
  

 Consortium for Advanced Studies Abroad 

 (CASA)   
 CUBA  
 Handbook 

 Spring 2015 

 

  

 

 

 

 

 

 

 

 

 
 

 
 
 

 

 


Table of Contents 

 

INTRODUCTION ...........................................................................................................................3 

PROGRAM OVERVIEW ...............................................................................................................4 

CASA Center in Havana ..............................................................................................................5 

Program Staff in Havana ..........................................................................................................6 

Academic Calendar ..................................................................................................................6 

ACADEMIC OVERVIEW ..............................................................................................................7 

CASA Course Overviews ............................................................................................................7 

21st Century Latin American and Cuban Fiction  ....................................................................7 

Gender, Race and Inequalities in Cuba:  Visions from Cuban Scholars .................................8 

Health and Society in Cuba ......................................................................................................8 

Cuba History, Politics and Civil Society .................................................................................9 

University of Havana courses…………………………………………………………………..9 

Academic Standards.....................................................................................................................9 

Co-curricular and Extra-curricular Activities ..............................................................................9 

PREPARING FOR YOUR DEPARTURE ....................................................................................10 

Passport ......................................................................................................................................10 

Student Visa to Cuba .................................................................................................................11 

Vaccinations ...............................................................................................................................11 

Group Meeting in Miami and Group Departure to Havana .......................................................11 

Baggage......................................................................................................................................11 

Group Return to Miami from Havana ........................................................................................12 

What can be Brought Back from Cuba ......................................................................................12 

STUDENT HOUSING IN HAVANA ...........................................................................................12 

HEALTH RELATED ISSUES ......................................................................................................13 

Additional Emergency Travel Assistance Coverage through CASA ........................................13 

Prescription Medications ...........................................................................................................14 

MONEY MATTERS .....................................................................................................................14 

OTHER HELPFUL TIPS ..............................................................................................................15 

Cell phones.................................................................................................................................15 

Postal Service .............................................................................................................................15 

Electricity ...................................................................................................................................15 

Laptop Use .................................................................................................................................15 

Shopping ....................................................................................................................................16 

What to bring .............................................................................................................................16 

Suggested Reading .........................................................................................................................17 

Image Credits .................................................................................................................................18 

 

US CONTACT 

INFORMATION…………………..……………………………………………………………..18


C A S A  C u b a  H a n d b o o k   P a g e  |  3  

INTRODUCTION  

Congratulations on your acceptance to the Consortium for Advanced Studies Abroad 

Program in Cuba.  This semester-length program provides you with an unparalleled 

opportunity to examine, firsthand, the key political, social, economic and cultural issues 

affecting this island nation and its Caribbean and Latin American neighbors.   

 

 

                 
            Photo credit:  John Tansey, 2013                 Photo credit:  John Tansey, 2013 

 

This handbook will provide you with a wealth of information that will guide you as you 

prepare to immerse yourself fully into the academic and cultural context of Havana and 

of greater Cuba. Use it as a resource but don’t consider it to be your only guide to Havana 

and the CASA-Cuba program. Dedicated staffs at each of the CASA member institutions, 

together with our experienced personnel on-site are fully committed to delivering a 

program that will challenge you to go beyond your comfort zone, to gain an 

understanding of the subtle – and sometimes not so subtle – nuances that have come to 

define Cuba.  

 

As you prepare for your experience abroad, heed the advice provided in the following 

pages, read up on this fascinating island nation, and allow your mind to be open to 

discovery. The true value of a lengthy and profound sojourn abroad is that it erases the 

frontier between cultural awareness and cultural experience.  Experience Cuba in a way 

that no short-term wayfarer could ever imagine. 

 


C A S A  C u b a  H a n d b o o k   P a g e  |  4  

PROGRAM OVERVIEW  

The CASA-Cuba program, a collaborative initiative involving seven high caliber U.S. 

universities – Brown, Columbia, Cornell, Dartmouth, Johns Hopkins, Northwestern and 

the University of Pennsylvania – provides students with a unique opportunity to have 

direct access to Cuba’s leading institution of higher learning, The University of Havana, 

and to Casa de Las Américas, the Cuban government’s premier research institution on 

Caribbean and Latin American studies, Cuban culture and the arts.  CASA-Cuba, the 

University of Havana and Casa de Las Américas have worked together to 

           
 

 

develop a program of study that will challenge you to achieve a critical understanding of 

the key issues facing Cuba today and enable you to interact with some of the country’s 

leading academic experts in the social sciences, arts and the humanities.  You will 

immerse yourself in Cuba, taking in credit-bearing lectures from recognized experts in 

Spanish on key issues facing the country and interacting with peers who share your 

intellectual curiosity about Cuba’s past, present and future.   Your courses will be 

complemented throughout the semester with special seminars and guest lectures by 

respected experts from other key research centers, including the Centro de Estudios 

Demográficos, Cuba’s premier research organization focusing on demographic studies 

and social research, the Centro de Estudios de la Economía Cubana and the Centro de 

Investigación de la Cultura Cubana Juan Marinello.  In addition, interested students 

will be encouraged to carry out focused research projects that will engage them with 

recognized Cuban experts in given disciplines and connect them with local archives, 

museums, and key cultural organizations.   

 

Mid-semester, the group will undertake an academic field visit across the island, passing 

through Guantánamo, Baracoa, Camagüey and Santa Clara, before arriving at Santiago, 

Cuba’s second largest city.  In each city visited, students will be guided by academics 

who will introduce them not only to the history and architecture of the city but also to its 

leading intellectuals and artists.  Santiago has a distinctly Caribbean and Afro-Cuban 

flavor that is evident in its musical traditions, architecture and, for many residents, its 

 


C A S A  C u b a  H a n d b o o k   P a g e  |  5  

religious practices.  The city offers a fascinating historical and cultural juxtaposition to 

Havana.  

 

The program aims to ensure that students will return to the United States with an 

invigorated sense of inquiry, a better calibrated critical understanding of the complex 

situation facing Cuba today, and a wealth of newfound knowledge obtained precisely 

because of their in-country learning experiences.  

 

 

 

     

    
     Photo credit:  John Tansey, 2013 
 

 

 

 

 

Program Staff in Havana  

 

CASA-Cuba Center Director:  Dr. Ezio Neyra is charged with overall responsibility for 

administering the CASA-Cuba Center, including day-to-day management, student 

advising, liaising with CASA’s partner institutions in Havana and supervision of local 

faculty and staff.   Dr. Neyra received his Ph. D. in Hispanic Studies at Brown University 

and his B.A. in Sociology at Pontificia Universidad Católica del Perú.  His research 

interests focus on Latin American literatures of modernity.   A respected writer of fiction, 

Dr. Neyra’s most recent published works include Habrá que hacer algo mientras tanto, 

Todas mis muertes and Tsunami. 

 


C A S A  C u b a  H a n d b o o k   P a g e  |  6  

 

Contact Information  

Dr. Ezio Neyra  

Casa de las Américas 

3ra y G 

El Vedado 

La Habana, Cuba 

Tel.  011 53 54031293 

Email:  ezioneyra@gmail.com 

 

 

 

Spring Academic Calendar 

 

January 17, 2015 Student cohort meets up in Miami, Florida (Arrive at hotel by 3 

p.m. as there will be a welcome dinner that evening-hotel to be 

determined).  Students are responsible for making their own 

domestic flight reservations from their home to Miami, and for 

transportation to the Hyatt Regency Hotel, Miami. The student will 

be expected to pay for his/her ticket. 

 

January 19, 2015 Group departs Miami for Havana, Cuba. Group travel 

arrangements from Miami to Havana are made by the OIP through 

a travel agency specializing in travel to Cuba.   

January 21 – 31, 2015 Five day orientation conducted by CASA-Cuba and Casa de las 

Américas  

January 28, 2015 (Approximate date) CASA classes and University of Havana 

classes begin 

May 14, 2015  End of classes  

May 16, 2015 Program officially ends; students depart as a group from Havana to 

Miami.  Students are responsible for making their own domestic 

flight reservations from Miami to their homes.  The student will be 

expected to pay for his/her ticket home. 

 

ACADEMIC OVERVIEW  

Upon arrival to Havana, the program begins with a one-week on-

site orientation geared toward providing students with an 

introduction to the city of Havana through both a pre- and post-

revolution lens so that students will be prepared to understand basic 

social, political and cross-cultural elements that will be a part of 

mailto:ezioneyra@gmail.com


C A S A  C u b a  H a n d b o o k   P a g e  |  7  

their everyday lives.  Field visits throughout Havana will help students become 

comfortable navigating their way through their host city.  Additional excursions will be 

structured during the remainder of the semester. 

 

Students will then have an opportunity to enroll in up to four CASA courses delivered to 

a combined audience of CASA students and Cuban university students at both Casa de 

Las Américas and the CASA program center in Havana, or a combination of CASA 

courses and select courses offered at the University of Havana.  CASA-delivered 

courses will be taught by a group of carefully selected faculty, including CASA’s 

Academic Director in Cuba, recognized experts from Casa de Las Américas and faculty 

from the University of Havana.  They will each meet for a total of 60 hours, the 

equivalent of four semester hours each.   

CASA-Delivered Course Overviews 

 

Transatlantic and Caribbean Literatures of Modernity 
 

Ezio Neyra, Ph.D., CASA Center Director 

 

This course examines Latin Americaôs literary role in western modernity.  It will 

focus on some of the most important cultural and literary phenomena of the fin de 

siècleðbohemia, modernismo, decadence and dandyism. The course will investigate 

strategies used by key authors to enhance individuality and uniqueness.  These 

authors include Mart í, Darío, Gómez Carrillo, Del Casal, and Silva.  Havana offers 

the perfect setting for this course and classes will be complemented by a variety of 

guest lectures by key Cuban writers.      

 

Gender, Race and Inequalities in Cuba: Visions from Cuban Scholars 

Professor Marta Núñez Sarmiento, Ph.D. with the assistance of Roberto Zurbano Torres, 

Daisy Rubiera and Lili Núñez Moreno. 

 

For more than half a century scholars, journalists and artists from all over the 

world and basically from the United States have intensely explored Cuba, and their 

visions have been widely spread by the ñmainstream mediaò. But although Cuban 

social scientists living in the island have produced their studies while experiencing 

and being part of the transformations that started in 1959, their works have been 

scarcely published outside of Cuba.   

 

This program summarizes recent studies produced by Cuban scholars on three of 

the most relevant challenges to eliminate discrimination in society: gender, race, and 

inequalities. Although the works refer to historical events explaining the evolution of 

the present situation in each of these topics, they will basically focus on case studies 

elaborated since the crisis and reforms of the 90´s in Cuba ïfollowing the 

disappearance of the Soviet Union and the Eastern European socialist countries as 

well as the strengthening of the US embargo/blockade on Cuba.   These last twenty 


C A S A  C u b a  H a n d b o o k   P a g e  |  8  

years stirred up Cuban society and marked once more diverse ways in transition 

toward socialism that started in the early sixties and are at present manifested in the 

new economic and social model.  

 

 

Health and Society in Cuba 

 
Dr. Alexis Lorenzo Ruiz, Professor, Department of Psychology and President of the 

Cuban Psychological Society, assisted by Professors Yanara Gutierrez Triana and Melba 

Sosa Leyva.   

 

This course will provide students with a strong understanding of Cubaôs 

community-based healthcare model and its socialized medicine program.  Engaging 

recognized health-care experts and authorities, tudents will examine the benefits 

and the challenges posed by Cubaôs national system of healthcare, focusing, among 

other things, on disease control, reproductive health, care for the aging, and mental 

illness.   

CUBAN SOCIAL AND POLITICAL  PROCESSES 

Professor Manuel E. Yepe, assisted by Professors Raul Roa Kourí and Carlos Martínez 

Salsamendi. 

 

This course aims at debating with the students selected topics referred to the Cuban 

nation based on the works of Cuban social scientists that are not widely known by 

the US scholarly institutions. They are the following: A historic panorama from 

colonial to revolutionary period (1492-1898; 1898-1952; 1952-1959); Construction of 

the Cuban Nationality; Structure of the Political System in Cuba; Cuba-US 

Relations (Eyes and Hands on Cuba; Hands off Cuba); Cuban Diplomacy and 

International Relations (2 case studies: Cooperation with Socialist Countries & 

Cooperation with Third World Countries); Cuban Civil Society; Social 

Repercussion of Tourism in Cuba; Cuban Development Strategies, and Current 

Cuban Economy.  

 

Because of the possible visit to other cities in Cuba outside of Havana, the course 

will also study the contrasts between the development of Havana and other cities in 

Cuba.  The previous visits to several sites within Havana linked to the course, 

including the Museum of the City of Havana, general tour of places from the XVI to 

XIX century and the Museum of the Revolution, could serve for oral presentations. 

 

 

University of Havana Courses 
 

Students can choose from courses in literature, the arts, Afro-Caribbean studies and 

music at the University of Havana’s Faculty of Arts and Letters or courses in Cuban 

history, philosophy and religion, political sociology and Latin American thought through 


C A S A  C u b a  H a n d b o o k   P a g e  |  9  

its Faculty of Philosophy and History.  University of Havana courses usually vary in 

length from 45 to 65 contact hours, with 45 contact hours generally counting for 3 

semester hours and 65 contact hours for 4 semester hours.    

 

Final determinations of semester course load and credit transfer policies are made by the 

CASA home institutions for their respective students.  Keep in mind that, in order to 

grant departmental credit for a course, some home university departments may require 

that you show the syllabi, reading lists and your notes and papers when you return from 

Havana.    
 

 

 Academic Standards 
 

All course instruction will be conducted in Spanish, and students will be expected to 

attend classes regularly, participate in group discussion and keep up with all assignments 

and required readings.  Evaluations and assessment will be based on a combination of 

written assignments, oral presentations, exams, and class projects.  

 Co-curricular and Extra-curricular Activities 

In addition to the Santiago field trip, CASA will, over the course of the term, organize a 

variety of special topic-based lectures, exhibitions, recitals, readings and local field visits 

that expose students to the tremendous cultural mosaic of Cuba.   Topics may include 

Cuban music, gastronomy, religion, race and ethnicity, sports, and politics and will 

capitalize on CASA’s extended network of contacts throughout Havana.  For  

 

  Photo credit:  John Tansey, 2013 
interested students, extracurricular activities may include community-based volunteer 

opportunities.  Additionally, students will be able to find dance and music instructors 

easily and will have the city of Havana’s free and low cost concert and performance 

repertoire at their disposition. 

 

Each semester, the program will provide students with access to major cultural events 

that will take place in and around Havana.   


C A S A  C u b a  H a n d b o o k   P a g e  |  1 0  

PREPARING FOR YOUR DEPARTURE 

Passport 

You must have a passport valid for at least six months from your date of entry to Cuba.  

If you do not currently have a passport you should start this process as soon as possible. 

The process can take two weeks to a month depending on which procedure you follow. 

You are now able to download printable passport applications from the internet as well as 

consult general Passport Services information at 
http://travel.state.gov/passport/passport_1738.html 

 

To get your passport youôll need: 

a) a passport application 

b) proof of citizenship, e.g. a birth certificate 

c) two identical passport photos 

d) the passport fee $140 (please verify with the post office) 

 

Remember: Your passport is the most important document 

you have when outside the United States. 

Know where it is at all times. When you receive your 

passport, make several copies of the front pages and keep 

the copies separate from your baggage. You 

should leave a copy of your passport with your parents at 

home. Once in a foreign country, keep your copies in a safe 

place, and ask your program to keep a copy on hand. 

This will facilitate replacement if your passport is lost or 

stolen. Do NOT pack your passport in your luggage as 

you will be required to show it when you check-in for 

your flight to Cuba and on your return, and in Cuba to 

customs and immigration authorities (both entering 

and exiting).   

 

Student Visa to Cuba 

On your behalf, CASA and Casa de las Américas will coordinate with the Cuban 

Interests Section in Washington, DC to obtain the necessary student visa for you. 

 

Vaccinations  

None are required for Cuba; however, we recommend that you visit the CDC website for 

suggested vaccinations. 

 

Group Meeting in Miami and Group Departure to Havana 

Students are responsible for making their own domestic travel arrangements from their 

home to Miami, Florida. Plan to arrive in Miami no later than 3:00pm, Saturday, 


C A S A  C u b a  H a n d b o o k   P a g e  |  1 1  

January 17th, 2015.  The program will formally begin with a welcome dinner the 

evening of, Saturday, January 17th at the Hyatt Regency Hotel.  Upon arriving in Miami, 

you should make your way to the Hyatt Regency Hotel. The CASA program will cover 

the cost of hotel accommodation for the nights of January 17th and 18th, and all meals 

and excursions related to the program, in Miami.   

 

In Miami, students will be expected to stay with the program group until departure to 

Cuba on Monday, January 19th.   In addition to the welcome dinner the evening of 

January 17th, other pre-orientation activities will take place the following day.   On 

Monday, January 19th, students will depart Miami for Havana as a group, 

accompanied by CASA Center Director, Ezio Neyra.   
 

CASA is in charge of making group travel arrangements through a travel agency that, for 

years, has specialized in travel to Cuba.  **The corresponding cost from Miami to 

Havana will be billed by CASA to each studentôs home university which will, in 

turn, bill its students. This cost is usually estimated at $1000.00.   

 

Baggage- General Estimates Only ï Costs are Subject to Change 

Gulfstream charges $25 per suitcase.  The first 44 lbs in that suitcase are included; after 

that it is an additional $2 per pound.  The baggage may not weigh over 70lbs.  Carry-on is 

free HOWEVER the weight of the carry-on is ADDED to the weight of the first suitcase.  

Maximum weight for carry-on is 20 lbs – if it weighs more than 20 lbs., it will be 

considered checked baggage.  Cameras and laptops can be removed from the carry-on so 

they are not included in the weight.  Costs change without notice.  Make sure to carry 

plenty of funds when leaving Miami and Havana (at the end of the program) to pay for 

your luggage. 

 

Additional suitcases are $20 each PLUS a $2 charge per pound.  In other words, a second 

suitcase weighing 25 lbs will cost the $20 suitcase fee, PLUS $50 for each pound for a 

total of $75. 
  

Past students have recommended bringing whatever you need as you may have a difficult 

time finding toiletries, medicines and other itemsðit is worth the extra cost of baggage. 

Group Return to Miami from Havana 

The program officially ends on Saturday, May 16th, 2014.  Students will return to 

Miami from Havana as a group on that day.  Please wait to make travel arrangements 

to return home from Miami until after the return travel time has been confirmed.  It 

would be wise to schedule a connecting flight from Miami as late as possible on May 

16th.  Perhaps a flight to your home leaving Miami after 8:00 PM.  The flight from 

Havana to Miami can be slightly unpredictable with respect to its departure time 

from Cuba, and it is wise to select an evening flight from Miami to your home.  

Please note:  Once you are back in Miami, all hotels, food, and other travel 

accommodations are the responsibility of the student and are not reimbursed CASA. 


C A S A  C u b a  H a n d b o o k   P a g e  |  1 2  

 What can be Brought Back from Cuba  

Current U.S. government policy provides that if U.S. travelers return from Cuba with 

Cuban origin goods, such goods, with the exception of informational materials, may be 

seized at Customs' discretion. There are no limits on the import or export of informational 

materials.  Such materials are statutorily exempt from regulation under the embargo and 

such items as books, films, tapes and CDs may be transported freely. However, blank 

tapes and CDs are not considered informational materials and may be seized. 

 

STUDENT HOUSING IN H AVANA  

Students will share living accommodations in one of two residences:  The Casa de Las 

Americas guest residence and the Residencia Paseo Habana.  Both are safe, clean and 

secure residences located in the Vedado district, within walking distance to Casa de Las 

Americas and the University of Havana. Students will share ample rooms that are air 

conditioned, with modern toilets and showers, and will be provided with breakfast and 

dinner each day.  Washing machines are located on the premises of both residences.  

Bottled water will be provided. 

 

 

          

 
   Photo credit:  Nigel Hunt, 2012 
 

Students will be required to sign a written code of conduct for use of the residence and, as 

part of the on-site orientation, will be provided with clear instructions as to the 

importance of adhering to Cuban cultural and societal norms and to strictly abide by any 

and all Cuban policies governing their conduct as visitors to Cuba.  Under no 

circumstances will students be granted permission for independent housing.      
 

* We recommend you budget approximately $5.00 to $10.00/day for mid-day meals 

taken outside of the guest residence.   

 


C A S A  C u b a  H a n d b o o k   P a g e  |  1 3  

         
  Photo credit:  John Tansey, 2013   Photo credit:  John Tansey, 2013 

HEALTH RELATED ISSUE S 

Students will not be permitted to participate in the program without valid U.S. health 

insurance.  Students will either need to demonstrate that they have health insurance 

independently or purchase continuing coverage through their home university.  If you are 

currently covered by a plan through your home university, you may be provided the 

option to continue this coverage while abroad. If not, you will need to present evidence of 

coverage to your home CASA institution before you travel abroad.  Check with your 

study abroad office for additional details. 

Additional Emergency Travel Assistance Coverage through CASA 

All students participating on the program will also be automatically covered by a 

supplementary travel assistance plan administered by International SOS, whose services 

range from telephone advice and referrals to full-scale evacuation by private air 

ambulance.  International SOS has more than 3,500 professionals in 24-hour alarm 

centers, international clinics and remote-site medical facilities across five continents.  

Cuba is serviced by International SOS.   

 

Cuba’s health system is run by the government, and there are virtually no private 

facilities.  Generally, the standard of medical care in Cuba is good, although the quality 

of medical facilities and availability of medical supplies may vary throughout the island.  

Relative to other parts of the country, a higher standard of care is available in Havana, 

especially at the Hospital Hermanos Amejeiras and Hospital Cira García.  This latter 

facility caters principally to foreigners and is significantly better-equipped than others on 

the island.  English-speaking doctors practice at this hospital.   

     

IMPORTANT!   If a health concern arises during the program, your first point of 

contact should be your CASA Center Director, Ezio Neyra.  He will work with 

colleagues on the ground to assist you.  All health-related matters will be reported to your 

respective home university. 

Prescription Medications 

If you require prescription medication, you should bring a supply with you to last the 

entire time that you will be abroad. Although many medications are available worldwide, 

they are not always identical in strength or composition to what you take at home. Bring 


C A S A  C u b a  H a n d b o o k   P a g e  |  1 4  

and adequate supply of medications in your carry-on luggage, in their original containers, 

along with a letter from your doctor explaining the dosage, why the medication has been 

prescribed, and why you are traveling with a large quantity. Hospital Cira García in 

Havana has a pharmacy with basic medications and imported drugs.  International or very 

specialized drugs may be difficult to obtain.  Since brand names vary, know the generic 

(chemical) names of your medications.   

MONEY MATTERS  

The Cuban peso is the official currency. The Convertible Peso (CUC, acronym in 

Spanish) equals the U.S. dollar and comprises the same strength inside the national 

territory. Since November 8, 2004, only CUC are accepted as payments for goods and 

services.  It is possible to exchange any currency, even U.S. dollars, in convertible pesos 

(CUC) at airports, banks and hotels, and re-exchange them when leaving the country. In 

the main towns, there are Casas de Cambio (CADECA S.A.) for the exchange of hard 

currency in Cuban pesos and convertible pesos (CUC).  

 

Euros, Canadian dollars, British pounds sterling or Swiss 

francs can be exchanged for convertible pesos and there 

is no service charge.  US dollars can be exchanged for 

convertible pesos, but a service charge of 10 percent 

will be levied.   

 

American Express travelers’ checks are accepted at 

major Casas de Cambio.  Make sure to bring the 

receipts issued by the bank that gave you the checks 

and sign the checks very carefully.  Traveler checks are 

a safe alternative to carrying cash but may incur up to a 10% surcharge.  Here’s the 

bottom line: the safest and most cost effective way to bring money to Cuba is to use 

American Express travelers’ checks in dollars, second to that is to bring cash in Euros, 

but that will depend on what happens to the Euro and the dollar in the coming months. 

Please check with the Resident Coordinator before departure about money matters as 

exchange rates and charges are variable and fluctuating. 

 

There are ATMs in Cuba, particularly in the larger cities, but they will not accept any 

U.S. issued credit cards. Visa, MasterCard, Access, Diners and Banamex are generally 

accepted but they must not be drawn on a U.S. bank.   American Express credit cards are 

not accepted. 


C A S A  C u b a  H a n d b o o k   P a g e  |  1 5  

OTHER HELPFUL TIPS  

 Cell phones 

Cell phones operated by U.S. operators cannot be used in Cuba.  It is possible to rent cell 

phones. Cell phones can be rented from CUBACEL. If your cell phone is compatible 

with the American standard (TDMA) - either dual or digital - you can use it with no 

difficulty in Cuba. You only need to activate it at the rate of $3 US per day. You can also 

rent a cell phone in Cuba via CUBACEL. You can call the United States with your cell 

phone. For more information, see 

http://www.cubalinda.com/English/MoreforYou/CellPhones.asp.     

 

 

 
         Photo credit:  John Tansey, 2013 

 Postal Service 

Postal service between the U.S. and Cuba frequently takes six weeks or more, so you 

should not count on this as a means to communicate effectively with stateside family and 

friends.   

 Electricity 

In general, you should not have trouble using small electrical appliances brought from the 

U.S. (hairdryer, electric razor, etc.) as the standard electric current in Cuba is the same as 

in the U.S.  

 

 Laptop Use  

It is strongly recommended that you bring a laptop with you as you will need for 

completing course requirements.  Be advised that if you have a Mac computer, it will be 

very difficult to have it repaired if necessary. Also, internet access will be limited.   The 

CASA center will have wifi but keep in mind that, even in the best of circumstances, wifi 

connection in Cuba is sporadic and, oftentimes, slow.   We encourage you to check to see 

that your account is current and learn to access it before you depart the U.S.  It is the best 

way to communicate with academic advisors, friends and family.  More information 

about email use at the CASA-Cuba center will be provided to students shortly before 

http://www.cubalinda.com/English/MoreforYou/CellPhones.asp


C A S A  C u b a  H a n d b o o k   P a g e  |  1 6  

departure and on-site.  You will not be able to access some internet sites restricted on the 

island, including Skype.  Past students have recommended downloading the video 

application for gmail before arrival.   

 Shopping 

Under revised U.S. travel restrictions as of June 30, 2004, persons authorized to travel to 

Cuba are no longer permitted to purchase merchandise in Cuba and return with it to the 

U.S.  You cannot buy cigars, liquor or handicrafts, for instance.  The only exceptions are 

“informational materials” for your own use.  These include books, periodicals, paintings, 

sculpture, records, tapes, CDs, films, video cassettes, photographs, posters, etchings, 

lithographs, microfilm, microfiche and other informational materials.  These purchases 

must be made with Convertible Cuban Pesos (CUC).   

 

 

 

     

   Photo credit:  John Tansey, 2013  

 What to Bring 

 

Students should plan to bring the following personal items: 

  

1) Toiletries: (toothbrush, toothpaste, shampoo, conditioner, face wash, razors) 

 

2) Rain gear (it rains a lot!) 

 

3) Fall weather jacket and 1-2 sweaters (it will eventually get cold!) 

 

4) Swim suits!  

 

5) Common pain medication, or prescription medication 

 

6) Contraceptives 


C A S A  C u b a  H a n d b o o k   P a g e  |  1 7  

 

*(linens will be provided to students) 

 

Also, students completing GLISPs should collect their reading materials before-hand and 

bring them as library access and printing facilities are extremely limited. 

  

 For female students traveling to Cuba: 
 

Women will be able to find any feminine hygiene products they need, but will most likely 

prefer their US brands and should stock up. It is also recommended that female travelers 

should bring with them the makeup products they plan to use and any face wash 

or creams. 

 

  

Photo credit:  John Tansey, 2013 

 

SUGGESTED READING BEFORE YOU TRAVEL : 

de la Fuente, Alejandro. A Nation for All: Race, Inequality, and Politics in Twentieth-   

     Century Cuba. Chapel Hill: University of North Carolina Press, 2001. 

Gott, Richard. Cuba: A New History. New Haven and London: Yale University Press,  

 

     2004. 

 

Hernandez-Requant, Ariana. Cuba in the Special Period: Culture and Ideology in the  

 

     1990s. New York: Palgrave McMillan, 2008. 

 

Lightfoot, Claudia. Havana: A Cultural and Literary Companion. New York and  


C A S A  C u b a  H a n d b o o k   P a g e  |  1 8  

 

     Northampton: Interlink Books, 2002. 

 

Scarpacci, Joseph L., Roberto Segre, and Mario Coyula. Havana: Two Faces of the  

 

     Antillean Metropolis. Chapel Hill: University of North Carolina Press, 2002. 

 

Sweig, Julia: Cuba: What Everyone Needs to Know (Oxford University Press, 2009) 

IMAGE CREDITS  (WHERE NOT NOTED)  

 

In order of appearance in handbook. 

1. Front Cover:  

a. Revolution Square. http://en.wikipedia.org/wiki/Image:Revolution_square.jpg 

b. La Habana. http://en.wikipedia.org/wiki/Image:LaHabana.jpg  

c. Colonial Era Buildings. Kendall Brostuen 

d. Havana Mural. 
http://commons.wikimedia.org/wiki/Image:DirkvdM_havana_mural.jpg  

2. Program Overview: Casa de las Américas building.  
http://www.casadelasAméricas.org/casadentro.htm 

3. Academic Overview: University of Havana. 
http://en.wikipedia.org/wiki/Image:University_of_Havana.JPG 
 

4. Preparing for Your Departure: Aeropuerto Internacional Jose Marti-Habana. 
http://commons.wikimedia.org/wiki/Image:Havana_Airport%2C_International_terminal.jp

g 
5. Money Matters: Front and back of 3 Pesos bill. 

http://en.wikipedia.org/wiki/Image:Cuban3Pesos.jpg 

 
USA CONTACT INFORMATI ON 

 
Brown University students 

Office of International Programs  

Tel. (401) 863-3555 

Fax (401) 863-3311 

Office hours: Monday through Friday, 8:30am – 5:00pm 

www.brown.edu/OIP/OIP@brown.edu 

 

For health-related and/or safety emergency outside of business hours, call the Brown Campus Police at 

(401) 863-4111.  For administrative and academic questions, contact OIP Study Abroad Coordinator, 

Athena Balouris Grover, at (401) 863-3555.  For program payment and financial matters, contact OIP  

Financial Manager, Carol Bridge, at (401) 863-3555 

 

Columbia University students 

Office of Global Programs 

Tel: 212-854-2559 

Fax: 212-854-5164 

ogp@columbia.edu 

 

http://en.wikipedia.org/wiki/Image:Revolution_square.jpg
http://en.wikipedia.org/wiki/Image:LaHabana.jpg
http://www.casadelasamericas.org/casadentro.htm
http://en.wikipedia.org/wiki/Image:University_of_Havana.JPG
http://commons.wikimedia.org/wiki/Image:Havana_Airport%2C_International_terminal.jpg
http://commons.wikimedia.org/wiki/Image:Havana_Airport%2C_International_terminal.jpg


C A S A  C u b a  H a n d b o o k   P a g e  |  1 9  

For health-related and/or safety emergency outside of business hours, call Columbia Public Safety at (212) 

854-2797.  For administrative, academic and financial questions, contact the Office of Global Programs at 

(212) 854-2559 ogp@columbia.edu 

 

Cornell University students 

Cornell Abroad 

Tel. (607) 255-6224 

Fax: (607) 255-8700 

Office hours: M,W,Th,F 9:00am – 4:00 pm; T  

10:30am –  

4:00pm 

www.CUAbroad.cornell.edu 

 

For health-related and/or safety emergency outside of business hours, call the Cornell Police Department at  

(607) 255-1111. For academic questions, contact Cornell Abroad Associate Director, Kristen Grace, 

kag7@cornell.edu, at (607) 255-6224.  For administrative questions, contact Libby Okihiro,  

Academic Records Coordinator, ero2@cornell.edu, at (607) 255-6224.  For program payment and financial 

matters, contact Kathy Lynch, Financial Services Manager, kl16@cornell.edu, at (607) 255-6224. 

 

Dartmouth University  

Off-Campus Programs 

Dartmouth College 

44 North College Street, Suite 6102 

Hanover, NH  03755 
Ph.  (603) 646-1202 

Fax (603) 646-3838 
http://www.dartmouth.edu 

 

For health-related and/or safety emergency outside of business hours, call               .  For administrative 

questions, contact                .  For academic questions, contact                   .  For program payment and 

financial matters, contact       

 
Johns Hopkins University 
Office of Study Abroad 

Levering Hall, Suite 04B 

Baltimore, MD  21218-2685 

Ph:  (410) 516-7856 

Fax:  (410) 516-7878 

Office hours:  Monday-Friday, 10:00am – 4:30pm 

http://web.jhu.edu/study_abroad/contact.html 
 

For health-related and/or safety emergency outside of business hours, call               .  For administrative 

questions, contact                .  For academic questions, contact                   .  For program payment and 

financial matters, contact                         . 
 
 

Northwestern University students 

Study Abroad Office 

Tel: 847-467-6400 

Fax: 847-467-6410 

Office hours: M/T/Th/F: 9:00am – 12:00pm &  

1:00pm – 5:00pm; W: 9:00am – 12:00pm & 1:00pm -  

6:00pm Central Standard Time 

www.northwestern.edu/studyabroad 

 


C A S A  C u b a  H a n d b o o k   P a g e  |  2 0  

For health-related and/or safety/emergency outside of business hours, call the Northwestern University 

Police at (847) 491-3456.  For administrative and academic questions, contact Jessica Fetridge at (847) 

467-6401, jessica.fetridge@northwestern.edu. 

For program payment and financial matters, contact to Krista Buda, Assistant Director of Study Abroad  

Financial Services, 847-491-7400, k-buda@northwestern.edu 

 

The University of Pennsylvania 

Penn Abroad 

3701 Chestnut Street, Suite 1W 

Philadelphia, PA  19104 

Ph: (215) 898-9073 

Fax (215) 898-2622 

https://global.upenn.edu/pennabroad 

 

For health-related and/or safety emergency outside of business hours, call               .  For administrative 

questions, contact                .  For academic questions, contact                   .  For program payment and 

financial matters, contact                         . 

 

 

 
 
 
 
 

mailto:k-buda@northwestern.edu

