

UTAH VALLEY FHC

044-001

CUBA

GENERAL RESEARCH GUIDE

by

Dr. Lyman De Platt

IGHL Research Series, Volume 17

Instituto Genealógico e Histórico Latinoamericano
P.O. Box 2650
Salt Lake City, Utah 84110-2650

1989

TABLE OF CONTENTS

Political History	3
Civil Registration	4
Ecclesiastical History	4
Parish Registers	4
Family Sources	7
Census Records	9
Notarial Records	9
Land Records	10
Military Records	11
Family Histories	12
Other Genealogical Records	13
Cemetery	13
Immigration-Emigration-Migration	13
Civil-Criminal Cases	14
Latin American Research Series	15

POLITICAL HISTORY

Christopher Columbus touched the land mass of Cuba during the month of November 1492, but it was not until seventeen years later that Diego Velázquez de Cuéllar colonized the island. The first settlements were begun in 1511. The city of La Habana was established in 1519.

The island was divided into two gobiernos in 1620. These were La Habana and Santiago de Cuba.

Cuba was under the jurisdiction of the viceroyalty of New Spain initially. In 1762 the English captured La Habana but it was restored to Spain the following year. In 1777 Cuba was elevated to a captaincy general within the colonial civil structure of Latin America.

In 1827 the Spanish government divided the island into civil departments under which it was administered until 1878.

Between 1868 and 1878 there was a revolution on the island, but it finally ended without resolving anything. There was a lot of destruction caused by this revolution, both in lives and records.

On June 9, 1878 the island was divided into six provinces which were Oriente, Camaguey, Las Villas, Matanzas, La Habana, and Pinar del Río. In 1893 the island became one province again, with a captain general as the governor, and it was divided into four gobiernos or lieutenancies which were further sub-divided into thirty one political districts. Once again, in 1895, there began another uprising which resulted in the Spanish-American War of 1898. In 1901 Cuba adopted a constitution which relegated it to a protectorate of the United States. It finally declared its independence in 1940.

In 1975 the old 1878 provinces were sub-divided as follows: Oriente (Guantanamo, Santiago de Cuba, Holguín, Granma, and Las Tunas), Camaguey (Camaguey, Ciego de Ávila), Las Villas (Sancti Spiritus, Cienfuegos, Santa Clara, and Villa). The other provinces remained undivided. Within all of these provinces, the areas are divided into municipalities.

Civil Registration

On July 31, 1889, the Spanish civil code, which was promulgated in 1888, was put into operation in Cuba. Since that time civil registration has technically been in effect throughout the island. Many areas, however, have suffered severe losses because of the civil wars and revolutions waged on the island.

Copies of birth, marriage, and death certificates can be obtained by writing to Cuban municipal officials. The cost is \$60.00 U.S. for each certificate. Correspondence has to be directed to the Cuban Mission in Washington, D.C.

ECCLESIASTICAL HISTORY

The Diocese of Baracoa, formed February 11, 1517, was established at Baracoa, but by April 28, 1522, it was changed to a new headquarters at Santiago de Cuba. The new diocese was suffragan to Seville until 1547 when it passed under the newly-organized Archdiocese of Santo Domingo.

On September 10, 1787, the second diocese of Cuba was established at La Habana. On November 24, 1804, the bishopric of Santiago de Cuba was elevated to the status of an archdiocese.

Initially in Cuba there were four parishes including the present cathedral parish called San Cristóbal de la Havana, Remedios, Trinidad and Sancti Spiritus. Guanabacoa became a parish in 1607. Matanzas was founded in 1693, Cienfuegos in 1819. Histories of all of the parishes of Cuba are being prepared by the CGS staff. However, most records prior to 1700 have ceased to exist for a variety of reasons.

Parish Registers

Transcriptions of the working papers of Francisco Xavier de Santa Cruz y Mallén include some parish register entries of baptisms, marriages, and burials from a number of parishes in Cuba. These papers came about through the work of a number of individuals (see CGS Revista 1:9-10).

The baptismal transcriptions give the name of the child, the date of baptism, some birthplaces of parents, names of parents, and the source of the reference. The marriage transcriptions give the names of the spouses, their parents, former marriage information, the date of marriage and the source reference. Sometimes places of origin are also given. The burial transcriptions are mostly for adults and give the death date, to whom the deceased was married, some birthplaces and names of parents and the source reference. Most of the records are recorded by parish, in semi-alphabetical order (by letter of principal surname), but occasionally they have been extracted in chronological sequence.

For the Cathedral of Havana and the church of Espíritu Santo (Sancti-Spiritus), complete runs of marriage books have been identified in these papers, although all entries were not extracted in the original transcriptions.

The following is a list of the parishes for which there are some transcriptions.

NAME OF PARISH	RECORD TYPE(S)	YEARS COVERED	QUANTITY
Camaguey:			
Cathedral	Marriages 1-9 Wills	1668-1874 1620-1850	1500 ca. 3000
Soledad	Marriages 1-8	1703-1852	1200
Cardenas	Marriages	1805-1860	100
Cienfuegos	Marriages	1827-1902	100
Guanabacoa	Mixed	1680-1790	100
La Habana:			
Calvario	Marriages, v.2	1775-1856	10
Cathedral (film 1162426)	Baptisms Marriages Burials	1705-1785 1622-1874 1619-1867	1300 2000 2250

Guadalupe	Marriages	1850-1890	150
Jesús del Monte	Mixed	1750-1870	200
Monserrate	Mixed	1700s-1800s	Index
Santo Angel	Marriages	1694-1712	Index
Marianao	Marriages	1871-1886	9
Matanzas	Marriages	1689-1850	400
	Mixed	1700-1850	500
Remedios	Marriages	1684-1751	300
Santa Clara	Marriages	1690-1880	400
Santiago de Cuba	Marriage notes	1688-1715	400
	Burials	1678-1880	100
Sancti Spiritus	Marriages I-8	1674-1891	750

There is a ledger for Sancti-Spiritus following the same alphabetical sequence of the records above, which includes genealogical notes on births, marriages, burials, and civil, ecclesiastical and military positions held, listed by age, year, place, etc.

The marriage records for Sancti Spiritus are a complete run as to volumes, even though all the records are not included. They are:

Vol. 1	1674-1724	Vol. 9	1814-1829
Vol. 2	1729-1744	Vol. 10	1829-1838
Vol. 3	1744-1760	Vol. 11	1838-1849
Vol. 4	1760-1772	Vol. 12	1848-1859
Vol. 5	1772-1783	Vol. 13	1859-1872
Vol. 6	1783-1794	Vol. 14	1872-1883
Vol. 7	1794-1803	Vol. 15	1883-1891
Vol. 8	1803-1814		

The records for the Cathedral of Havana contained in the collection are not complete for the early period. The first book of baptisms and marriages (baptisms 1590-1600; marriages 1584-1622), was published by Hidalguia in Madrid in 1974 in alphabetical order. It is available on microfilm 973,150, item 6 at the Family History Library. The Santa Cruz collection contains the following transcriptions:

BAPTISMS

Vol. 8	1705-1715	Vol. 14	1773-1781
Vol. 9	1716-1744	Vol. 15	1781-1786
Vol. 10	1745-1752	Vol. 16	1786-1792
Vol. 11	1753-1763	Vol. 17	1792-1795
Vol. 12	1764-1770	Vol. 18	1795-1800
Vol. 13	1771-1772		

MARRIAGES

Vol. 1	1622-1648	Vol. 7	1771-1794
Vol. 2	1649-1668	Vol. 8	1794-1812
Vol. 3	1668-1708	Vol. 9	1812-1820
Vol. 4	1709-1724	Vol. 10	1820-1840
Vol. 5	1724-1753	Vol. 11	1840-1855
Vol. 6	1754-1771	Vol. 12	1856-1874

BURIALS

Vol. 1	1619-1649	Vol. 3	1679-
Vol. 2	1649-1679		

Volume numbers are not given for the burial records after volume 3, but the records are transcribed through 1871. These records for the Cathedral of Havana are all contained on microfilm 1,162,426 at the Family History Library.

FAMILY SOURCES

As genealogy is a study of family units, it stands to reason that the home of the nuclear family and the homes of children and grandchildren of the nuclear couple, should contain the most extensive materials available pertaining to the family's genealogy and history.

In Cuba, the best place to begin all genealogical investigations is with the older family members and relatives, and if these are deceased, at the place(s) where they lived if possible. From this research it is usually possible to get some names, dates, and family traditions or stories, some of which may extend back as much as five generations. Invariably much of this information will be found in no other place and when it is lost it is gone forever. Even though an ancestor may have been dead for twenty to fifty years, it is still a good policy to go to where they lived and find out what still exists in the minds of others about them and their family. Because so many of Cuba's living citizens have been displaced and are presently in the United States, it is imperative that the older generation record what it knows concerning ancestral places of residence, family traditions, names, dates, etc.

Almost every family has something of value to give to the diligent researcher. Care should be taken in the approach that is used, however. Many individuals, in an effort to obtain information, and before establishing trustworthy relationships with newly-met or little-known relatives, have asked questions which are too personal, or asked to borrow pictures, letters, documents, etc., that are very valuable to the owner. A previously established rapport through letters, phone calls, or visits, many times provides treasures of information that otherwise would have remained hidden, and then destroyed or thrown away at the death of that individual. Even kinship is not a pre-requisite to success in this area, if proper deference to and respect for age is cultivated.

A careful investigation will uncover some, if not all, of the following types of genealogical and family history material:

vital records	legal papers
church records	military documents
photographs	school records
picture albums	work records
biographies	diplomas
citizenship papers	newspaper clippings
diaries	family histories

If these materials are unavailable in the home in question, then the homes of friends, neighbors, and relatives should be visited, as should local libraries, archives, and museums.

Further information on this area of research can be found in the following publications:

Platt, Lyman De. Genealogical Historical Guide to Latin America. Detroit, Michigan, 1978. Spanish edition: Una Guía Genealógico-Histórica de Latinoamérica. Ramona, California, 1978.

In Chapter 1 of this book, entitled "Research Standards," there is a section on Family Sources which identifies these sources and describes them in detail.

Ryskamp, George R. Tracing Your Hispanic Heritage. Riverside, California, 1984.

Section I of this book, entitled "Techniques and Principles" includes several areas of interest to family research.

These books also contain detailed information on some of the records listed in the sections below.

CENSUS RECORDS

The civil census records of Cuba are one of its richest archival treasures that has been lost for the most part. As far as can be determined the 1899 and 1907 censuses taken by the United States were destroyed by an act of congress. Later censuses may still exist in Cuba. At the national archives, there are at least thirty-one bundles of census records under Censos for the colonial period.

NOTARIAL RECORDS

After the records already mentioned, the notarial records are the most informative and important. Public or legal material pertaining to individuals that was recorded during the colonial period usually found its way into the notarial books. These books (called *protocolos*) include wills, land transactions, dowry information, contracts, bonds, powers, mortgages, complaints, charges, and payments.

Some notarial records have been destroyed for a variety of reasons, but for the most part they are still available in the original archives of the notary that created them, in a special notarial archives, in the provincial archives, or in the Archivo Nacional in Havana.

Although some of the more conscientious notaries made indexes to their protocolos, most did not. More of these records began to be indexed following the independence period, however, as local officials realized the absolute value of the information contained therein.

The most-looked-for document in notarial records is the will and for this reason some believe that wills are only found in notarial records, but this is not true. They are also found in ecclesiastical archives, municipal archives and if they are holographic (written in the hand of the testator), they may be in family archives, museums, and other public archives.

In the National Archive there is an index to the 284 bundles of protocolos for the years 1842-1890 housed at the Archive. This index was published in the Boletin of the National Archives in volumes 8-11, but included only 275 of the 284 bundles.

At Camagüey, there is a card index in private hands of over one million cards, for the notarial collection there. Many of these records have been transcribed and are in the hands of CGS and are being published in the Revista.

LAND RECORD

Of all the records best suited to genealogical and historical research in Cuba, those that deal with land are found in more assorted places than any other.

At the National Archives in Havana there is a collection of records called Realengos, consisting of ninety-eight bundles for the years 1782-1850. The material is concerned with the administration of royal lands. In the Boletin, volumes 8-12, there is an alphabetical list of properties and persons concerned with this set of documents.

Also at the National Archives is a section called Tierras y Propiedad. It is probably similar to other archival collections in Latin America and will contain information on colonial land distribution and ownership. There is also a collection called Solicitudes de Tierras.

In the book by J.C. Prince, entitled Cuba Illustrated, (New York, 1893, 6th edition), pages 125-174, there is a list of sugar plantations in alphabetical order, noting where they were located on the island, and the name and address of the owner of each.

MILITARY RECORDS

There was no standing army as such in Cuba until the mid-1700s. During the early colonial period, the major military efforts consisted of protection provided by militia units conscripted from the estates and various Spanish settlements.

There were four main groups of military personnel included in the designation of "military." These groups were: 1) veteran Spanish soldiers assigned for short duration throughout the viceroyalty; 2) veteran Spanish troops assigned permanently to a given area; 3) provincial militia units; and 4) urban militia units.

Military records for the colonial period are found in several archives under varying classifications, the most common of which are: 1) troop lists, 2) commission records, 3) service records, 4) conscription records, 5) regimental register sheets, 6) petitions of soldiers for permission to marry, and 7) petitions for pensions.

At the National Archives in Havana there is a collection called Comisiones militares, consisting of 133 bundles for the years 1825-1869. The biographical information contained in these records is about military men receiving commissions on the island during that time.

There are many military records on Cuban officials and soldiers in Spain at the Archivo Militar in Segovia and at Simancas. Because Cuba was a province of Spain much longer than other Latin American countries, this is a particularly valuable source.

Films 1,156,324 through 1,156,329 at the Family History Library contain service records for Spanish and Cuban military men from 1786-1800. An index to these records is available in:

Patronato Nacional de Archivos Históricos. Catálogo XXII del Archivo de Simancas, Secretaría de Guerra (siglo XVIII), Hojas de Servicios de América. Valladolid, Spain: Patronato, 1958.

Military records for all of the regiments at Havana, Bayamo, Cuatro Villas, Matanzas, Puerto Príncipe, Santiago de Cuba, and Trinidad are included.

FAMILY HISTORIES

IGHL Research Series, Volume 15, entitled Latin American Family Records, has over 3,500 family histories and genealogies listed in it. Over 300 of these are for Cuban families. Besides these individual titles to specific surname histories, the following publications have been indexed by CGS and IGHL that pertain in whole or in part to Cuba.

Almela, Juan. Guía de Personas que cultivan la Historia de América.

Burkholder, Mark A. Biographical Dictionary of Audiencia Ministers in the Americas, 1687-1821.

Calcagno, Francisco. Diccionario Biográfico Cubano.

Cuban Genealogical Society. Revista.

Lohmann, Guillermo. Los Americanos en las Ordenes Nobiliarias.

Mahy, José Antonio. Testamentos de Camaquey.

Nieto, Rafael. Dignidades Nobiliarias en Cuba.

Peraza, Fermín. Diccionario Biográfico Cubano.

Rodríguez, Emilio. Familias Hispanoamericanas.

Santa Cruz, Francisco X. Historia de Familias Cubanas.

Villeré, Sidney Louis. The Canary Islands Migration to Louisiana, 1778-1783. This book is mostly about those who left Louisiana for Cuba.

The end result of the family history project of IGHL and CGS is to compile an index to all of the family histories that have been published. There is so much that is available in these histories that cannot be used by most individuals simply because it is not indexed. There are many interrelated families in Cuba that are duplicating research efforts, and in some cases this duplication extends to other Latin America countries. It was not unusual for an emigrant family to split up and go into the various countries of South America, Central America, Mexico, and the Caribbean, establishing branches of the family that lost contact with each other.

OTHER GENEALOGICAL RECORDS

There are many other records besides the ones mentioned previously, that have value in doing genealogy or family research. The following are some of the more important ones.

Cemetery Records

On March 1, 1784, King Charles IV. ordered the establishment of cemeteries in the urban areas of the main cities of the Latin America. This was followed by an order of April 3, 1787 outlining that cemeteries were also to be constructed in the outside environs of the cities. With this order all church cemeteries were supposedly closed. However, the order was re-issued in 1804, showing the resistance of the parish priests.

Many tombstone inscriptions and some cemetery burial books exist and can provide additional information not found in church or civil death records.

Immigration-Emigration-Migration Records

There were strict rules for controlling population movements during most of the colonial period. All persons traveling to

Cuba technically had to be cleared by the Casa de la Contratación in Seville.

The AGI in Seville is publishing the early passenger lists to Latin America. These exist from 1509-1790 at AGI, Contratación. Seven volumes of these lists have now been published for the early colonial period.

The archives of Spain are full of proofs of massive immigration to the Viceroyalty of New Spain. The records dealing with this subject are scattered in the notarial archives, in passports, in padrones de hidalgua, and so forth.

Civil-Criminal Cases

At the National Archives in Havana there are 14,000 bundles of these records for the colonial and modern time periods. Although they are not indexed or well-cataloged, they contain a valuable treasure of information on many individuals.

IGHL RESEARCH SERIES

- Vol. 1 Genealogical Research in Latin America
- Vol. 2 Mexico, General Guide: Political Divisions
- Vol. 3 Mexico, General Guide: Ecclesiastical Divisions
- Vol. 4 Mexico, General Research Guide
- Vol. 5 Mexico, Census Records
- Vol. 6 Research in Mexico City
- Vol. 7 Genealogical Gazetteer of Mexico
- Vol. 8 Central America, General Research Guide
- Vol. 9 Caribbean, General Research Guide
- Vol. 10 Genealogical Gazetteer of Central America and the Caribbean
- Vol. 11 South America, General Research Guide
- Vol. 12 Genealogical Gazetteer of South America
- Vol. 13 Latin American Census Records
- Vol. 14 Latin American Military Records
- Vol. 15 Latin American Family Records
- Vol. 16 Puerto Rico, General Research Guide
- Vol. 17 Cuba, General Research Guide
- Vol. 18 Dominican Republic, General Research Guide
- Vol. 19 Chile, General Research Guide
- Vol. 20 Argentina, General Research Guide
- Vol. 21 Peru, General Research Guide
- Vol. 22 Guatemala, General Research Guide
- Vol. 23 Colombia, General Research Guide
- Vol. 24 Ecuador, General Research Guide
- Vol. 25 Bolivia, General Research Guide
- Vol. 26 Costa Rica, General Research Guide
- Vol. 27 El Salvador, General Research Guide
- Vol. 28 Honduras, General Research Guide
- Vol. 29 Nicaragua, General Research Guide
- Vol. 30 Panama, General Research Guide
- Vol. 31 Paraguay, General Research Guide
- Vol. 32 Uruguay, General Research Guide
- Vol. 33 Venezuela, General Research Guide
- Vol. 34 Research in Buenos Aires
- Vol. 35 Research in Lima
- Vol. 36 Spain, General Guide: Political Divisions
- Vol. 37 Spain, General Guide: Ecclesiastical Divisions
- Vol. 38 Spain, General Research Guide

CUBA

GUIA DE INVESTIGACIONES GENEALOGICAS

por

Lyman De Platt, Ph.D.

IGHI Serie de Investigaciones Genealógicas, Volumen 17

**Instituto Genealógico e Histórico Latinoamericano
P.O. Box 2650
Salt Lake City, Utah 84110-2650**

SERIE DE INVESTIGACIONES GENEALÓGICAS DEL IGM

- Vol. 1 Investigaciones Genealógicas en Latinoamérica
Vol. 2 México, Guía General: Divisiones Políticas
Vol. 3 México, Guía General: Divisiones Eclesiásticas
Vol. 4 México, Guía de Investigaciones Genealógicas
Vol. 5 México, Censos y Padroneos
Vol. 6 Investigaciones Genealógicas en la Ciudad de México
Vol. 7 Gazetero Genealógico de México
Vol. 8 Centroamérica, Guía de Investigaciones Genealógicas
Vol. 9 Caribe, Guía de Investigaciones Genealógicas
Vol. 10 Gazetero Genealógico de Centroamérica y el Caribe
Vol. 11 Sudanérica, Guía de Investigaciones Genealógicas
Vol. 12 Gazetero Genealógico de Sudamérica
Vol. 13 Censos y Padroneos de Latinoamérica
Vol. 14 Registros Militares de Latinoamérica
Vol. 15 Historias Familiares de Latinoamérica
Vol. 16 Puerto Rico, Guía de Investigaciones Genealógicas
Vol. 17 Cuba, Guía de Investigaciones Genealógicas
Vol. 18 República Dominicana, Guía de Investigaciones Genealógicas
Vol. 19 Chile, Guía de Investigaciones Genealógicas
Vol. 20 Argentina, Guía de Investigaciones Genealógicas
Vol. 21 Perú, Guía de Investigaciones Genealógicas
Vol. 22 Guatemala, Guía de Investigaciones Genealógicas
Vol. 23 Colombia, Guía de Investigaciones Genealógicas
Vol. 24 Ecuador, Guía de Investigaciones Genealógicas
Vol. 25 Bolivia, Guía de Investigaciones Genealógicas
Vol. 26 Costa Rica, Guía de Investigaciones Genealógicas
Vol. 27 El Salvador, Guía de Investigaciones Genealógicas
Vol. 28 Honduras, Guía de Investigaciones Genealógicas
Vol. 29 Nicaragua, Guía de Investigaciones Genealógicas
Vol. 30 Panamá, Guía de Investigaciones Genealógicas
Vol. 31 Paraguay, Guía de Investigaciones Genealógicas
Vol. 32 Uruguay, Guía de Investigaciones Genealógicas
Vol. 33 Venezuela, Guía de Investigaciones Genealógicas
Vol. 34 Investigaciones Genealógicas en la Ciudad de Buenos Aires
Vol. 35 Investigaciones Genealógicas en la Ciudad de Lima
Vol. 36 España, Guía General: Divisiones Políticas
Vol. 37 España, Guía General: Divisiones Eclesiásticas
Vol. 38 España, Guía de Investigaciones Genealógicas

CONTENIDO

Historia Política	4
El Registro Civil	5
Historia Eclesiástica	5
Registros Parroquiales	5
Fuentes Familiares	8
Censos y Padroneos	10
Registros Notariales	10
Registros de Tierras	11
Registros Militares	12
Historias Familiares	13
Otros Registros Genealógicos	14
Cementerios	14
Inmigración-Emigración-Migración	14
Casos civiles/criminales	15

HISTORIA POLITICA

Cristóbal Colón llegó a la isla de Cuba durante el mes de noviembre de 1492, pero no fue hasta diecisiete años después que Diego Velázquez de Cuéllar colonizó a la isla. La primera población se hizo en 1511. La ciudad de La Habana fue establecida en 1519.

La isla estaba dividida en dos gobiernos en 1620. Estos eran La Habana y Santiago de Cuba.

Cuba estaba bajo la jurisdicción del Virreinato de Nueva España inicialmente. En 1762 los ingleses invadieron a La Habana pero fue restaurada a España el año siguiente. En 1777 Cuba fue elevada a capitán general dentro de la estructura colonial civil de Latinoamérica.

En 1827 el gobierno español dividió la isla en departamentos civiles bajo los cuales fue administrado hasta 1878.

Entre 1868 y 1878 había una revolución sobre la isla que finalizó sin resolver nada. Había mucha destrucción causada por la revolución, en vidas y registros.

En 9 de junio de 1878 la isla fue dividida en seis provincias que eran Oriente, Canáguay, Las Villas, Matanzas, La Habana, y Pinar del Río. En 1893 la isla llegó a ser una provincia otra vez con capitán general como el gobernador, y fue dividida en cuatro gobiernos o tenencias que fueron sub-divididas en treinta y un distritos políticos. Una vez más, en 1895, había otra rebelión que resultó en la Guerra Hispanoamericana de 1898. En 1901 Cuba adoptó una constitución que la relegó a un protectorado de los Estados Unidos. Finalmente, declaró su independencia en 1940.

En 1975 las provincias antiguas de 1878 fueron sub-divididas en la forma siguiente: Oriente (Guananamo, Santiago de Cuba, Holguín, Granma, y Las Tunas), Canáguay (Canáguay, Ciego de Ávila), Las Villas (Sancti Spiritus, Cienfuegos, Santa Clara, y Villa). Las otras provincias quedaron sin dividirse. En todas estas provincias, los territorios estaban sub-divididos en municipios.

Registro Civil

En 31 de julio de 1889, el código civil español, que fue promulgado en 1888, se hizo efectivo en Cuba. Desde entonces el registro civil ha estado operativo por toda la isla técnicamente. Sin embargo, muchos lugares han sufrido pérdidas por causa de las guerras civiles y las revoluciones que han destrozado la isla.

Copias of certificados de nacimientos, matrimonios, y defunciones se pueden obtener al escribir a: Embassy of the Czechoslovak Socialist Republic, Cuban Interests Section, 2639 16th Street, N.W. Washington, D.C., 20009. El costo es de \$60.00 U.S. para cada certificado.

HISTORIA ECLESIASTICA

La Diócesis de Baracoa, formada en 11 de febrero de 1517, fue establecida en Baracoa, pero en 28 de abril de 1522, cambió su cabecera a Santiago de Cuba. La nueva diócesis fue sufragánea a Sevilla hasta 1547 cuando pasó a la nueva Arquidiócesis de Santo Domingo.

En 10 de setiembre de 1787, la segunda diócesis de Cuba fue establecida en La Habana. En 24 de noviembre de 1804, el obispado de Santiago de Cuba fue elevada a arquidiócesis.

Inicialmente en Cuba habían cuatro parroquias incluyendo la presente catedral de San Cristóbal de la Havana, Remedios, Trinidad y Sancti Spiritus. Guanabacoa llegó a ser parroquia en 1607. Matanzas fue fundada en 1693, Cienfuegos en 1819. Historias de todas las parroquias de Cuba se están preparando por CGS. Sin embargo, la mayoría de los registros de las parroquias de Cuba han cesado de existir antes de 1700 por una variedad de razones.

Registros Parroquiales

Transcripciones de los papeles de Francisco Xavier de Santa Cruz y Mallén incluyen algunos registros parroquiales: bautismos, matrimonios, y defunciones de varias parroquias de Cuba. Estos papeles fueron escritos por un número de individuos. (véase CGS Revista 1:9-10).

Las transcripciones bautismales dan el nombre del niño, la fecha del bautismo, los nombres de los padres, a veces sus lugares de nacimiento, y la fuente de referencia. Las transcripciones de matrimonio dan los nombres de los contrayentes, sus padres, información sobre matrimonios anteriores, la fecha de matrimonio, y la fuente de referencia. A veces lugares de origen también están incluidos. Las transcripciones de entierro son en su mayoría de adultos y dan la fecha de muerte, a quien el muerto era casado, a veces lugares de nacimiento y los nombres de padres y la fuente de referencia. La mayoría de los registros están organizados por parroquia, in orden semi-alfabético (por letra del apellido principal), pero a veces extraídas en orden cronológico.

De la Catedral de La Habana, y la iglesia del Sancti-Spiritus, extractos de matrimonio cubren el tiempo completo indicado abajo.

PARROQUIA	TIPO DE REGISTRO	AÑOS CUBIERTOS	CANTIDAD
-----------	------------------	----------------	----------

Canagüey:

Catedral	Matrimonios 1-9	1668-1874	1.500
	Testamentos	1620-1850	ca. 3.000
Soledad	Matrimonios 1-8	1703-1852	1.200
Cárdenas	Matrimonios	1805-1860	100
Cienfuegos	Matrimonios	1827-1902	100
Guanabacoa	Mixtos	1680-1790	100

La Habana:

Calvario	Matrimonios v.2	1775-1856	10
Catedral (filmina 1162426)	Bautismos	1705-1785	1.300
	Matrimonios	1622-1874	2.000
	Entierros	1619-1867	2.250
Guadalupe	Matrimonios	1850-1890	150
J. del Monte	Mixtos	1750-1870	200

PARROQUIA	TIPO DE REGISTRO	AÑOS CUBIERTOS	CANTIDAD
Monserrate	Mixtos	1700s-1800s	Indice
Santo Ángel	Matrimonios	1694-1712	Indice
Marianao	Matrimonio	1871-1886	9
Matanzas	Matrimonios	1689-1850	400
	Mixtos	1700-1850	500
Remedios	Matrimonios	1684-1751	300
Santa Clara	Matrimonios	1690-1880	400
Santiago de Cuba	Matr. (notas) Entierros	1688-1715 1678-1880	400 100
Sancti Spiritus	Matrimonios 1-8	1674-1891	750

Hay un legajo de Sancti Spiritus siguiendo el mismo orden alfabético de los otros registros, que incluye notas genealógicas de nacimiento, matrimonio, entierro, posiciones militares, y eclesiásticas, por orden de edad, año, lugar, etcétera.

Los matrimonios de Sancti Spiritus incluyen referencias para todos los años aunque no todas las partidas están incluidas. Son:

Vol. 1	1674-1724	Vol. 9	1814-1829
Vol. 2	1729-1744	Vol. 10	1829-1838
Vol. 3	1744-1760	Vol. 11	1838-1849
Vol. 4	1760-1772	Vol. 12	1848-1859
Vol. 5	1772-1783	Vol. 13	1859-1872
Vol. 6	1783-1794	Vol. 14	1872-1883
Vol. 7	1794-1803	Vol. 15	1883-1891
Vol. 8	1803-1814		

Los registros para la Catedral de La Habana contenidas en la colección no están completas para el período inicial. El primer libro de bautismos y matrimonios (bautismos 1590-1600; matrimonios 1584-1622), fue publicado por Hidalguía en Madrid en 1974 en orden alfabético. Está en micropelícula 973,150, ítem 6 en la Biblioteca de Historia Familiar. La colección de Santa Cruz contiene las transcripciones siguientes:

BAUTISMOS

Vol. 8	1705-1715	Vol. 14	1773-1781
Vol. 9	1716-1744	Vol. 15	1781-1786
Vol. 10	1745-1752	Vol. 16	1786-1792
Vol. 11	1753-1763	Vol. 17	1792-1795
Vol. 12	1764-1770	Vol. 18	1795-1800
Vol. 13	1771-1772		

MATRIMONIOS

Vol. 1	1622-1648	Vol. 7	1771-1794
Vol. 2	1649-1668	Vol. 8	1794-1812
Vol. 3	1668-1708	Vol. 9	1812-1820
Vol. 4	1709-1724	Vol. 10	1820-1840
Vol. 5	1724-1753	Vol. 11	1840-1855
Vol. 6	1754-1771	Vol. 12	1856-1874

ENTIERROS

Vol. 1	1619-1649	Vol. 3	1679-
Vol. 2	1649-1679		

Los números de volúmenes de los entierros no se dan después del volumen tres, pero los registros están transcritos hasta 1871. Estos registros de la Catedral de La Habana están todos en la micropelícula 1,162,426 en la Biblioteca de Historia Familiar.

FUENTES FAMILIARES

Siendo que la genealogía es el estudio de familias, es obvio que el hogar de la familia nuclear y los hogares de los hijos y nietos de la pareja nuclear, deben contener el material más extensivo que existe sobre esa familia en cuanto a su genealogía e historia.

En Cuba, el mejor lugar donde comenzar las investigaciones genealógicas es con los miembros y parientes más viejos de la familia, y si éstos están muertos, en los lugares donde vivieron. De estas investigaciones usualmente es posible sacar algunos nombres, datos, y tradiciones o historias familiares, quizás llevando uno hasta cinco generaciones atrás. Invariablemente mucha de esta información no se encontrará en otro lugar y cuando se pierde se va para siempre. Aunque un antepasado haya estado muerto por veinte a cincuenta años, es buena costumbre ir donde vivía para ver lo que todavía existe acerca de ellos y sus familiares en las mentes de otros. Porque tantos de los ciudadanos de Cuba han salido del país y viven en los Estados Unidos, es sumamente importante que la generación vieja registre lo que sabe de los lugares ancestrales de residencia, nacimientos, matrimonio, defunción; de tradiciones familiares, nombres, fechas, etcétera.

Casi cada familia tiene algo de valor para dar al investigador diligente. Sin embargo se debe usar mucho cuidado en como comienza. Muchos individuos, al iniciar la pequisa, y sin antes establecer amistades de confianza con recién conocidos, o parientes poco conocidos, han hecho preguntas muy personales, o han pedido prestar fotos, cartas, documentos, etcétera, que tiene mucho valor para su dueño. Es bueno establecer un ambiente mediante llamadas telefónicas, cartas, o visitas, y este fundamento muchas veces proveerá tesoros de información que de otro modo hubiera quedado escondidos, y entonces destruidas o echadas a la basura con la muerte del aquel individuo. Aún el parentesco no es un pre-requisito al éxito de este modo, si el debido respeto a la edad y situaciones del individuos se toman en cuenta.

Una investigación cuidadosa descubrirá algunos, si no todos, de los siguientes tipos de material genealógico y familiar.

registros vitales	papeles legales
registros eclesiásticos	documentos militares
fotografías	registros escolares
álbumes de fotos	registros de trabajo
biografías	diplomas
papeles de ciudadanía	recortes de periódicos
diarios	historias familiares

Si estos materiales no se encuentran en el hogar nuclear, entonces los hogares de amigos, vecinos, y parientes deben visitarse, como también bibliotecas, archivos y museos locales.

Información adicional sobre esta forma de buscar puede encontrarse en las publicaciones siguientes.

Platt, Lyman De. Genealogical Historical Guide to Latin America. Detroit, Michigan, 1978. Edición en español: Una Guía Genealógico-Histórica de Latinoamérica. Ramona, California, 1978.

En el capítulo uno de este libro titulado "Norma de Investigaciones Genealógicas," hay una sección sobre Fuentes Familiares que identifica más detalladamente a estas fuentes familiares.

Ryskamp, George R. Tracing Your Hispanic Heritage. Riverside, California, 1984.

Sección I de este libro titulada "Techniques and Principles" incluye varios puntos de interés a las investigaciones genealógicas.

Estos libros también contienen información más detallada sobre algunos de los otros registros descritos al seguir.

CENSUS RECORDS

El censo civil de Cuba es uno de sus tesoros archivísticos más ricos que se ha perdido en su mayoría. De lo que se puede determinar, los censos de 1899 y 1907 tomados por los Estados Unidos fueron destruidos por acta del congreso de los Estados Unidos. Censos tomados más tarde todavía puedan existir en Cuba. En el archivo nacional, hay por lo menos treinta y un legajos de censos bajo Censos para la época colonial.

REGISTROS NOTARIALES

Después de los registros ya estudiados, los registros notariales son los más informativos e importantes. Todo de naturaleza pública o legal perteneciente a individuos, que fue registrado

durante la época colonial, usualmente se encuentra en los libros notariales. Estos libros (llamados protocolos) incluyen testamentos, codicilos, tutelas, cartas de dote, ventas de bienes raíces y otras propiedades, hipotecas, poderes, pagos, etcétera.

Algunos registros notariales han sido destruidos por una variedad de razones, pero en su mayoría están asequibles y en buenas condiciones en los archivos originales de los notarios que los crearon, en un archivo notarial especial, en los archivos provinciales, o en el Archivo Nacional en La Habana.

Aunque algunos de los notarios más concienzudos hicieron índices a sus protocolos, la mayoría no los hicieron. Sin embargo, más de estos registros recibieron índices después de la independencia, cuando oficiales locales realizaron el valor absoluto de la información contenida en ellos.

El documento más buscado en los registros notariales es el testamento y por esa razón algunos han creído que los testamentos solamente se encuentran en los registros notariales, pero no es verdad. También se encuentran en archivos de la iglesia, los municipios y si son holográficos (escrito en la mano del testador), pueden estar en archivos públicos o con la familia.

En el Archivo Nacional hay un índice a 284 legajos de protocolos archivado allí para los años 1842-1890. Este índice fue publicado en el Boletín del Archivo Nacional en los volúmenes 8-11, pero incluía solamente 275 de los 284 legajos.

En Canagüey, hay un índice en manos privadas de más de un millón de tarjetas, de los registros notariales del Canagüey. Muchos de estos registros se han transcritos y están en manos de CGS y se están publicando en su Revista.

REGISTROS DE TIERRAS

De todos los registros usados en la genealogía y las investigaciones históricas de Cuba, los de tierras se encuentran en más lugares de cualquier otro.

En el Archivo Nacional de La Habana hay una colección de registros llamados Realengos, consistiendo de noventa y ocho

legajos para los años 1782-1850. El material se trata de la administración de tierra reales. En el Boletín, volúmenes 8-12, hay un índice alfabético de las propiedades y personas que están incluidas en estos documentos.

También en el Archivo Nacional hay una sección llamada Tierras y Propiedad. Es probable que es similar a otras colecciones en Latinoamérica y contendrá información sobre la distribución y dueños de tierras coloniales. Hay también una colección llamada Solicitudes de Tierras.

En el libro de J.C. Prince, titulado Cuba Illustrated, (New York, 1893, 6a edición), páginas 125-174, hay una lista de plantaciones de azúcar en orden alfabético, notando donde cada uno está en la isla, y el nombre y dirección del dueño de cada una.

REGISTROS MILITARES

No había un ejército como tal en Cuba hasta mediados del siglo dieciocho. Durante la época colonial, las necesidades militares consistieron de protección milicia empleadas de las haciendas y varias poblaciones españolas.

Hubieron cuatro grupos principales de personal incluidas en la designación de militar. Estos grupos fueron: 1) soldados veteranos españoles asignados por duraciones cortas al virreinato; 2) soldados veteranos españoles asignados permanentemente a un lugar específico; 3) milicia provincial; y 4) milicia urbana.

Registros militares para la época colonial se encuentran en muchos archivos bajo varias clasificaciones, las más comunes siendo: 1) listas de tropas, 2) registros de comisiones, 3) hojas de servicio, 4) registros de conscripciones, 5) hojas regimentales, 6) peticiones de soldados para casarse, y 7) peticiones de pensión.

En el Archivo Nacional de La Habana hay una colección llamada Comisiones militares, consistiendo de 133 legajos para los años 1825-1869. La información biográfica contenida en estos

registros concierne a militares recibiendo comisiones en la isla durante los años indicados.

Hay muchos registros militares de oficiales y soldados Cubanos en España en el Archivo Militar de Segovia y en Simancas. A causa de que Cuba fue provincia de España por un tiempo mucho más largo que otros países Latinoamericanos, esta fuente es particularmente de valor a Cuba.

Micropelículas 1,156,324 al 1,156,329 en la Biblioteca de Historia Familiar contienen hojas de servicio para los militares de España y Cuba que sirvieron en Cuba durante 1786-1800. Un índice a estos registros se encuentra en:

Patronato Nacional de Archivos Históricos. Catálogo XXII del Archivo de Simancas, Secretaría de Guerra (siglo XVIII), Hojas de Servicios de América. Valladolid, España: Patronato, 1958.

Registros militares para los regimientos estacionados en Havana, Bayamo, Cuatro Villas, Matanzas, Puerto Príncipe, Santiago de Cuba, y Trinidad están incluidos.

HISTORIAS FAMILIARES

La Serie de Investigaciones Genealógicas del IGHL, volumen 15, Historias Familiares de Latinoamérica, contiene más de 3.500 historias familiares y genealogías. Muchas de éstas son de familias Cubaninas. Además de estos títulos a historias de apellidos específicos, las siguientes publicaciones han sido estudiado por CBS y IGHL y un índice hecho de ellas.

Almela, Juan. Guía de Personas que cultivan la Historia de América.

Burkholder, Mark A. Biographical Dictionary of Audiencia Ministers in the Americas, 1687-1821.

Calcagno, Francisco. Diccionario Biográfico Cubano.

Cuban Genealogical Society. Revista.

Lohmann, Guillermo. Los Americanos en las Ordenes Nobiliarias.

Mahy, José Antonio. Testamentos de Canaguey.

Nieto, Rafael. Dignidades Nobiliarias en Cuba.

Peraza, Fermín. Diccionario Biográfico Cubano.

Rodríguez, Emilio. Familias Hispanoamericanas.

Santa Cruz, Francisco X. Historia de Familias Cubanias.

Villeret, Sidney Louis. The Canary Islands Migration to Louisiana, 1778-1783. Este libro trata de familias que salieron de Luisiana para Cuba.

El resultado final del proyecto de historia familiar del IGHL y CGS es compilar un índice de todas las historias familiares que se han publicado. Hay tanto que existe en estas historias que no está asequible al individuo simplemente porque no hay índice a ello. Hay muchas familias interrelacionadas en Cuba y en los Estados Unidos de raíces cubanas, que están trabajando, duplicando sus esfuerzos, y en algunos casos esta duplicación se extiende a otros países Latinoamericanos. No es fuera del normal para una familia emigrante de España mandar hijos a Sudamérica, Centroamérica, y México, estableciendo así ramas de la familia que pierden contacto el uno al otro tras las generaciones.

OTROS REGISTROS GENEALÓGICOS

Hay muchos otros registros fuera de los ya mencionados, que tienen valor para la genealogía o la historia familiar. Los siguientes son algunos de los más importantes.

Registros de Panteón

En primero de marzo de 1784, el Rey Carlos IV, ordenó el establecimiento de cementerios en áreas urbanas de las ciudades principales de Cuba. Esto fue seguido con orden del tres de abril de 1787 instruyendo que estos cementerios deberían construirse en las afueras de las ciudades. Con este orden todos los cementerios de las iglesias deberían cerrarse. Sin embargo,

el orden fue publicado de nuevo en 1804, mostrando que había resistencia de los padres parroquiales.

Muchas inscripciones de lápidas y muchos libros de entierro de cementerios existen y pueden proveer información adicional que no se encuentra en la iglesia ni en los certificados civiles de defunción.

Registros de Inmigración-Emigración-Migración

Hubieron reglas estrictas para controlar el movimiento de la población durante la mayor parte del periodo colonial. Toda persona viajando a Cuba deberían tener permiso de la Casa de Contratación en Sevilla.

El AGI en Sevilla está publicando las listas de pasajeros a Latinoamérica. Estos existen de 1509-1790 en AGI, Contratación. Siete volúmenes de estas listas han sido publicados para la época colonial.

Los archivos de España están llenas de pruebas de emigración masiva a Cuba. Los registros tratando este asunto se hallan en archivos notariales, en pasaportes, en padrones de hidalguía, y en muchos más.

Casos Civiles-Criminales

En el Archivo Nacional de La Habana hay 14.000 legajos de estos registros tratándose de los tiempos coloniales y modernos. Aunque no tienen índice ni están bien catalogados, contienen un tesoro de información sobre muchos individuos.

LOCALITY ANALYSIS FOR CUBA

By George R. Ryskamp, JD, AG
BYU Department of History

Locality analysis plays an essential part in determining the objectives for family history research. It should be done as soon as a specific new place of origin or residence is identified, and, of course, must be completed before step two of the records analysis can be completed.

Locality Analysis involves two processes. The first is to locate the exact place or places from which one's ancestors came and determine the various jurisdictions to which that place belonged. (This is, in effect, an answer to one of the initial questions asked in the People Analysis: Where did the ancestor live?) The second goal of Locality Analysis is to learn as much about that particular place as one can. This includes not only the physical location and the geographical features of the place, but, to better understand the life of the ancestor, also requires a knowledge of its history and physical appearance.

Modern Atlases and Maps

Atlas de Cuba. La Habana : Instituto Cubano de Geodesia y Cartografia, 1978. (G 1605 .I5 1978) (FHL film 1162487 item 2)

Nuevo atlas nacional de Cuba. La Habana : Instituto de Geografia de la Academia de Ciencias de Cuba, 1989. (BYU Maps G 1605 .N83x 1989)

Gazetteers

Gazetteer of Cuba, Vol I &II. 3rd ed. Washington, D.C.: Defense Mapping Agency, 1991. (F 1754 .G39 1991)

Locality guide for Cuba. compiled by Mayra F. Sánchez-Johnson. Salt Lake City : Cuban Genealogical Society, 1992. (FHL)

Historical Atlases, Maps and Materials

Atlas of ports, cities, and localities of the island of Cuba. Washington, D.C. : Norris Peters Co., 1898. (BYU G 1605 .U5 1898)

Atlas geográfico de España, islas adyacentes y posesiones españoles de ultramar. Madrid : Gaspar y Roig, 1864. (FHL film 0897114 item 1)

Ecclesiastical Directories

Apuntes para la historia eclesiatica de Cuba by Juan Martin Leisaca. Habana: Talleres

Tipograficas de Carana, 1938. (U. of Florida 282.72 L532)

Encyclopedias

La Enciclopedia de Cuba, por Vicente Báez, ed. Madrid : Playor, S.A., Santa Polonia, 1973.

These are examples available from six major categories of books that can be valuable in completing a locality analysis for this country.

1. Atlases and Maps. Individual atlases that exist for most Hispanic countries can help locate ancestral towns and establish the proximity of ancestral towns to other towns found during the research. Typical of these is one for Mexico, Nuevo Atlas Porrua de la Republica Mexicana (Editorial Porrua: Mexico, D.F., 1980), available in many local libraries. This small volume contains maps of each state, historical maps, ad a general country-wide index, as well as various geographical entity lists. Maps in these should be in a scale of at least 1:250,000.

Another useful geographical tool for the Latin American genealogist will be the Index to the Map of Hispanic America, published by the American Geographical Society. (Washington: 1945). As this is an index to a collection of maps, scale 1:1,000,000, it will generally only be found in a large public or university library. It covers all Latin American countries in good detail.

Also of value for locating especially small hamlets and for recreating geographical details of local life are the United States Army Map Service Select Series and Topographical Maps produced for all of these countries. Any place, no matter how small, will appear on these detailed maps (scale 1:50,000). Unfortunately, these maps have no direct index, and locating places can only be accomplished by using latitude and longitude references in the gazetteers such as those published by the U.S. Office of Geography. (See the following section on gazeteers).

Maps and atlases are being digitalized for computer storage at an incredible rate. As that process continues these will become increasingly available on CDROM and on the Internet and World Wide Web. Currently, for example, the University of Texas at Austin Perry Castaneda Library Map Collection has placed many atlases and maps from the CIA on the Computer Internet. Check with the library for the current address and the countries available.

2. Gazetteers. Gazetteers are long lists of place names with a minimal amount of information to identify and locate each particular place. Since many of these gazetteers list geographical subdivisions smaller than the parish or municipality, and other features such as rivers and mountains, they can be of great help when the particular place to be located does not appear in the atlases or geographical dictionaries available to the researcher. Many countries also publish postal guides and political divisions guides.

Gazetteers, such as the United States Board on Geographical Names Gazetteer, prepared by the Office of Geography of the Department of the Interior, are frequently more readily

obtained in the United States than local geographical dictionaries and detailed atlases of Hispanic countries. The Hispanic countries covered by the U.S. Board on Geographical Names series and their numbers in that series are:

Argentina, 103	Honduras, 27
Bolivia, 4	Mexico, 15
Brazil, 71	Nicaragua, 10
Chile, 6	Panama, 110
Costa Rica, 7	Paraguay, 35
Cuba, 30	Puerto Rico, 38
Dominican Republic, 33	Spain and Andorra, 51
Ecuador, 36	Spanish Sahara, 108
El Salvador, 26	Uruguay, 21
Guatemala	Venezuela, 56

For a number of Hispanic countries there are updated versions of these gazeteers published by the Defense Mapping Agency (DMA). These are included under each country in the last section of this chapter. These gazeteers have now been placed by the DMA (in collaboration with the U.S. Board of Geographic Names on the computer Internet under the title GEOnet Names Server.

3. Geographical dictionaries. These vary in size, from one and two volume dictionaries to large series containing sixteen to twenty volumes. In the United States, those covering Hispanic countries are generally found in the Family History Library Catalog or in large public or university libraries which have map collections. Nearly every country has at least one such dictionary, although these can vary dramatically in the amount of detail they contain. Some of the large countries such as Mexico even have state or regional geographic dictionaries. Whether national or regional these are most helpful in locating a particular town, and usually provide a written description of the town, or other geographical unit. These descriptions, as well as individual place name entries, can be used to identify the larger geographical unit (where records would usually be found) to which a smaller unit, whose name is the only one the family remembers, belongs. Figure 7- , a page from Volume I of the Diccionario geografico de Guatemala, illustrates this principle, showing the caserios of Guatemala. These dictionaries also often provide information in developing the history of the ancestral locality as a background to the family history.

4. Ecclesiastical guides and directories. Many Catholic dioceses, publish directories listing the various parishes, seminaries, and convents which make up the diocese. These directories always include the names of local parishes and the priests who serve there. They also may contain maps and other aids, and interesting and pertinent information about local history, including even local jurisdictional changes. Many of these are available through the LDS Family History Centers and in libraries having the CIDOC Collection of Latin American Church documents on microfilm. For at least four countries, Spain, Puerto Rico, Mexico, and Argentina, such guides exist which also indicate at least the beginning date for parish registers in nearly every parish in the country.

5. Historical Atlases, Maps and Materials. In the chart in the last section of this chapter a special category has been created for geographic reference tools that were printed before 1900 but are still widely available or were written to deal with geography during an historical period, most often the colonial period. The use and format of these materials parallels that of their contemporary counterparts described in other sections above.

6. Local histories. As the name implies, these are histories that deal entirely with a particular town or region, found both as books and as articles in periodicals. Scholarly historical journals such as The Americas and Hispanic American Historical Review are particularly valuable. These do not help in locating exact places, but can be extremely valuable in helping to understand the history of that locality, and especially to trace its jurisdictional changes.

Other Resources: Cuba

Cuba Map

<http://geology.com/world/cuba-satellite-image.shtml>

Cuba GenWeb

<http://www.cubagenweb.org/>

Cuban Genealogical Society

<http://www.rootsweb.ancestry.com/~utcubangs/>

University of Miami – Cuban Heritage Collection

<http://www.library.miami.edu/chc/>

Deaths in Santiago de Cuba (July 1898-May 1902)

http://www.hijadelmaryelsol.com/muertes_en_santiago_de_cuba.htm

Vanderbilt University – Ecclesiastical Sources for Cubans of African ancestry

<http://lib11.library.vanderbilt.edu/diglib/esss.pl>