SAN FRANCISCO DE PAULA,	Town,	Matanzas,	Ceiba Mocha,	199	15	18	232
SAN GERONIMO,	Town,	Puerto Príncipe,	Urabo,	65	29	6	100
SAN JOSÉ,	Town,	Holguin,	Mayari,	30	58	3	91
SAN JOSÉ DE LAS LAJAS,	District,	Jaruco,	S. José de las Lajas,	3,723	739	1,545	6,007
SAN JOSÉ DE LAS LAJAS,	Village,	Jaruco,	Macagua,	852	215	167	1,234
SAN JOSÉ DE LOS RAMOS,	Town,	Colon,	Arroyo Naranjo,	37		6	43
SAN JUAN,	Little town,	Habana,	S. Juan y Martinez,				
SAN JUAN,	Village,	Pinar del Rio,	S. Juan de las Lleras,	5,366	1,491	1,457	8,314
SAN JUAN DE LAS LLERAS,	District,	Villa Clara,		8,078	1,777	2,737	12,529
SAN JUAN DE LAS LLERAS,	Town,	Villa Clara,	Camugiro,				
SAN JUAN Y MARTINEZ,	District,	Pinar del Rio,	S. Juan y Martinez,				
SAN LAZARO,	Little town,	Puerto Príncipe,	S. Antonio R. B. del Norte,	385	2	189	578
SAN LUIS,	Little village,	Pinar del Rio,	Guamácaro,	88	15	50	153
SAN MATIAS,	Village,	Jaruco,	Mayanabo,	493	100	36	635
SAN MIGUEL,	Town,	Matanzas,					
SAN MIGUEL,	Village,	Nuevitas,	Yarigua,				
SAN MIGUEL,	Little town,	Holguin,					
SAN MIGUEL DEL PADRON,	District,	Guanabacoa,					
SAN MIGUEL DEL PADRON,	Village,	Guanabacoa,	S. Miguel del Padron,	2,278	106	806	2,190
SAN NICOLAS,	District,	Guineo,		281	7	115	403
				2,723	151	3,191	6,005

APPENDIX.

577

NAME	CLASS	SUBDIVISION	DISTRICT	POPULATION.			
				Whites	Free Col'd.	Slaves.	Total
SAN NICOLAS,	Village,	Guines,	San Nicolas,	225	52	104	381
SAN NICOLAS DE MORON,	Little town,	Santiago de Cuba,	Justinicu,				
SAN PATRICIO,	Hamlet,	Nuevitas,	Mayanabo,	136	8		144
SAN PEDRO,	Little town,	Santiago de las Vegas,	Ubajay,	17		1	18
SAN PEDRO,	Little town,	Trinidad,	Palmarejo,				
SAN PEDRO,	Little town,	Trinidad,	Guines,				
SANTA ANA,	District,	Matanzas,					
SANTA ANA,	Village,	Matanzas,	Santa Ana,	3,062	309	4,641	8,012
SANTA ANA,	Town,	Santiago de las Vegas,	Bauta,	112	30	15	157
SANTA CLARA,	Little town,	Pinar del Rio,	Consolacion del Sur,	45		5	50
SANTA CRUZ,	Town,	Jaruco,	Jibacoa,	137	3	20	160
SANTA CRUZ,	District,	Puerto Principe,		1,543	603	893	2,939
SANTA CRUZ,	Village,	Puerto Principe,	Santa Cruz,				500
SANTA CRUZ DE LOS PINOS,	District,	San Cristobal,		2,201	338	922	3,461
SANTA CRUZ,	Town,	San Cristobal,	Santa Cruz,	23	12	6	41
SANTA FE,	Town,	Isle of Pines,					400
S. ISABEL DE LAS LAJAS,	District,	Cienfuegos,		3,252	382	1,930	5,564
S. ISABEL DE LAS LAJAS,	Village,	Cienfuegos,	Sta. Isabel de las Lajas,	1,287	257	1,329	2,873
S. MARIA DEL ROSARIO,	Civil District,			5,045	828	2,173	8,046
S. MARIA DEL ROSARIO,	City, head-quarters of the Civil District of the same name,			2,456	346	1,003	3,805
SANTA RITA,	District,	Jiguani,		4,377	1,882	136	6,393
SANTA RITA,	Town,	Jiguani,	Santa Rita,	281	97	3	381
SANTIAGO,	Town,	Cienfuegos,	Cartagena,	415	63	190	668
SANTIAGO DE CUBA,	Grand District,			23,789	36,480	31,082	91,351
SANTIAGO DE CUBA,	City, head-quarters of the Grand District of the same name,			13,377	15,349	7,775	36,491
SANTIAGO DE LAS VEGAS,	Civil District,			9,302	2,041	4,507	15,850
SANTIAGO DE LAS VEGAS,	City, head-quarters of the Civil District of the same name,			1,250	865	722	5,837
SANTO (El),	Little town,	Sagua la Grande,	Calabazal,				
SANTO DOMINGO,	District,	Sagua la Grande,					
SANTO DOMINGO,	Little village,	Sagua le Grande,	Santo Domingo,	5,131	271	1,333	6,735
SANTO ESPIRITU,	Civil District,			25,188	5,808	8,685	42,681
SANTO ESPIRITU,	City, head-quarters of the Civil District of the same name,			7,493	4,172	1,873	13,338
SEIBABO,	District,	Villa Clara,		2,230	1,262	321	3,823
SIBANICU,	District,	Puerto Principe,		3,968	210	648	4,826

NAME.	CLASS.	SUBDIVISION.	DISTRICT.	POPULATION.			
				Whites.	Free Col'd.	Slavea.	Total
SIBANICU,	Little village,	Puerto Principe,	Sibanicu,	201	150	214	565
SIERRA (La),	Hamlet,	Cienfuegos,	Cumanayagua,				
SIERRA MORENA,	Little town,	Sagua la Grande,	Ceja de Pablo,				
SIPIABO,	District,	Trinidad,					
SIPIABO,	Little town,	Trinidad,	Sipiabo,	2,690	362	558	2,610
SOCAPA (La,)	Town,	Santiago de Cuba,	El Cobre,	81	91	12	184
SOLEDAD,	Town,	Cienfuegos,	Cartagena,	1,076	36	400	1,512
TACAMARA,	District,	Holguin,		2,299	51	177	2,527
TAGUAYABON,	District,	Remedios,		6,985	524	1,810	9,319
TAGUAYABON,	Little town,	Remedios,	Taguayabon,				
TAPASTE,	District,	Jaruco,		3,740	545	1,312	5,597
TAPASTE,	Village,	Jaruco,	Tapaste,	622	121	66	809
TEJA (La),	Town,	Cardenas,	Guamutas,	279	56	47	382
TEJERIA (La),	Town,	Pinar del Rio,	Guane,				
TIARRIBA,	Town,	Santiago de Cuba,	Justinicu,	52	136	22	210
TIQUABOS,	District,	Guananamo,		1,639	1,866	4,847	8,352
TIQUABOS,	Little village,	Guananamo,	Tiguabos,				
TOABAGUEY,	Little town,	Puerto Principe,	Cubitas,				
TRINIDAD,	Civil District,			17,936	9,034	10,539	37,509
TRINIDAD,	City, head-quarters of the Civil District of the same name,			7,003	5,972	2,080	15,665
TUINUCU,	District,	Santo Espiritu,		3,230	425	674	4,329
TUNAS (Las),	Civil District,			4,080	2,254	480	6,823
TUNAS (Las),	Village, head-quarters of the Civil District of the same name,			998	675	167	1,840
TUNAS (Las),	Village,	Santo Espiritu,	Jibara,				
UBAJAY,	District,	Santiago de las Vegas,		1,319	214	641	2,174
UBAJAY,	Village,	Santiago de las Vegas,	Ubujay,	246	96	17	359
UNION, (La),	Town,	Guines,	Alacranes,	548	91	111	750
UNIQUE,	District,	Tunas,		858	634	95	1,687
URABO,	District,	Puerto Principe,		543	170	349	1,062
VELANCO,	Little town,	Holguin,	Maniabon,				
VELAZQUEZ,	Little town,	Baracoa,	Cabacu,				
VEREDA NUEVA,	District,	San Antonio de los Baños,		3,498	304	1,184	4,986
VEREDA NUEVA,	Village,	San Antonio de los Baños,	Vereda Nueva,	1,250	121	154	1,525
VICANA,	Little town,	Sagua la Grande,	Calabazal,				

NAME.	CLASS.	SUBDIVISION.	DISTRICT.	POPULATION.			
				Whites.	Free Col'd.	Slaves.	Total.
VICANA,	District,	Manzanillo,		1,078	1,309	9	2,396
VICANA,	Town,	Manzanillo,	Gua,	120	210	47	377
VILLA CLARA,	Civil District,			34,579	11,200	6,865	52,644
VILLA CLARA,	City, head-quarters of the Civil District of the same name,			5,098	2,753	740	8,591
VUELTAS (Las),	Little town,	Remedios,	Taguayabon,				
YAGUAJAY,	District,	Remedios,		1,741	114	1,317	3,172
YAGUAJAY,	Town,	Remedios,	Yaguajay,	154	16	20	190
YAGUARAMAS,	District,	Cienfuegos,		3,164	784	2,002	5,950
YAGUARAMAS,	Village,	Cienfuegos,	Yaguaramas,	668	258	148	1,074
YAGUAS (Las),	District,	Santiago de Cuba,		809	1,704	3,210	5,723
YARA,	District,	Manzanillo,		3,007	1,061	100	4,168
YARA,	Village,	Manzanillo,	Yara,	323	182	44	549
YAREV,	Little town,	Holguin,	Yangua,				
YAREVAL,	District,	Holguin,		2,070	371	155	2,596
YARIBACOA,	District,	Manzanillo,		3,808	3,011	796	7,615
VARIGUA,	District,	Holguin,		3,028	425	268	2,721
YATERAS,	District,	Guanatanamo,		574	1,195	2,761	4,530
ZARZAL (El),	Town,	Manzanillo,	Yara,	366	312	4	682

In the above Gazetteer, for Cuba, *vid.* Santiago de Cuba; for Narciso de Alvarez, *vid.* Alvarez; for Nueva Filipina, *vid.* Pinar del Rio; for Palos (Los), *vid.* Nueva Paz; for Paso de Cauto, *vid.* Cauto de Paso; for San Gregorio de Mayari, *vid.* Mayari Abajo; for San Juan de los Remedios, *vid.* Remedios; for Santa Catalino de Guasa ó el Saltadero, *vid.* Saltadero; for Santa Clara, *vid.* Villa-clara; for Vieja Bermeja, *vid.* Bermeja.

THE TOTAL POPULATION OF THE ISLAND ACCORDING TO DATA OF 1867.

	WHITES.	COLORED PEOPLE.		TOTAL.
		Free.	Slaves.	
Western Department,	601,656	129,880	313,288	1,044,824
Eastern Department,	163,094	96,058	66,235	325,387
Grand Total,	764,750	225,938	379,523	1,370,211

TABLE SHOWING THE COMPARATIVE VALUES IN DOLLARS OF RUMINANT AND AGRICULTURAL PROPERTIES IN THE ISLAND OF CUBA, COMPILED FROM STATEMENT PUBLISHED BY THE "INTENDENCIA GENERAL" FOR 1861.

	CATTLE FARMS.	RUMINANT PROPERTIES	FARMS	TOTAL
Western Department,	3,049,160	13,786,103	87,240,400	106,075,014
Eastern Department,	2,237,011	24,473,603	17,046,001	42,357,017
Grand Total,	5,286,180	16,260,000	104,287,001	148,630,031

TABLE SHOWING THE NUMBER OF LANDED PROPERTIES ON THE ISLAND, IN 1861.

	SMALL FARMS	CATTLE BREEDING FARMS	RUMINANT ESTATES	COFFEE ESTATES	POTERIES	DRINK WATERING	VINEYARD FARMS
Western Department, . .	53,475	2,034	1,167	454	5,000	10,000	4,000
Eastern Department, . .	9,995	1,251	198	548	400	6,014	3,014
Total, . . .	6,3470	3,285	1,365	906	5,714	16,014	7,014

In addition to the list given at the close of the preface there are a number of valuable books relating to the Island, published at different times, and to be picked up at the bookstores of Havana, viz.: *ENAYO HISTORICO DE LA ISLA DE CUBA*. Por Perezola. Hasta el Gobierno del General Tacon. One volume. *AVES DE LA ISLA DE CUBA*. Por Lemhows, with illuminated drawings. One folio volume. — *DICCIONARIO CARA-KAZONATO DE VOCES CUBANAS*. Por D. Esteban Micheli. One volume. — *MEMORIAS SOBRE EL ESTADO POLITICO, GOBIERNO Y ADMINISTRACION DE LA ISLA DE CUBA*. Por D. José de la Concha, Gobernor General in 1853. — *GEOGRAFIA DE LA ISLA DE CUBA*. Por D. Esteban Micheli. Three volumes. — *TOPOGRAFIA MEDICA DE LA ISLA DE CUBA*. Por el Dr. D. Ramon, Pita y Peñuela. — *LOS DOS MUNICIPIOS Y LOS DOS BARRIOS DE LA HABANA ANTIGUA Y MODERNA*. Por Don José María de la Torre. — *MEMORIAS DE LA REPUBLICA ECONOMICA*, and many pamphlets and periodicals published at different times upon subjects or matters of interest pertaining to the Island. All or most of these can be imported through any respectable book house.

A LIST OF SOME OF THE PRINCIPAL CIGAR MANUFACTURERS,

Their residences, and the brands for which they are specially celebrated,—useful for dealers, and those smokers who, accidentally, come across any of these brands, and wish to order direct from the makers.

ACOSTA, FACUNDO (Bejucal).—Cleopatra, Facundo, Maravilla, Palmito, Tres Gracias. — ALONSO, VALENTIN (Havana).—Alonso Fernandez, Flor de Mi gusto, Flor de Rio Seco, Flor de Valentin Alonso, Mis dos Hijas, Whitman. — ALVAREZ, CASIMIRO (Santiago de las Vegas).—Celeste Imperio, Flor de Casimiro Alvarez. — ALVAREZ, JULIAN (Havana).—Camilo Muro, Flor de Franco P. Alvarez, Flor de Julian Alvarez, Francisco A. de Grande, Henry Clay, Primera Diana, Selecta. — ALVAREZ, MYANO (Bejucal).—Clay, Calhoun and Webster, Nueva Empresa, Recreo. — ALLONES, ANTONIO (Havana).—Confederacion, Confederacion Suiza, Republica Argentina, Republica de Chile, Republica Peruana, Rey del Mundo, Uruguay. — AMARO Y CA., F. (Havana).—General Grant, Johnson, Orotava. — AMAT, PAGUAGA Y CA. (Havana).—Avilesina, Boa, Gloria, Recinto de Nervion. — ANDREU Y CA., JOSÉ (Havana).—Angelita, Designio, Inesita, San Francisco. — ARANGO, VALENTIN (Havana).—Aguila Especial, Caliope, Cautiva, Flor de Solon, Flor de Valentin Arango, Stars and Stripes. — ARGÜELLES Y HERMANOS, JOAQ. DE (Havana).—Argüelles y Hermanos, Flor de Argüelles y Hos, Flor de Joaq. Argüelles, Humboldt. — ARRIGUNAGA, FERNANDO (Havana).—Flor de Arrigunaga, Flor del Arte, Jockey Club. — BOCK Y CA. (Havana).—A. Bacallao y Ca, Aguila de Oro, Fausto, Flora Apiciana, Moscovita, Perla del Pacifico, Principe de Orange, Raleigh, Royal Engineers. — BÁRCENAS, RAMON DE LAS (Havana).—Churruca, Lord Nelson, Manco de Lepanto, Sena. — BASTARRECHEA, L. — Cachucha, Flor de Bastarrechea, Vega del Jagüey. — BECI Y HERMANO, MANUEL (Havana).—Antofica, Ermita, Rey de Würtemberg. — CABARGA Y CA., A. (Havana).—Albertina, Cabarga y Lopez, Carona. — CABARGA CA., J. DE (Havana).—Flor de los Tobacos Habanos, José de Cabarga y Ca. — CANDEMIL, JOSÉ L. (Havana).—Coloso, Encanto, Encanto de Matilde, Estrella Fija, Gota de Agua, Know Something, Moctezuma, Plenty of Room, Reina de las Antillas, Reina del Golfo. — CARBAJAL, L. (Havana).—Camelia del Japon, Carbajal y Carbajal, Dos Carabajales, Horcon, Peña la Deva. — CARUNCHO, ANTO. (Havana).—Intimidad, Marqués de Caxia, Super Omnia. — CASO Y CA. (Havana).—Flor de Cuba, Superior de Cuba. — CASTILLO Y SUAREZ, JOSÉ (Havana).—Aguila Francesa, Figaro, Primor Habanero, Pruébese, Rosa Habanera. — CLISEN, JOSÉ J. (Havana).—Esmero, Fuego, Maria Antonieta, Vuelta al Rio. — CODINA, JAIME (Havana).—Cinto de Orion, Flor de Codina, Lirio, Redowa, Rifle. — COMAS Y CA. (Bejucal).—Corina, Cosecha de 1863, Flor de Aroma, Fundada Esperanza, Habana Industrial, Idea, Niña, Nuevo Mundo, Quinta Esencia. — CONILI, JUAN (Bejucal).—Juan Conill. — CORDIER, ISIDRO (Pinar del Rio).—Anela de Rio-Hondo. — CORUJO, LUIS (Havana).—Camarrioca,

Comerciante, Flor de Corujo, Hija del Regimiento, Punch.—COSTALES, BERNDO. (Santiago de las Vegas).—Clavel de Santiago, Flor de Mayo, Flor de Recio y Costales, Líbano.—CUETO Y HERMANO, LUIS (Havana).—Aleazar, Aromáticos, Caimana, Chata, Chilena, Delicias Tropicales, Diamante, Elia, Emilia, Flor de José Cueto, Manuel Reina, Granadina, Merrimac y Monitor, Peninsular.—CHINCHURRETA Y DUARTE (San Antonio de los Baños).—Aralar, Cabinet, Chinchurreta y Duarte, Diógenes, Flor de Duarte y Ca., Flor de Manrico, Juan de Chinchurreta, Para la Grandeza, ¿Qué sé yo? Resalá.—DIAZ, BANCES Y CA. (Havana).—A No. 1, Almirante de Ruyter, Bellamar, Carolina, Flor de Diaz, Bances y Ca., Flor de P. Bances, Flor de Tomás Diaz, Gen. McClellan, Mariscal Villars, Old Abe, Princesa Dagmar, Un grano fui.—DIAZ, LUIS (Santiago de las Vegas).—Arabella, Chile, Flor de Luis Diaz, Florida, Modelo de la Antigüedad.—ESTRADA Y CA., A. (Havana).—Especialidad, Flor de Castelló y Ca., Luisa Miller, ¿Para mi? Paseo.—FERNANDEZ TUNON, FRANCISCO (Havana).—Constancia, Pájaro del Océano, Torre de Tavira.—FERRERIA Y HERMO, (Havana).—Elección, Orbe.—FOS Y CA., V. (Pinar del Rio).—Catalana, Eldorado, Emperatriz Carlota, Ultramar.—GARABALOSA, D. (Havana).—Ancia, Babilonia, Coloso de Santiago, Flor de D. Garbalosa, Flor de José Rionda, Gibraltar, Guess, Isli, Langreo, Legalidad, María Stuart, Mejor de la Habana, Ópera, Pensilvania, Perla de Santiago, Silistria.—GARCIA Y MAZA (Havana).—Andrew Johnson, Rubí, Sultan.—GARCIA Y CA., FELIX (Havana).—Alvaro de Bazan, Capitolio, Flor de Arroyave, Flor de Europa, Flor de Royales, Flor de Vigo, Júpiter, M. P. Mirat, Niña Adelina, Niño Eduardito, Victoria Regia.—GARCIA, JOSÉ ANTO. (Havana).—Flor de J. A. García, Gobernador Stanley, Great Eastern, Iberia, Ingenuidad, J. A. García, Kladderadatsch, Legítima Ambrosia, Legítima de García, Nicotiana Ponton, Raquel, Rosa de California, Telémaco.—GARCIA Y LLERA, M. (Havana).—Alfonso, Apostólica, Aprobacion, Católica, Consuelo, Duque Ernesto, Manuel García, Monitor, Nilo, Reina, Rey del Mar, Rivera, Romana.—GONZALEZ, CASTRO Y CA. (Havana).—Josefina, Manola.—GONZALEZ, EULOGIO (Havana).—Africana, Ella, Ernst Merck, Incógnita, Mi Madre, Mi Suegra, Mozart, Ramillete de Aromas, Rapidez.—GONZALEZ, J. H. (Havana).—Aguila de Diamante, Central Park, Curiosidad, Dos Sofías, Florida Blanca, Mensagero, Scotch Fusilier Guards.—JANÉ Y GENER (Havana).—Cruz de Malta, Esception, Monopolizacion, Vuelta-Abajo.—LARRAÑAGA Y CA. (Havana).—Alexander II., Guipuzcoana, Por Larrafiaga, Ready and Rough.—LOPEZ, ANTONIO (Havana).—Flor de Anto. Lopez y Ca., Paz de China, Prototipo, Rosa del Valle, Sublime de A. Lopez.—LOPEZ Y FAJO (Havana).—Esmero de Arroyave, Esquisitos, Flor Agrícola, Flor de Fajo, Flor de Mata y García, Flor de Torres y Lopez, Joven América, Sirena, Tiempo.—LOPEZ Y TRUJILLO, DIEGO (Santiago de las Vegas).—Diego Lopez y Trujillo, Flor Chinesca, Flor de Santiago, Julia, Mina de Oro, Turca.—LLERA, VENANCIO DE LA (Havana).—Consecuente, Flor de la Moda, Flor de Recalde y Llera, Popular, Rectitud.—MARINAS, MANUEL (Havana).—Flor de Bengoechea, Flor de Marinas, Guillermo Tell, Incomparable, Inmejorable, Judit, Manuel Marinas, Montañesa, Perla del Tabaco, Primavera, Real, Reina de la Habana, Tino.—MARRERO, MANUEL

(Bejucal). — Aroma del Básamo, Básamo y Aroma, Black Warrior, Conchita, Palmeta, Para los Aficionados. — MARTINEZ IBOR, VICENTE (Havana). — Criolla, Fin, Mas Selecta, Mina Cubana, Mis Tres Medallas, Príncipe de Gales, Tres Diosas. — MATO, PEDRO (Santiago de las Vegas). — Dos Hermanos, General Grant, Peñón, Pureza de Mató, Sol de Santiago, Venturina, Visitadora. — MENENDEZ Y SUAREZ (Havana). — Boschetti, Carnagüeyana, Flor de Renduelas y Menendez, Flor el Todo, Flor Tropical, Infiesta y Castro, J. Menendez, Pedrera, Rio Feo. — MESTRE, A. B. (Havana). — Elvira, Estrell de Chile. — MORALES, M. A. (Havana). — Encanto de Cuba, Flor de J. Arés, Flor de J. M. M. Realidad. — MORALES, José, (Havana). — Aguila de Rusia, Celina, Flor de Canela, Flor de Morales, Lord Rivers, Matilde, Mayerbeer, Pelícano. — MURIAS, GARCIA Y CA. (Havana) — Balmoral, Flor de los campos de Cuba, Meridiana, Palacio de Cristal, Reserva, Walter Scott. — PANDO Y CA., J. (Havana). — Acuerdo, Alba, Caoba, Crema, Danubio, Dulzura, Fina, Flor de Albuerne, Lira de Oro. — PARETS Y CA., SALVADOR, (Havana). — Army and Navy Club, Broderick, Caminante, Coloso de Rodas, Cometa, Cotorra, Creacion, Esperanza Realizada, Jardin, Jenny Lind, Magnifica, Parets y Pons, Perro, Postres, Rhin, Ritilla, Sancho Panza, Sebastopol, Tomeguin, Yumurti. — PARTAGAS, JAIME, (Havana). — Balsámica, Flor de Tabacos. — PEREZ DEL RIO, FO. (Havana). — Blason de Tabacos, Bouquet de Tabacos, Flor Especial, Flor de Inés, Flor del Sevillano, Flor de Tabacos de Gusto, General Prim, Legitimidad, Mérito, Rio de la Plata, Sevillano, Tabacos de Gala, Unica Flor de Rio. — PRESMANES Y SOBRINO, (Havana). — Araucana, Flor de Presmanes y Sobrino, Fortuna de Navajas. — PUMARIEGA, J. G. (Havana). — César, Flor de José G. Pumariega, Flor de Un dia, Incógnito, J. G. P., Palo Alto, Reformador, Rio Sella, Sublime de Pumariega. — RICO MANUEL, (Santiago de las Vegas). — Benigno Rico, Habanos, Lima, Luna, Luna llena, Manuel Rico, Media Luna. — RODRIGUEZ, ANDRÉS, (Havana). — Earl of Dunmore, Flor de S. Juan y Martinez, Granadier Guards, Islefita Cubana, Tica de Bolton. — RODRIGUEZ, ARIAS Y CA. (Havana). — Almendares, Felicidad de R. Rodriguez, Flor de R. Rodriguez, Ocasion, Puente de Agua Dulce, Relámpago, Rico Habano, Union Universal. — ROGER Y CA., PEDRO, (Santiago de las Vegas). — Ramo, Rosa de Santiago. — ROMAY, JULIAN, (Havana). — Adela, Cisne, Competencia de Romay, Flor de Romay, Ria de Vigo, Rudesinda, Tres Primos. — ROMERO, JUAN B. (Havana). — Cosmopolita, Española, Filántropa, Occidental. — ROSALES Y TUERO, (Havana). — Australia, Comercial, Flor de Creta, Flor de Ramon Rosales y Ca., Flor de Tero y Rosales, Indio, Ninfas del Parque, Ristori, Traviata. — SALA, MANUEL DE LA, (Havana). — Bayamo, Buen Aroma, Dignidad, Eclectic, Engafía Bobos, Extra Malísima, Extra Superior, Flor de las Antillas, Flor Inesperada, Flor de lo Malo, Flo. de Sala, Guillermo II, Infra Omnia, Limeña, Malísima, Mejicana, Nada hay peor, No me Olvides, Our St. John, Si me compras te diviertes, Venenosa, Venezolana. — SALAZAR Y CA., TOMAS, (Havana). — Buen Gusto, Feliz Habana, Flor de la Habana, Flor de Llavina, Flor de Salazar, Imperial, Laureles de la India, Hariscal, Regina, Rosa de Georgia, Rosalia, Serafina, Trieste, Verdi. — SOLAR, FRANCO. G. (Havana). — Flor de Solar, Risita. — TEMES, José C. (Havana).

— Bella Union, Firmeza, India, Pocahontas. — TRUEBA, DIEGO (Havana). — Belencita, Bella de San Luis, Cometa Viela, Diego Trueba, Dolce Farniente, Sol Habanero, Suizos, Torre de Malakoff, Ultimatum, Vicálvaro. — UNÁNUE Y HO. (Havana). — Arroyo Hondo, Flor del Valle, Irurac-Bat, Lealtad, Pinar del Rio, Por Unánue, Rio San Joaquin. — UYMANNE Y CA., H. (Havana). — Constelacion, Flor de la Lefia, Flor del Pacifico, Francia, H. Upmann, Japon, Limpia Bandera, Mil Hermosa. — VALDÉS, JOSÉ PABLO (Havana). — Afan, J. Pablo Valdés, Resolucion. — VELEZ, MAXIMINO (Havana). — España, Flor de la Patria, Flor de Velez, Lord Palmerston, Pabellon Prusiano, Patria, Slug. — VIDAL Y CA. (Havana). — Aurora, Bustamante, Florentina, Napoleon III, Nueva Empresa, Perfeccion, Pretension, San Roman. — VILLAR, ALEJANDRO (Havana). — A. de Villar y Villar, Flor de Villar y Villar, Jorge Juan, Viriato. — ZELLER, AMANDO (Havana). — Anzuelo, Columnas de Ambos Mundos, Fiel, Flor de Amando, Pilotos, Recuerdo, Zuavo. — ZUMALACARREGUI Y CA., JUAN M. (Havana). — Fatimita, Buenos Aires, Flor de Zumalacarregui, Introducción, Modelo, Palmira, Vazcongada.

a

7