

Le 07 AVR. 2017

Los parandos remedios y por extensión todas
las fiestas paranderas que, derivados de la
"Fiesta mora", se producen en la región central
de Cuba, constituyen un patrimonio cultural
de Cuba de inestimable valor.

Surgen en los inicios del siglo XIX en San Juan
de los Remedios, como parte de la actividad reli-
giosa durante los festejos de Navidad ~~que~~ fueron
dejando su sentido religioso para convertirse
en una fiesta popular de inigualable valor
popular y un elemento esencial de ese proce-
so de "transcultura" que constituye el proceso
de la cultura cubana y por tanto de su identidad
cultural.

Desde aquel año en que el cura español Francis-
quillo llevó a los muchachos de San Juan marginales
para hacer "bulla" y hacer que los remedios
asistieran a los misas del gallo, los paranderos
se han ido afianzando en el interior ~~de~~ de
cada remedio para obtener una triple
reconocidad: cubana, remedio y "San Juan"
"Chenelita" en el caso de Remedios y "San Juan" o
en Caibarien, Zulueta, Camaguey, Berruete, Chumbú,
Punta Alegre, Sagua, etc.

Nº 202

El proceso de formación de la parranda ha ido evolucionando en el transcurso del tiempo pero siempre manteniendo su carácter identitario de pueblo que le distingue como uno de los tres fieles vecinos de Cuba y de la existencia del primer museo de arte popular en Cuba.

Por tanto, para bien de la cultura cubana y su identidad, sugerimos la justa propuesta de "las parrandas remedios" como Patrimonio de la Humanidad. Digamos entonces "Honor, a quien honor merece".

Andrés O. Lare Bandera

Zona of King Henry - 4).

La familia humana padre, es nuestra fiesta mayor
un amplio participativo popular, considero muy justo y
oportuno su propósito para el desarrollo del patrimonio
material de la humanidad.

Las Parrandas es una de las tres fiestas nacionales, por
consideramos que es la mayor muestra cultural de
los pueblos conmeñeros.

Abel Bennett King, Qued.

Defendamos los elementos de los
parrandas, porque la creatividad, cultura
y tradición de nuestra comu-
nidad.

Efraim Alvarado Isaac Alvarado

somos únicos.

Katty Marcial Glez. San Salvador. Edad: 47 años. El pueblo remediano vive, sueña y respira a través de las Ramandas. Es un fenómeno sociocultural que aglutina a todos los sectores sociales, sin importar sexo, edad, origen, creencia religiosa, en fin, todos somos uno en pos de un sueño; por favor debemos conservarla para las presentes y futuras generaciones. *Katty*

Erick González Bello - 47 años. Barrio San Salvador Remedio *Erick*
Juan Carlos Acosta Rueda 52 años Barrio San Salvador Remedios *JCAR*

Las pasadas por mi seguir
fueron identidad con mi pueblo,
alegría, reencuentro con los seme-
dijos de aquí y de allá, alegría
emociones positivas desde que comien-
za diciembre, revalidad siempre
con la gente de mi pueblo, orgu-
llo de vivir aquí para disfrutar
la grande en los dos finales del año
viviendo siempre SIEMPRE a mi ba-
rrio SAN SALVADOR..

Alejandra Rodríguez Martínez

Las parandas Remedias representan la principal atracción para el pueblo Remediano y la fiesta de tipo. Es un evento cultural que sobrepasa los límites del municipio sede e incluso los del país. Las parandas se han convertido en identidad para los lugareños colocan a Remedias uno de los destinos turísticos de Cuba que más le da a ser una ciudad de más de 500 años. No se concibe un Remediano sin parandas, representa todo.

Quié.
Monier Pérez Justicia

La paranda remediana significa para cualquier
remediano parte de su vida, de su sentir, de su
ideosineracia, no existe un remediano que no
se sienta parte de esta fiesta de pueblo.

Es algo que se inculca de generación en generación
es algo muy propio, es un sentimiento inexplicable
avanzado en cada uno de los remedianos. Es un
evento único que tiene lugar cada año y del cual
se habla durante todo el año, para los remedianos
su paranda es algo religioso cada 24/12 es
una fiesta de pueblo donde se divierte, se comparte
se disputa de los momentos en los cuales se
conquitan, es una noche mágica para todos los
remedianos, es una fiesta donde gana el pueblo
y algo que todos los remedianos llevan en su sangre
desde que vienen al mundo.

Anar Domínguez Rojas

Miriam Casanova Corcia	Casanova -
Luisa Isabel Mayo González	
Yomary Camacho Gómez	Camacho
Norma Luján Abreu	Abreu
Ana Margarita Castro Real	Castro
Magalys Ferrer	
Melany Portal Martín	
Lauren Ruiz Espinosa	
Yoselyn Livia Rquez	
Evareta Rquez Glez	
Salomé Guerra Pérez	
Miguel Ángel Guerra Lqz Guerra	

Las parandas son las fiestas populares más importantes de nuestra ciudad, el barrio más ganador es el Carmen. ¡Vivan los carnulitos!

Qimi Luján Luján
Yolox, Delgado Verónica

Las parrandas contribuyen a la preservación del patrimonio cultural. Es un escenario ideal para mantener nuestra identidad.

Catalina Viquez Morgado
Rosalba Guzmán
Rosaldo Ramos Sifuentes
Thirsa Quintana Sifuentes
Armando Guzmán Sifuentes
Teresa del Real
Luis Guzmán Sifuentes
Eduardo Sifuentes

Herodes Abel Ríos
Disputo mucho esta fiesta popular cuando los dos barrios hacen bien sus trabajos de plaza, carrozas y se esfuerzan para que sus fuegos artificiales sean los más vistosos y coloridos, porque la parranda es unidad y lucha de contrarios. Viva San Salvador!

Sonia Herrera, mi hermanita menor es el mejor, siempre gana y es el que más juega para ganar.

- 1- Ruth Marian Sandoza Brito ~~RRR~~
- 2- Laura Rosa Piñero Pérez
- 3- Amanda Feliz Pérez García
- 4- Christian David Pedraza Pérez
- 5- Angel Lorenzo Simón Morrell del Río Rojas
- 6- Bryan Pérez Rodríguez
- 7- Michel ^{duy} ~~duy~~ Pérez ^{Alfonso} ~~Alfonso~~
- 8- Rey Roberto Roldán
- 9- Alejandro Piñero Pérez ^{D.P.P.}
- 10- Isaac Rojas Leonart - Lojica
- 11- Edilia Berrato Domínguez - EDL
- 12- Juan Ordaz Jover
- 13- Rafael Coronell Puente - flabellu: Las Parrandas
son el Corazón de los Remedios.
- 14- Luis Rogelio Gami Corral . Las parrandas
Remedios son tradición y cultura para
el pueblo Trabajador.

- 1 Anabel Rodríguez Alvarado
En las Parrandas Remedianas me divierto mucho porque hay muchas cosas bonitas.
- 2 Steffany de la Caridad Torres Díaz
A mí me gustan las parrandas porque los carros son elegantes igual que los trabajos de plaza.
- 3 Elizabeth Carbonell Hernández
A mí me gustan las parrandas porque hay cosas lindas como los trabajos de plaza y sus carros.
- 4 Susa Estévez Rodríguez
Me gustan las Parrandas porque los barrios se hacen con fuegos, carrosas y los bailarines siempre gana.
- 5 Ana Karla Hernández
Me gustan las Parrandas porque son muy divertidas.
- 6 Amalia Claro Ferrer
Las Parrandas son divertidas porque puedes ver los carrosas y los lindos trabajos de Plaza.
- 7 Yuliany Quincoces Herrera
Me gustan las Parrandas porque los trabajos de plaza son muy bonitos cuando se embaldonan.

8 Geily Mauer

Me gustan las Parrandas porque son divertidas.

9 Nestor Luis Perez

Me gustan las Parrandas porque me gusta la canga.

10 Roberto Fabiel Espinosa

A mi me gustan las parrandas porque las canga están muy bonitas.

11 Eufemia María Suarez

Por un canga también por un canga y un trabajo de parranda.

12 La parranda es el hecho cultural más importante de nuestro municipio. Es una tradición que debe ser preservada y salvaguardada por contener nuestra más genuina identidad.

Linda Alcalá Bermúdez
maestra 3^{er} B

13 Ratifico lo expuesto anteriormente.

M^{re} de la G. M. S.
maestra 3^{er} B.

Diana Carolina González

2017 El San Salvador es el mejor! quiquiri!

Saily Morales García

2005

¡Las parrandas de los medios han sido las mejores y serán las mejores!
VIVA REMEDIOS

José Napoleón Silveira

2017

El San Salvador, gana siempre y ganará

Euliy @ Rómulo Vasallo

2017

¡Cómo me gustan las parrandas!

Kelvi Herrera Roque

2017

¡Viva el SS!

Irene Mora Ruiz

2015

¡Viva el San Salvador SS es el mejor que hay! ¡Viva el mundo pero no se te olvide!

Annelys Simón Morrell

El gallo despertó a el mundo ¡Viva San Salvador!

Jana María Rodríguez Glez. - San Salvador es el mejor.

Robel García Pérez

2017

¡Viva el gallo!

Katia González Llana

2017

Mi puta favorita es la parranda.

Yandel Castillo

- Me Basia sansabudal

Lázara Brenda Rojas Hernández ~~BRH~~

- Toda la paranda estuvo muy buena

Daniel y Palom López ~~Daniel y Palom~~

- El Gallo soy yo, el pollito eres tú.

Dezaret Izaga Almeida

~~Dezaret~~

- Que viva el gallo y el gallo. Somos consensio y que bda.

Jefferson Fernandez Manso ~~Jeff~~

El gallo es el mejor por eso a ganado todos los años que viva el gallo

Melany Gonzalez Abreu Aquino ~~Melany~~

El gallo es el que gana y ganará todos los años ¡Qué viva el gallo San Salvador!

Yorman Bango Carrillo. ~~4/20~~

¡Que viva el San Salvador!
Yurisleidy Garcia ~~abuel~~ ~~4/20~~

¡Que viva el Gallo! ~~eele~~

Abigail Perera Vergara ~~4/20~~

¡a bajo el Carmen, viva el San Salvador!

~~4/20~~

Yomel Vera Gutiérrez ~~4/20~~

El gallo es el mejor y el gavilán es...

Jessica Jimenez Rendón ~~4/20~~

La paranda estuvo muy buena.

El Sansarbador es el mejor
Leilyn Radel Linares mejías ~~LRM~~

El Carmen es el mejor
Yazney Sierra Hernández

Pilar Guerra - Soy del San
Salvador, el barrio más
ganador ¡Viva el gallo! @

Araçay Mesa A
A mí me gusta el barrio
San Salvador, tra más veladores.

Yo soy Amanda y doy mi criterio sobre las para
ndas soy aficionada y soy del sansalvador siempre
gana "Amanda"

~~Amanda~~

Christopher R. Duran Manab: Me gusta la paranda
Chris

Aiberson y Gallo Perez: Yo soy del gajo y lo dedico esta canción
al colmen: con el gajo no se juega colmelito si se juega con
cuidado colmelito viva el gallo viva

Aiberson

Delisse Bell Bello Perez Bello @ Bell
"Viva el gallo"

Me llamo José D. Echeverría Hernández
Yo soy del del ganador y victorios gallo

AVATAR

Foto Miguel Tomas Gómez

Yo considero que Remedios al ser la cuna de las Parrandas y pueblo de tradiciones parranderas deben mantenerse los mismos y Pueden ser Patrimonio de la Humanidad.

Ana Aurora Estala

yo considero que la Parranda Remediana es una gran fiesta de Pueblo que debe continuar con el mismo en sus días de este año que todos esperamos incluyendo las Parrandas a Quetzaltenango.

Claudia Sierra Rojas el Galdo.

Yo considero que deben continuar ya que el pueblo se siente orgulloso de tener una fiesta tan tradicional donde la participación de el mismo se hace vigente en todos los momentos. Se debe mantener Patrimonio de la humanidad ya que es visitada por extranjeras que disfrutan de la misma.

Mucedes Coronel

entiendo que los parranda debe mantenerse ya que es una fiesta tradicional de pueblo.

Ailey Klesa Pérez Alfa
Opino que se debe mantener las parrandas remedianas porque es una gran fiesta comunitaria y es visitada por el turismo internacional y se reúne el pueblo, las amistades.

Genny Bues Alfa
mi opinión es que se debe mantener la parranda ya que es una fiesta de pueblo atrae a muchas personas y el pueblo siempre está esperando el 24.

Rechel Cuspo Bello Alfa
Yo opino que las parrandas remedianas se deben mantener ya que es una fiesta tradicional el 24 de diciembre en Remedios y es visitada por muchos extranjeros.

Yardley González Vergara Alfa
Yo opino que la parranda siempre se debería de mantener ya que es la tradición Remediana para el mundo entero.

Reni Vega Sandoz Alfa
Entiendo mantener la parranda remediana gran fiesta comunitaria y mundial muchos extranjeros la visitan y el turismo cultural.

Andrés Cuervo y ca
Mantener el folclore y que se incluya cultura de
remedio.

Adalys Acosta Pouza ff.

Las parrandas remedieras deben continuar
siendo una vía de rescate de las tradiciones
del pueblo, demostrando que la cultura
se mantendrá a pesar de los obstáculos
por los cuales hemos pasado.

Jaidal Flores Ruiz: yo pienso q' los parrambos se deben
deben seguir porque es una tradición
de nuestros antepasados q' hacen q'
nuestro pueblo se divierta y nos complacen
a todos los remedios q' crecimos con
esa costumbre. ff.

Diorvis Hernández: yo opino q' las parrandas deben continuar
ya q' de esa forma se enriquecen nuestro
pueblo ff.

Renier A. Cervillas: yo opino q' las parrandas deben seguir para
q' todo el pueblo lo disfrute. ff.

Dairon E. Mayra Batista (Dairon) : Las Parrandas de Remedios es una fiesta que nunca se olvida

Manel Ronil González Hernández : Los parranderos Remedios son una fiesta de pueblo donde todos se reúnen y hacen fiesta del extranjero

Kaiser Rodríguez Pérez :

Yo como Remediano entiendo que la parranda es una fiesta popular que no debe dejar de existir ya que es una tradición en la ^{zona} Villa de Oeja celebrada cada 24 de Diciembre de dicha Parranda

Mercedes Torres Bonay -

Entiendo como Remediana que esta fiesta popular tradicional es el pueblo de Remedios no debe de acabarse ya que es algo que el pueblo y el país espera cada 24 de diciembre.

Abel González

La parranda remediana es vida y cultura para el pueblo y debe ser mantenido para siempre.

Paula Sofia Aguirre

Quince y Trásteras semanales son y siempre
ha sido una tradición y por su calidad y elegancia
eseo que se debe perfeccionar, además que son para
todos en gusto de la humanidad.

Yusiel Niles Espinosa

Opino que las parandas nacional del Recreo
debe mantenerse ya que es una tradición.

Ernesto Ronald Herraiz

Yo creo que las parandas de Recreo no deben
acabarse ya que es una fiesta de tradición en la
cual participa todo el pueblo Recreense y cubano
en general.

Eduardo Figueredo

entiendo que las parandas deben
mantenerse ya que son fiestas
Tradicional

Arnaldo Perez Gomez: Arnaldo

Yo creo que las parrandas tienen que seguir porque eso para el remediano es lo más grande que hay.

Franklin Deyan FD

Las parrandas Remedianas deben mantenerse, ya que es una tradición del pueblo remediano

José Rodríguez Abiodor

Las parrandas son una fiesta de pueblo y todo el mundo la disfruta.

Rafael Yasso Navarro: Opino que las parrandas es una tradición del pueblo remediano, cada año debe darse mejor así se mantiene la tradición ya que es lo mejor que tiene el pueblo remediano.

Angel Escobar Pomuy: Opino que las parrandas es tradición del pueblo de Remedios, cada año tenemos que dar mejor de todos nosotros para que la parranda no pierda su tradición al igual que su importancia que es de ser mayor y bello de la tradición.

Anael Bacalho Lopez AB
Los forasteros deben seguir su patrimonio de la Inmortalidad que
es una tradición cultural de recordar el 24 de diciembre.
Olimpia Mausa OM.

Yo opino que los parrandos es una de las mejores tradiciones que con imborrables
porque en ellos se disfruta se toma, se goza y nos divertimos, me gustan los
bebedores, los trabajadores de plaza y más los errantes, porque funcionan obvio mi opinión
en que se repiten, que no la dejen de dar y que por favor que todos pien-
sen lo mismo que yo ok.

Milene Martins Moya MM. Que sigan las parrandas siempre en
toda Cuba.

Yanet Mendez Gutiérrez YM. Yo entiendo que las parrandas
son una legítima tradición de los remedianos es autóctona
de aquí es su cuna y el remediano no puede vivir sin
las parrandas es parte de su idiosincrasia de la cultura
del remediano y debe ser para siempre es de la
adrenalina del remediano debe ser reconocida y propagada
a nivel mundial y debe ponerse bien en el alto el
nombre de las parrandas y de Remedios espero que se logre
el objetivo que todos quieren.

Ysabel Orozco Pérez. Q. Deben mantenerse por siempre con
tradición y cultura.

Del del Tao Gong DG
La forasteros es tradición y cultura remediana
debe ser mejor cada año y mantenerlo.

Juan Andrés Beafil Castellano

Las Parrandas Remediana son una fiesta tradicional q' se deben mantener ya q' el pueblo las espera los (24) de Diciembre,

José Enrique Gómez Arce:

Yo como Remediano entiendo que nuestras parrandas merecen ser patrimonio de la humanidad ya que atraen muchos seguidores de distintas partes del país, y de otras partes del mundo, son lindas hermosas por tanto se lo tienen más que merecido.

José María Aguado

Yo como emeolana del municipio de Remedios doy por hecho que las parrandas merecen ser patrimonio ya que son ricas por sus fiestas y sus ambientes, por sus trabajos y carrozas por tanto irán al primer que merecen tal mérito.

Óscar Benítez

Las parrandas es fiesta remediana, nacional y cultura tradicional en fiesta de pueblo

Osarany Rodríguez Rojas
Mantener las parandas cultura comunitaria y defender de
todo el pueblo remedios.

Carlos A. Pérez Borrero U. Jfr.
Para mí los festejos populares de
Remedios (de Parandas) son el orgullo
y el honor de las Remedinas y toda
cuba. Saludos y Felicidades.

Oscar Bevilacqua Gómez
PARRANDAS ES CULTURA Y MUY HUMANA YA
QUE LA VISITA TODO EL MUNDO, AMOR Y AMIS-
TAD ENTRE LOS PUEBLOS.

Yandri Santanu Rodríguez

Las parandas son tradición del pueblo y todas las remedias
son el orgullo de las Remedinas, además es visitado por muchos
extranjeros, por lo que considero deben ser patrimonio
de la Humanidad.

Emilio Elio Hdez. Santarco ES

Las pasandas Remedianas son ~~de~~ el orgullo del pueblo cubano ~~y~~ ~~son~~ la mejor fiesta del remedio por lo tanto debe ser lo máximo

• Danielis Vives Pérez ES

Las pasandas Remedianas son el orgullo del pueblo Remediano, por lo tanto debe celebrarse y pasarse muy bien.

Lisandra Aguilar González ES

Las pasandas Remedianas son una tradición cultural a la cual me gusta participar, se unen muchas amistades y familias. Tenemos oportunidades de hacer nuevas amistades y conocer personas de otras nacionalidades.

Diego A. Rojas Díaz Ds.

Las Parrandas Remediana son muy buenas por sus tradiciones el cual me gustan mucho. por sus fuegos, carroza, trabajo de Plaza

Luis Yael Guerra Torres Ds.

Las Parrandas Remediana son muy buenas a pesar de haberse perdido y se mantengan como tradiciones

Cristian D Espinosa Manso

Todo remediano si debe sentir orgulloso de tener como tradición a las parrandas que aquí se realizan. Es un evento cultural muy grande y hermoso.

Yerania Pérez Rodríguez

Es un evento cultural que refleja las costumbres y tradiciones del pueblo remediano al más elevado nivel. Cada ciudadano debe sentirse honrado de contar con estas fiestas populares.

Carlos O. López Fulguero

Firma

Las paradas Remedieras
es una tradición cultural.

José Daniel Siverio Rivero Leis

El porqué de la gestoría que los paradores Remedieros
se montaron es porque representa a la cultura
Remediera y cubana ya que en la provincia
Villa Clara y en Remedios se celebra fue el
fundador de los paradores cubanos y en su
poco a todos cubanos de gestoría que los paradores
se celebran en noche buena el día que
todo cubano espera. Escuchemos.

Alejandro Rodríguez González

Es sabido que las paradas Remedieras son una
de las tradiciones más famosas que tiene
no solo el pueblo Remediero sino para el
pueblo de Cuba en su totalidad, celebración
antigua que data de hace más de 400 años
como es el caso de Remedios creo que no
solo debe reconocerse como una de las fiestas

Las Sruandera de Remedios son un orgullo de la Nación Cubana y es parte intangible de la identidad de la mayoría de los habitantes de las ciudades y asentamientos del Centro Norte de la Isla de Cuba que comparten la tradición desde sus inicios. Estas festividades expresan el alma de las personas, sus motivaciones y su cultura; ellas son una de las fiestas más importantes del país y están reconocidas en la Constitución de la República de Cuba como una de nuestras tres fiestas populares más importantes, junto a las Charangas de Mojuel y el Carnaval de Santiago de Cuba. Por justa razón nuestro pueblo demanda que sean reconocidas como Patrimonio Cultural de la Humanidad, porque ya están reconocidas como Patrimonio Cultural de la Nación. Estas fiestas son cada vez más reconocidas en el mundo y cada día más el pueblo recibe con mucha hospitalidad a miles de visitantes nacionales y extranjeros que vienen a compartir la alegría de las remedieras en su gran fiesta popular.

Dr. C. Roberto Góngora González

Considero que la Parranda Remediana es un espectáculo único, que expresa la verdadera identidad del Remediano, es una mezcla de folclor, tradición, religión, fidelidad a la historia, en fin es el mayor orgullo de este pueblo. La emoción que vive el Remediano y la pasión con la que disfruta la parranda es especialmente de este pueblo, es algo inherente. - Ser Patrimonio de la Humanidad es algo que se ha ganado Remedios quien ha hecho de la Parranda, una leyenda que perdurará de generación en generación y ya goza de fama internacional.

Clamamos a. Emboro him ~~al~~

Sé que la Parranda Remediana se merece ser Patrimonio de la Humanidad, ya que la misma constituye un orgullo de nuestro Territorio por la historia que tiene, como surgieron, el Pueblo Remediano las lleva en el corazón ya que su surgimiento fue producto del pueblo Remediano que salieron con folclor y letras en tiempos de madrugada a espere.

José J. Hernández Hernández

Melany Leira Collado Melany

Melany Leira Collado M

Elianny Ramudo Fernández Elianny

Elis Lauren Herradas Fernández Elis

Michael Pérez Allersa M

Mary Eduarda Reinosos Torres Mary

Daniel Dadiis Sarrondo D

Naylan Pérez Espinosa N

Humberto Perdomo Postana Humbel

Siuber Pérez Lopez S

Lauren Ajito Crespo Lay L

Andel Tuentos Mendez A

Alain Daniel Davias Herreras Alain

Yanicsey Hernandez Cortés Yanis

Fabian A. Velasco Sanchez F

Luz de la Caridad Suazo Hernández L

Jorge Luis González J

Leandro Pineda Espinosa L

Jandrey Alejandro Suárez Yoner Jandrey

Seidy Diana Benitez Garcia S

Leonel Orozco Neguerra
 Odalis Guerra Saiz
 Yaniel Rojas Antigua
 Pedro del Simónes Delgado
 René García Henry
 José R. Saiz Vázquez
 Carlos M. Abreu Martínez
 María Isabel García Sando
 Carlos A. García Vázquez
 Eduardo Ferrer Ferrer
 Nicolás Zuretti Ferrer
 Zaida Quirós Peña
 Elizabeth Corato Ferrer
 Jorge Abreu Soto
 Orlando Álvarez Núñez
 Lisette Alcántara Izquierdo
 Selim Rojas Benítez
 Ramón González González
 Eusebio Albertos Glor
 Emre F. Gómez de la
 Ivela Gómez Cortes

Orozco
 Guerra
 Rojas
 Delgado
 Henry
 Vázquez
 Martínez
 Sando
 Vázquez
 Ferrer
 Ferrer
 Peña
 Ferrer
 Soto
 Núñez
 Izquierdo
 Benítez
 González
 Glor
 Gómez
 Cortes

Juan Adalberto Rojas Rojas ~~appt~~
 Abner Martínez Fajuregui ~~atención~~
 Rahel Fajuregui Buitrago ~~ps~~
 Quiróns Gálvez Fajuregui - ~~ps~~
 Zeyda Rovira Mayo ~~ps~~
 Linares Hernández Agre - ~~ps~~
 Carlos Gallo Moreno / Gallo ~~ps~~
 Mayra e Morales Sánchez / ~~ps~~
 Juan Carlos Fajuregui ~~ps~~
 Marcela González Fajuregui ~~ps~~
 Yonela Olvera Sánchez ~~ps~~
 Kattia Uliviera Sánchez ~~ps~~
 Yaidelin Ramos Agre ~~ps~~
 María T. del Portal Agre ~~ps~~
 Pablo César Agre - ~~ps~~
 Carlos Paz Agre ~~ps~~
 Ailen Moreno Rodríguez ~~ps~~
 Darleem Pérez Rojas ~~ps~~
 Yennifer González Agre ~~ps~~
 Juan Antonio Chango Agre ~~ps~~
 Ilay Luis Lasso ~~ps~~

Yonder Molina Larrondo ~~AB~~

Ana Beisy deiva Labrada ~~AB~~

Faidieris Llovera Romero ~~AB~~

Diamela de la C. Fuquero Bouza

Wendy de la C. Torres Garcia ~~AB~~

Dayron D. Benavides Denis ~~AB~~

Claudia Gonzalez Hernandez ~~AB~~

Marlon Bouza Lopez ~~AB~~

Milyn Gomez Carvajal ~~AB~~

Pianelys Bárbara Pernis Olivera ~~AB~~

Dayannis Cuincare Rojas ~~AB~~

Carmen Rosa Torres Collado ~~AB~~

Ansel Marian Cortez Llanes ~~AB~~

Dany C. Borrero Pérez ~~AB~~

Gardly Cruz Camejo ~~AB~~

Arbel Esterez Delgado ~~AB~~

Lorena Hernandez Olivera ~~AB~~

Vaniela de la C. Valdes Boffill ~~AB~~

Adriana Perez-Borrero Gonzalez ~~AB~~

Liz Dainet Gonzalez Manso ~~AB~~

Jean. Manuel Dortas Pérez

Melina Padron ~~AB~~

Melania Padron ~~AB~~

Lindiana Alvarez Cardenas S

Erika de Dios Reyes Lima S

Brayan Daniel Sauri Ramirez E

Yessica Yera Gutierrez Yera

Alex de Jesus Faife

Yoania Carrasana Rojas Yoania

Yordan Daniel Suarez Proff y

Orisbel Ramos Echemendia S

Cesia Eunice Torres Alpijar S

Leidy Laura Linonel Calderon S

Erika Silvia Limenez Parulo S

Flabia Hernandez Patino S

Daniel Pérez Manso D.
Kateriana Arrozarena

Camila Camiñas Borges

José Keidi Brato Borges

Danyel Gonzalez de Diego

Rihanna de la Caridad Martinez

Daimier Julian Sosa.

Amelia Sierra Orozco

Fabian Yera

Rosa Dethra Jimenez

Annelys Gonzalez

Cristian Hernandez

Eriel Diaz Martin

Alejandro Olivares Molina

Eduar Piquez
Daniela Garcia

Nombre y apellidos	fecha
Jardel yera	JK
Dailiany Torres Lugones	JK
Rosibel Pérez-Bonoto	JK
Dany Daniel Larrondo	JK
Maria del P Martínez	mf
José Manuel Vázquez Rodríguez	JK
Filix Barbaro González Hidalgo	JK
Lisdyani Rodríguez Prieto	JK
Marien Broche Pulqueira	JK
Lisdiary Rodríguez Prieto	JK
Emily Espinosa Valencia	JK
Andy y de lo o Perez	JK
Kety de la C Duárez Linares	JK
Kalex J Herrada Hernandez	(K)
Roxana Monte de Oca Puri	(K)
Karel de Jesus medero morales	Karel
Milany Carraval Guana	JK
Javier Alejandro Moya Rojas	Jam
Luis Daniel Brito Lara	(S)
Hails Adilet Darias Slack	JK
Keiley J. Martínez Granda	JK
Karen Gutiérrez Pombal	JK

Nombre y apellido	firmas:
Ulrica Esther Guerrero	U.E.
Paula Wily Rosa	P.W.R.
Maria del C. Lavilla	M.C.L.
Yadira Orozco Suarez	Y.O.S.
Yanelly Manso Chavero	Y.M.C.
Ayde Martinez Leal	A.M.L.

Elizabeth Alonso Faife eliza
Emily Sánchez Gómez Emi
Anadaily Alfaro Benitez Any
Jeremy Ramos Vergel.
Keyla Gómez Díaz

Daimary Rios Ceiva
Eduardo Gutiérrez León
Luis F. García Rodríguez
Frank Alejandro Hernandez Acosta
Eccis Antonio Acosta
Midastin Rojas Gómez

Odalys Acosta Pouza	Off
Yadira Torres Madrigal	♀
Maria C. Héndez Pérez	♀
Naudis Acosta MTZ	♂
Adriana Glez Rodríguez	Adriana
Odalys Toledo González	Odalys
Aida Martínez de Villa Rodríguez	Aida
Bellis Cuellar Jona	Bellis
Aracely Rodríguez Rodríguez	Aracely
Yeneite Hernández Ballester	Yeneite
Isabel Gutiérrez García	Isabel
Xenen Gutiérrez Gómez	Xenen
Dorica Alora Vázquez	Dorica
Margouit Aguirre Rodríguez	Margouit
Lisary García Soto	Lisary
Hilberto Rabilla Seneor	Hilberto
Ufanéi Oly Remón	Ufanéi
León Ojeda Jona	León
Amelia R. Pérez Pérez	Amelia
Odalys Medina Guisasa	Odalys
Mary Camacho López	Mary
Miguel Gallardo Turo	Miguel
Miriana Rodríguez Jiménez	Miriana
Guillermo Amores Rivas	Guillermo

Viviana Medora Garcia	
María Teresa Padu Garcia	
Xaida M. Carbajal	
Rosa Vilagros Torres	
Nodalys Reis Hdz	
Candel Rodella	

Laura Domínguez Sánchez ~~La~~

Hugo Rojas Rios ~~Rojas~~

Yaraimys Lima Telles ~~YLT~~

Guillermo C del Río Ruiz ~~Guill~~

William Hernández Cantaneda ~~WFC~~

Lázaro y Sofía Gutiérrez ~~Lázaro~~

Leonardo Napoles Mendes ~~LN~~

Jonathan Rodríguez Mora ~~JRM~~

Misael Pérez García ~~MPG~~

Raúl Javier Decca ~~RJD~~

Daniela Dávila Negrín ~~DN~~

Raúl A. Sosa Hernández ~~RSH~~

Thalia Díaz Negrín ~~TDN~~

Naily Hernández Triana ~~NHT~~

Idelsiay Cuevas Pedrosa ~~ICP~~

Yoselin Rodríguez Vargas ~~YRV~~

Marcos Juan Sosa Carrera ~~MJC~~

Isabela López García ~~ILG~~

Gabriela Rodríguez Espinosa ~~GRE~~

Leodán Díaz González ~~LDG~~

Amanda Fernández Gómez ~~AFG~~

Anaís Rodríguez Alcala ~~ARA~~

Alexander Rodríguez Suárez ~~ARS~~

Escuela Frank País grado 5

Nombre y apellido	firmas
Clodomira Pérez Rodríguez	Clodomira
Mastris Oliva Quijales	Olivia
Mislay Herrera Menéndez	M
Magaly Hdez Banaechu	H
Manuela Santos Pérez	M
Dania Roffiel Oliva	D
Dailé Moreno Bonob	M
Sonia Reyes Bonob	S
Loraída Bonyaly Jaled	L
Yamila Rojas Gutierrez	Y
Emma S. Vergel B	E
Mardo Mederos Peier	M
Margarita R. Albornoz Bono	M
Daily Gule Alvarez	D
Jesús Martínez Morales	J
Margarita Dania Rojas	M
Gleybes Chase Torres	G
Jesús Martínez Pérez	J
Odalys Cruz Candel	O
Silviana Alcántara Vialto	S
Arleys Clow Pérez	A
Ana Gómez Esar	A
Thiordaly Banaechu Benitez	T
Yamir Flores Rojas	Y
Helia C. Saverio Montiel	H
Yaeluis González García	Y
Sereni Dujes Torres	S

Rachel Day Medina ~~Rachab~~
Antonio Negrín Román antonio
Yoel David Nobor del río ~~YD~~
Raúl Foyo Muerio ~~Rf~~
José Carlos Gómez Carcaez ~~JG~~
Aniel Delgado Albarras ~~A~~
Aleida Barceló Ferrer ~~A~~
Abdier Hernández Olivera ~~AHO~~
Alex Sòzoro Ferreira Costillo ~~AFC~~
Betsabé Rodríguez Muñoz ~~B~~
Anaily Gómez Mollinea Anaily ~~A~~
Angel Ernesto Chávez Gómez ~~AEG~~
Kenny Brayan Martínez Rodríguez ~~KBR~~
Yordan Piedra Piedra ~~Y~~
Tsiago Santiago López ~~TSL~~
Glucig Rivero León ~~GL~~
Andy Carvajal Martínez ~~AC~~
Pablo de Jesús Romero Hernández ~~PJR~~
Nayla Teresita Delgado Pérez ~~NDP~~
Leroy Carrillo González ~~LC~~

- 1 - Yosriany Dias Hernandez YTH
- 2 - Ariel Herrera Medina Ariel
- 3 - Dianisley Leon Jimenez Diana
- 4 - Elisandra Pulgoso Godara ~~Elisandra~~
- 5 - Endry Garcia Medero Endry
- 6 - Lisandra Garcia Gonzalez Lisandra
- 7 - Melisa Mena Medina Melisa
- 8 - Aniesy Pedero Bell Aniesy
- 9 - Lizaria Rodriguez Perez Lizaria
- 10 - Daniel Perez Salazar Daniel
- 11 - Dany Ricardo Viera Perez Dany
- 12 - Arianna Rodriguez Fulgencio Arianna
- 13 - Beately Rosa Espinosa Beately
- 14 - Lisset Daniela Valdes Vega Lisset
- 15 - Katherine Dominguez Salazar Katherine
- 16 - Yennymar Regan Roman Yennymar
- 17 - Fabek Paula Luis Fabek
- 18 - Dagmara N. Parreda Dag
- 19 - Lisette Perroy Lisette
- 20 - Arayro Luis Esposito Arayro
- 21 - Ineleyro Luis Font Ineleyro
- 22 - Lisbet Font Bernat Lisbet
- 23 - Pilaluce Esposito Baccato Pilaluce

Vladimir D Dixit Puntado ~~Vladimir~~

Ronder Montoya Muro ~~Ronder~~

Ara Barbara Rojas Rojas ~~Ara~~

Adriano Javier Choleza Carrillo ~~Adriano~~

Yulien Valero Benitez ~~Yulien~~

Cristian Lopez Castro ~~Cristian~~

Violeta Hernandez Rojas ~~Violeta~~

Arachel Fulqueiro Escuela ~~Arachel~~

M^a Rosalyn Pérez Garit ~~M^a Rosalyn~~

Vicior Lopez Ramos ~~Vicior~~

Payantí Rojas Aliaga ~~Payantí~~

Liffany Pérez García ~~Liffany~~

Marelys Mena Moya ~~Marelys~~

~~ale guez~~

Lionely Gutiérrez Harro ~~Lionely~~

Regla Rey Monul ~~Regla~~

Anabel Alvarez Cueto ~~Anabel~~

Dailin Britos Diaz ~~Dailin~~

Milva Delgado Lamerate ~~Milva~~

Candida Abreu Sarría ~~Candida~~

Israel Rodriguez Rodriguez ~~Israel~~

Yanika Lopez ~~Yanika~~

Madalai Pérez Hernández	PH
Dianelis Pérez Farze	Dianelis
Morisona Cuato Cardosa	Morisona 2017
Arlis Haderos Sanchez	Arlis
Leticia Ramon Veira	Leticia
Maria Abreu Bravo	Maria
Sonia Mesa Carrera	Sonia
Janet Jimenez Rodriguez	Rodriguez
Harold Herrera	Harold
Pamela Acosta R	Pamela
Denise Dennis Perea	Denise

Yosley Aquila Trillo ~~Yosley~~

Elisa Izquierdo Basso	Elisa
Lizbeth Luzardo Gonzalez	Lizbeth
Qua Barbara Rojas Rojas	Qua
Anaisi Fernandez Castellanos	Anaisi
Rachul Paras Jardines	Rachul
Jesus Perez Avias	Jesus
Yaelin Perez Lozano de Guerrero	Yaelin
Robinson J Veitia Herrera	Robinson
Daniel Enrique Soloyot Ruiz	Daniel

Robert R. Cuervo Garcia	Robert
Alejandro Gabriel Monso Benitez	AMB
Luis Miguel Brito Carmona	Luis A
Alejandro d. Valdes Pisco	Alejandro
Fra Eugenio Riquero Quevedo	RQ
María del Carmen Acosta Jumar	A.
Haylin Rodriguez Gonzalez	Haylin
Manuel Keenler Ordaz	Manuel
Scott Aracida CR	S
Biana D. missa Coraballero	Biana
Maria E. Beltrán del Río	MEB
Neyla Delgado Pérez	Neyla
Wilson González Cota	Wilson
Victor Manuel Bautista	Victor
Ricardo Reol Baldo Espinosa	Ricardo
Adrián Gallo Acuña	ABA
Roberto Díaz Davis	Roberto
Ramón R. Machado Piedra	Ramón
Fabianna Ibañez Orozco	Fabianna
I davis y Fife Y.ora	I davis
Roberto Calderón	Roberto
Suanny Gutierrez Torres	Suanny

Nº

Nombres

Firma.

- 1 Yaisy Hernández Ramos
- 2 Melany Diany Fernández
- 3 Camila A. Fernández Suárez
- 4 Anderson Castillos Coello
- 5 Emerto A. Rodríguez Gutiérrez
- 6 Jonathan García Rojas
- 7 Hector Daniel Hernández
- 8 Jose Carlos Sauri Lopez
- 9 Gabriela Rodríguez Sturiaga
- 10 Liana B. González García
- 11 Víctor A. Magaña Moya
- 12 Sandra Yuliet Landó Hernández
- 13 Almaria Font Pérez
- 14 Yeyi Hernández Gléz
- 15 Katerin Bonachea Pérez
- 16 Emanuel Medina Enríquez
- 17 Kenny Brayan Martínez Rodríguez
- 18 Verónica Vieras García
- 19 Yelison Pérez Martín
- 20 - Yisiel de la C. Riquez Rojas
- 21 Erika Beatriz Mujica Crespo
- 22 - Annia Pérez Gléz O
23. Christian Rojas Saiz.

-

- 1- Barbara Jis Patin Muñoz - ~~Spang~~
- 2- Yvairita Glad Oquiza - ~~Spang~~
- 3- Claris Lebrun - ~~Spang~~
- 4- Doan A. Quosé Ramirez ~~Doan~~
- 5- Gerzon Rodríguez Lopez ~~Gerzon~~
- 6- Marcos Ariel Herrera Rodríguez. ~~MAR~~
- 7- Alexandra Herrera Rojas ~~AR~~
- 8- Cesar A. Amador Luna
- 9- Alicia Linares Hdez ~~Yvairita~~
- 10- Danyel Davor Tulim Sosa ~~Alicia~~
- 11- Diana Pérez Pérez ~~Diana~~
- 12- Andy Alvarez Gallo - and
- 13- Kevin Triana Furazola ~~Kevin~~
- 14- Yojanne Beritez Ruiz ~~Yojanne~~
- 15- Yusbil Guerra Morúa
- 16- Adrián Gómez Ortiz ~~Adrián~~
- 17- Raidamy Gley Sánchez ~~Raidamy~~
- 18- Ismael David Yanes Rodríguez ~~Ismael~~
- 19- Hidy Ana Mayo Garcia ~~Hidy~~
- 20- Grien Pérez Garcia ~~Grien~~
- 21- Yailín Martínez Espino ~~Yailín~~
- 22- Damian González Guineros ~~Damian~~
- 23- Angelo Alexi Jiménez Verdugo Alexi
- 24- Abel Alejandro Mesa Díaz ~~Abel~~
- 25- Lindsay Jaldón Jiménez ~~Lindsay~~
- 26- Yarisliidy Muñoz Álvarez ~~Yarisliidy~~

Consejo Popular San Salvador.

Nº	Nombres y apellidos.	Firma
1	José Cejudo Méndez (forma parte de un aula de 1º grado)	
2	Eugenio Ido de Ido	
3	Guillermo Alfonso Cejudo	
4	Katherine Fernandez Madero	
5	Migdalena S. Mindey Luanti	
6	Patricia Mendez Luanti	
7	Oswaldo Ruiz Hernandez	
8	Mario & Concepción Quintana	
9	Rebeca Zepeda Turicón	
10	Antonia María García Pineda	
11	Severina Torres Zepeda	
12	Barbara Ortiz Jover	
13	Ernesto García Franco	
14	Orlando Delgado Soria	
15	Angelina Borrero Hto	
16	Dominga García Pérez	
17	Jaime y Raulo Queller	
18	Leticia Díaz Cancio	
19	Lineydy Ladani & Cuervo	
20	Concepción Flores Espino	
21	Medardo Ferrer Ferrer	
22	Isabela Toledo Pérez	
23	Leonora Pimentel Razi	
24	Estela Valle Moreno	
25	Katherine Lima Marique	
26	Dayani Toledo Navarro	

22

Comunidad Populera San Salvador

29	Dario L Castro Melinaes	
38	Danay Larrondo Perez	
39	Maria del C. Ramos Morales	
30	Almerindo Lima Lorea	
31	Profesor Del Sol Paz	
32	Asel Matinez Maya	
33	Risbett Grande Garcia	
34	Camando Guerrero	
35	Yadira Dion Oromas	
36	Emelis C. Navarro Alvarado	
37	Jane Rodriguez del Val	
38	Yarelis Mendez Lopez	
39	Manila Fleites Ceira	
40	Hilda Berg Pan	
41	Thalia Dania Arrechedua	
42	Sandra Diaz Gomez	
43	Yutely Reyes Comacho	
44	Maguelin Ana Garcia Cuellar	
45	Yarelis Espinosa Perez	
46	Carmen Perez Olalde	
47	Servin Hernandez Perez	
48	Hiomara Salgado Abros	
49	Orlinda M Rodriguez	
50	Jaquelin Perez Diaz	
51	Alexy Fusti Bolini	

Consejo Popular San Salvador

52	Aurelio Parguesne	<i>[Signature]</i>
53	Julio Cejudo Zuerco	<i>[Signature]</i>
54	José L. Morales Lopez	<i>[Signature]</i>
55	Mariam H. Sanchez del Portal	<i>[Signature]</i>
56	Claudia Beatriz Kersal Rivera	<i>[Signature]</i>
57	Alberto Guincaza Sarmiento	<i>[Signature]</i>
58	Miriam Zarcón	<i>[Signature]</i>
59	Angela Poffel Oliva	<i>[Signature]</i>
60	Celis Ojeda	<i>[Signature]</i>
61	Alba M. Olveida Casca	<i>[Signature]</i>
62	Emilio S. Duarte Lara	BDL
63	Emilio R. Duarte Cabana	<i>[Signature]</i>
64	Dailys Alejón Almeida	<i>[Signature]</i>
65	Osvaldy Falcón Almeida	<i>[Signature]</i>
66	Omara Pérez Zurita	<i>[Signature]</i>
67	Yonela Valdés Reyes	<i>[Signature]</i>
68	Laura Cárdenas Montenegro	<i>[Signature]</i> Cárdenas
69	José del Cantayo Casajal	<i>[Signature]</i>
70	Juan Alberto Oña Danlaguer	<i>[Signature]</i>
71	Raymond Martín Muñoz	<i>[Signature]</i>
72	Andrey Hernández Morales	<i>[Signature]</i>
73	Marye Pérez Rodríguez	<i>[Signature]</i>
74	RHELS R - PÉREZ PÉREZ	<i>[Signature]</i>
75	JUAN MORALES ARIOSA	<i>[Signature]</i>
76	Duymir Calvo Montañez	<i>[Signature]</i>
77	- Erick Duarte Hdez	<i>[Signature]</i>

No.	Nombre & apellido	Firma
78	Barbara Ferr Mapi	Barbara
79	Yanora Olay Santan	Yanora
80	Claudia Lissette Montepo Thompson	Claudia
81	Luis Ruiz Cepeda	Luis
82	Olivia Fidel Fusti Vidua	Olivia
83	Yanoris Espinosa Hernandez	Yanoris
84	Luzma E. Vicente Jimenez	Luzma
85	Alicia Alvarez Buita	Alicia
86	Nancy Madely Herrera	Nancy
87	Mayra E. Pérez Agüero	Mayra
88	Melina Espinosa Pérez	Melina
89	Isrene Agüero Bango	Isrene
90	Yohana Rojas González	Yohana
91	Yolanda Estrella & Jey	Yolanda
92	Daisy Fernandez	Daisy
93	Dyesterys Rosstel Adez	Dyesterys
94	Lenny S. Low Castro	Lenny
95	MARIS EPER RAMIREZ	MARIS
96	Trinidad Arias Delgado	Trinidad
97	Rosa Kodigay Q'z	Rosa
98	Abolfo del Patil Wloqz	Abolfo
99	Severocho Chávez Pérez	Severocho

Nº	Nombre apellido	Firma
100	Asas P Planas Agüero	J PPA
101	Ramón Termedy	B
102	Georg Fernández Alguetas	GA
103	Diego González Madrazo	DM
104	Junia Madrazo Recento	JMR
105	Dr. Eulogio	E
106	Frank Pérez	F
107	Angel Rojas López	ARL
108	Jesús Ruiz Valdivia	JRV
109	Severino Pérez	S
110	José González Aguirre	González
111	Natalia Domínguez	N.D.
112	Neu St. J. B. L.	N
113	Roberto López	R.L.
114	Nora Cordero	R.C.
115	Yoanka Navarro Padilla	YN
116	Sara Yergandy Iglesias	SY
117	Amalia Rojas Burgos	AR
118	José A. del Río Horta	JRH
119	José Figueras Burgos	JFB

	Nombre apellidos	Forma
120	Elisandra Gabriela Folgueiro	
121	Sandra Pérez Vella	
122	Aurora María Herrera Pérez	
123	Zelmira Pérez Hostie	
124	Niveka Fowler Hostie	
125	Rafael E. Hernández Sánchez	
126	Jesús T. Rojas Luis	
127	Groenke Eyzers Vella	
128	Celso Martínez García	
129	Carlos Lanieros Lanieros	
130	Edlyn Julia García	
131	Quia E. Justa Espinosa	
132	Quianna Pety Valdi	
133	Christo Brito Justa	
134	Anney Rojas Ravira	
135	José Carlos Herrero	
136	Carlos Muñoz Sando	
137	Royane Torrens Saiz	
138	Julia García Espinosa	
139	Lin R. Saiz	
140	Jorge Luis Rodríguez	
141	Suzanne Carabelle Blanco	
142	Juana M. Pérez Navarro	
143	Yinet Pernis Martín	
144	Rafael del Río	

No	Nombre apellidos	Firma
145	Emmanuel Rojas Vera	<i>[Signature]</i>
146	Luis Bell Rodriguez Burke	<i>[Signature]</i>
147	Wendy Hernandez Escobar	<i>[Signature]</i>
148	Elior A. Oliva Gonzalez	<i>[Signature]</i>
149	Ronardo Cruz Jilgado	<i>[Signature]</i>
150	Andrey Blanes Dakin	<i>[Signature]</i>
151	Laura Ruiz Meron	<i>[Signature]</i>
152	Lora Jeyette Urua	<i>[Signature]</i>
153	Ibet Guereiro Morales	<i>[Signature]</i>
154	Luis Morrell Morgado	<i>[Signature]</i>
155	Wladimir Glez Borjas	<i>[Signature]</i>
156	Jose E. Borrato Dominguez	<i>[Signature]</i>
157	Carmen G. Suarez Rojas	<i>[Signature]</i>
158	Ibet Lopez Garcia	<i>[Signature]</i>
159	Roguel Torres Gonzalez	<i>[Signature]</i>
160	Miguel Rivera Ponce	<i>[Signature]</i>
161	Jose Eduardo Camacho Gomez	<i>[Signature]</i>
162	Miriam Opito Lugo	<i>[Signature]</i>
163	Magaria de J. Chirino	<i>[Signature]</i>
164	PAUL A. Boffill Rojas	<i>[Signature]</i>
165	Zuznavy Lina Camacho	<i>[Signature]</i>
166	Taimi Jimenez Martinez	<i>[Signature]</i>
167	Paulina del Rio del Toro	<i>[Signature]</i>

NO	Nombre apellidos	Firma
168	Luz Manuel Pa' Motil	
169	Carmita Ana Sanchez Pérez	
170	Yaret Cecilia Pérez	
171	Lourdes Hernández Pérez	
172	Isabel Montero Sorolima	
173	Oneste Noguea Fuentes	
174	Myriadel Valle Lezo	
175	Edicer Herrada Pérez	
176	Marjelin Rodríguez Ramos	
177	Lismary Glez. Duen	
178	Elie Luis José	
179	Raúl de Pedreño Héro	
180	Antonio Sánchez Hernández	
181	Cua Odioa Perle	
182	Sergio L. Duarte Lara	
183		

Nombre y apellidos

Firma

Ricard González Morrell

~~Ricard~~

Maria Merve

~~Maria~~

Yésica Pérez Jiménez

Yésica

Daniela Jiménez Herrera

~~Daniela~~

Levani Velazquez Sotolongo

~~Levani~~

Mauday Medina Castro

~~Mauday~~

Moday Bior Bior

~~Moday~~

Victor José Montecuerpo

Victor

Javier Cabello Roso

Javier

Ricard González

~~Ricard~~

Leonel López Aguila

~~Leonel~~

Yasmin Pérez Bonochea

Yasmin

Bruno Manuel Jiménez

~~Bruno~~

Darley Meliza Pérez Corchero

Darley

Rummedy Espinosa Honell

Rummedy

Doney González Ramos

~~Doney~~

Adel Ernesto Torres Mendez

~~Adel~~

Michael Antonio Forbls

~~Michael~~

Miriam Guara Rodríguez

~~Miriam~~

Betzabé Cordoso Hernández

~~Betzabé~~

Ars Derece Luño Figueroa

~~Ars~~

Dayana Ruiz Menéndez

~~Dayana~~

Rachel Marian Phavira Lozo

~~Rachel~~

Thalia A. Sauro Merinich

~~Thalia~~

Enadely Cabrera Balmaseda

~~Enadely~~

Ladri Luis Bravo Rodríguez

Ladri

Kevin Hernández Amador

Kevin

Nombre apellidos

Primer

Elony Diaz Alfonso
 Jai de al Orcoia
 Daniela Lopez Siqueira
 Yoel David Portilla Z. Tabares
 Manuel A. Morales Calderon
 Juan David Rodriguez Bello
 Amanda Delgado Moreira
 Rosena Delgado Guerra
 Jon Carlos Monell Gonzalez
 Genaimy Bermudez Rodriguez
 Daimary Mendez Abranda
 Yisel Perez Arget
 Bryan Linkel Garcia Quirasa
 Liz Daniela Espinosa Alvarez
 Jeanny Morales Rodriguez
 Dianny del Rio Gomez
 Lisbey Diaz Martinez
 Yobaili Bermudez Barroso
 Elizabeth Karta Castro Canale
 Claudia Espinosa Luis
 Dennis J Ceunecose Rojas
 Alex Garcia Gonzalez
 Yandiel Diaz Garcia
 Emmanuel Manso Yaitia

~~Edy~~
~~Edy~~
~~Edy~~
~~Edy~~
~~Edy~~
 Juan David
~~Andra~~
~~Rosena~~
~~Jon~~
 YPR.
 Genaimy
 YOA
~~Bryan~~
~~Liz~~
~~Jeanny~~
~~Dianny~~
~~Lisbey~~
~~Yobaili~~
~~Elizabeth~~
 Es.
 Claudia
~~Dennis~~
~~Alex~~
 YOG
~~Yandiel~~

Nombre y Apellidos

Figura

Luis Karla Gómez Arceobica

~~Luis~~

Meyli Wendy Salazar

~~Meyli~~

Uladislay Pérez Pérez

~~Uladislay~~

Carla E Irujo

Carla E

Noe Luis Deponé Pardo

~~Noe~~

~~Adrián~~ ~~Adrián~~ Rodríguez Ruiz

~~Adrián~~ ~~Adrián~~ Rodríguez Gómez

~~Adrián~~

Adrián Ortiz Márquez

~~Adrián~~

Thalia Daniela Arceobica

Thalia

Edwardo O Polv

Elv Mequel

Elv

Kenny Escobar Gutiérrez

~~Kenny~~

José del Sololongo Espinosa

José

Yochán Yra Morrell

Yochán

José Raúl Estrada Rodríguez

José

Yulixys Zanco Zanco

~~Yulixys~~

Marcialbis González Jiménez

~~Marcialbis~~

Laura Honder Bouato

~~Laura~~

Ymayael R. Rojas. Latorra

~~Ymayael~~

Wendy Waterman Manso

Wendy

Harran Ali Portilla Hernández

Harran

Nombres y Apellidos

Lima.

- Verena Álvarez Díaz. ~~Verena~~
- Yamilka Díaz Morales. ~~Yamilka~~
- Ismael Álvarez García. IS.
- Es una actividad cultural de gran belleza, los fuegos artificiales, cohetes y bombas son únicos en el mundo.
- Yaderis García Penabad ~~Yaderis~~
- Yaleny Penabad Expósito ~~Yaleny~~
- Delvis García Almedas ~~Delvis~~
- Brayán Saury Curiel. ~~Brayan~~
- Kátia Curiel Cruz. ~~Katia~~
- Yoon Saury Duarter. ~~Yoon~~
- Cristian Osvaldo Pérez ~~Cristian~~
- Yumiler Cobella. ~~Yumiler~~
- Oscar Osvaldo Molino ~~Oscar~~
- Ludiel Barreto ~~Ludiel~~
- Mariamanny Moreno ~~Mariamanny~~
- Marisleidy Hernández ~~Marisleidy~~
- Elvis Moreno ~~Elvis~~
- Jander Enseñat Izquierdo ~~Jander~~
- Mayra Izquierdo Hernández ~~Mayra~~
- Ibrahim Enseñat Castellón ~~Ibrahim~~
- Lisbeth González Socarras. ~~Lisbeth~~
- Dama Socarras Viera. ~~Dama~~
- Orbelio González Ligula. ~~Orbelio~~
- Loura González Barroso ~~Loura~~
- Isidry Barroso Mouno ~~Isidry~~
- Paul González Aguilar ~~Paul~~
- Adriana Ruiz Bravo, ~~Adriana~~
- Mausol Bravo García ~~Mausol~~
- Roberto Ruiz ~~Roberto~~
- Dionelys González Pérez ~~Dionelys~~
- Yaqullin Pérez Hujiño ~~Yaqullin~~
- Emerico González Yamosa ~~Emerico~~

Nombre y apellido
Yaelis Bravo Rivero
René Bravo García

Firmas.

~~YBR~~
RBB.

Criterio: ~~Por~~ parandao es una manifestación que nos identifica.

Riuba Marín Molina.
Nirubio Molina Goya.
Eusebio Michel Moreno Valdez
Yael Moreno Rosa
Lázaro González Morales
Charles González Benitez
Odalis Roberto Hernández
Nelida Lirero Hernández

~~YBR~~
NMB
EMR
YMR
YMR
CMR

O.A
N.S

Yonny Plinio Rodríguez
Daikei Suis Concepción
Misleidis Concepción
Suciono Suis Sanchez
Maikel Suciono Suis Rosa
Carlos Yaniel Cruz Fernández
Yaniel Cruz Roque

~~YBR~~
Dachto
MCR
Suciono
Maikel
Carlos
Yaniel

Adriana Martínez Medina
Susana Medina Rodríguez
Alexey Martínez González
Wendy Jiménez García.
Yamilka García Rodríguez
Osvaldo Jiménez Fielke

Adna.

~~YBR~~
SBqueez

Alexey
Wendy
Yamilka
Osvaldo

Criterio: es una actividad cultural única en el mundo que identifica a Remedio y a Cuba.

Lanelis Brooke Díaz
Irenia Díaz González

LB
ID

Leslie González Kuey ~~PK~~

Lianny Rodríguez Alfaro ~~PK~~

Yoel González Betancourt ~~PK~~

Yo considero que las parandas de Remedios deben ser declaradas patrimonio de la humanidad ya que es algo muy bonito que se celebran todas las años.

Jailen Fernández Avon ~~PK~~

Yaily Avon Mollina ~~PK~~

Esteban Fernández Cabello ~~PK~~

Yo considero que los paranderos de Remedios deben ser declarados patrimonio de la humanidad.

Esteban Díaz Pérez ~~PK~~

Yenni Pérez Bonoso ~~PK~~

Adel Díaz Celero ~~PK~~

Yo considero que no deben ser abundados sino regados con los dulces y mentes.

Ludj Marín Llerena Quintero ~~PK~~

Macelín Quintero Mollina ~~PK~~

Laila Llerena Camejo ~~PK~~

Yo digo que son muy bonitas.

Triz Bismarck Denis Duarte ~~PK~~

Yenisly Duarte Álvarez ~~PK~~

Rolando Denis Pérez ~~PK~~

Estoy de acuerdo que las parandas de Remedios se convirtieran en patrimonio de la humanidad ya que son tradición por más de 500 años y son las mejores que he conocido en mi vida.
Yo opino que deben ser reconocidas todos los años y ser respetadas.

Sidris Saurit Vada ~~SA~~
Maidony Valda Suta ~~SA~~
Fridy Saurit Molina ~~SA~~

Yo creo que los porrones son muy bonitos y deben ser patrimonio de la humanidad

Elisbel Díaz Pérez ~~SA~~
Yenni Pérez Borroso ~~SA~~
Arle Orelbis Díaz Colero ~~SA~~

Yo opino que los porrones deben ser patrimonio de la humanidad porque son muy bonitos y a todos les gustan.

Cynthia Morales González ~~SA~~
Rmaritela González González ~~SA~~
Gilberto Morales Rembol ~~SA~~

Yo opino que los porrones son muy bonitos y interesantes.

Osvaldo Bascetta Gutiérrez ~~SA~~

Yo opino que los porrones son muy bonitos y interesantes y sus formas orificiosas

Dameles Orios Pérez ~~SA~~; yo entiendo que los porrones remedios es una tradición que debe ser repetida cada año, son hermosos y deben ser patrimonio de la humanidad

Adriana Pérez Borroso ~~SA~~
Damiel Orios Hernández: Damiel A

Irreimo Domínguez Bero ~~SA~~
Luisito Domélico Rodríguez ~~SA~~
Luis Orelanis #16 ~~SA~~

Yo creo que los porrones son muy bonitos y hermosos

Luis Orelanis #16 ~~SA~~
Luis Orelanis #16 ~~SA~~

(Los porrones se ven tradición remedios y a todo el país y el mundo, son ejemplo de bellas artes)

Araceli Toro Arias ~~Toro~~

Luis Toro González ~~Toro~~

Miriam Arias Mellina ~~Mellina~~

Los paradores remedios son muy bonitos y creo
que pueden ser patrimonio de la humanidad.

Daniel Bravo Arias ~~Bravo~~

Daniela Bravo ~~Bravo~~

Erinley Arias ~~Arias~~

Los paradores son muy lindos y creo que son patrimonio de
la humanidad.

Marcos Romero Cruz ~~Romero~~

Raimundo Garcia ~~Romero~~

Marcos Cruz ~~Romero~~

Los paradores son muy lindos y creo que pueden ser patrimonio de la
humanidad.

Hannier Naviga Bergolla ~~Naviga~~

Leonel Naviga ~~Naviga~~

Daryamy Bergolla ~~Bergolla~~

Los paradores son muy bonitos y creo que deben
ser patrimonio de la humanidad.

Ana Dajura Cruz Fernández ~~Cruz~~

Yanet Fernández Bameza ~~Bameza~~

Yaniel Cruz Roque ~~Roque~~

Los paradores remedios son muy bonitos y yo creo que pueden ser patrimonio
de la humanidad.

Nombres y apellidos

Xiomara Betancourt Alvar

Zoila Alvarez Alvarez

Reine Betancourt Rivero

Yongalo Flores Flores

Opinión: Las parrandas es en manifestación cultural.

Remedios

Elay B Pental Malina
Celsy Betancourt Pental
Cecilia Betancourt Pental
José Luis del Toro Brito

Deben de declarar las parrandas como patrimonio de la humanidad.

Aileen Fulgencio Quintana

Roberto Molina Melanes

Opino: Las parrandas es una tradición milenaria, una tradición cultural Remediana.

Rosabel Santibez Molina.

Rosangela Santibez Molina.

Luis Manuel Medina Requena.

Geraldo Silvio Santibez Diaz.

Magaly Susana Molina Morales.

Margarita Julia Morales Betancourt. Margarita

Opinión: Las parrandas son una tradición muy antigua, es una tradición cultural Remediana que data de más de quinientos años.

Yusleidy Biez Holay.
Julio Ramón Bua Biez

2013
CPA

Opino: Las pasandas son una tradición mitenaria y cultural que son celebrados hace 500 años.

Danielly Marín y Diagni Moreno Di Cinthya Viera Di Juli Moreno
Opinamos: Deben considerarse los pasandos no herederos patrimonios de la hermandad pero son vivos en el mundo.

Yudith Bravo Piqueado CPA
Olga Rodríguez Quintero CPA

Los pasandos de Baxendio son una actividad que se celebra hace años e identifica a sus pobladores en el país y el mundo, por lo que considero que pueden declararse patrimonios de la hermandad.

Nombre y apellidos:
Yelciray Moreno Noda
Yunior Moreno Bravo.

Firma.
Yma.
Yma.

Criterio:
Yo opino que las parrandas son lo próximo, lo mejor, una fiesta que nos identifican como cubanos que somos.

Ledier Portal Borrero

~~Portal~~

Milady Borrero Viquez

Milady BV

Yanelis Rodríguez Almada
Yaray Almada Falero

~~Yanelis~~

~~Yaray~~

Criterio:

Yo opino que las parrandas son lo máximo, lo mejor que hay, y que se repitan todos los años.

Dionisio Encarnal

~~Dionisio~~

Daniel González

~~Daniel~~

Alonso Encarnal

~~Alonso~~

Yairi Hernández Brás

~~Yairi~~

Yaili Brás Molinero

Yaili

Criterio:

Yo opino de los parrandos de remedio es muy importantes porque hay cosas como caroso, vamos a comer muchos cosas como por ejemplo: monsones, huevos en potes.

Nombre y Apellido
Yanivaldy Bravo
Milady Exposito
Luis D. Martínez
Lenier Martínez M

Hilma
~~YBB~~
~~MEX~~
~~LMC~~
LMM

Criterio: Yo opino que las parrandas de Remedios es lo máximo y nos identifica como cubanos.

Jasiel David Gonzalez Jocasas

David

Sibeth Gonzalez Jocasas

Sibeth

Adrian Caballero

AD

Oslaidi Borroz

OB

Adriel Caballero

AC

Belitza Alvarez

BA

Verena Alvarez

VA

Criterio: Yo opino que las parrandas de Remedios es lo máximo también nos identifican como cubanos son algo muy especial.

Yaniel Alfonso

YAN

Arma Moreno

AM

Elisdelio Alfonso.

EA

Nombre y Apellidos
 Cinthya Vieras Marin
 Danielly Marin Gonzalez
 Yoel Vieras Avila
 Maidani Moreno Duarte
 Brayan Marin Molina
 Nivertis Molina
 Liubis Marin Molina
 Fidel Forino Padrin
 Mardis Fonseca
 Maira Mapichal

Brunza Sanchez
 Jany Perez Perez
 Jaimie Perez Perez

Nosotros consideramos que las Parrandas de Remedios deben ser Patrimonio de la Humanidad porque es la que nos representa, nos identifica y nunca deben acabarse ya que es y sera nuestra tradicion.

Manolo Moreno
 Raul Marin
 Monga Marin
 Dago Marin
 Blanca Marin
 Ector Marin
 Brismma Vieras
 Milto Gonzalez
 Hilda Duarte

Firma

C.V.M
~~D.P.~~
~~D.P.~~
 M.M.D.
~~D.P.~~
~~D.P.~~
~~D.P.~~
~~D.P.~~
~~D.P.~~

~~D.P.~~
~~D.P.~~
~~D.P.~~

~~D.P.~~
~~D.P.~~
~~D.P.~~
 D.M.
 B.M.
~~D.P.~~
 B.V.
~~D.P.~~
~~D.P.~~

Nombre y apellidos.	Firma.
Dianelis Díaz Rojas	Dianelis
Ariel Díaz González	Ariel
Yarelis Rojas Paneque	YRP
Aliesky Y. Díaz Rojas	Aliesky
Daniel Pombert Loupido	Daniel
Darlén Pombert Rojas	Darlén
José Carlos del Toro	JC
Nancy Mujica	Nancy
José Luis del Toro	José L
Daylé del Toro	Daylé
Yaritza Fernández	Yaritza
Marta Patricia Rodríguez	Marta Patricia
Yunior Fernández	Yunior
Yordan Clemente	Yordan

Yo considero que las parrandas tienen que ser Patrimonio Cultural porque son una tradición de nuestro municipio. Nos identifica como cubanos.

Nos divertimos y son lo máximo.

Daxel Pérez	Daxel
Lidia Mejica	Lidia
José Manuel Pérez	Jose

NOMBRES Y APELLIDOS
Cecilia González Rojas

FIRMAS
CGR

OPINIÓN
mi criterio es que las parrandas de la
región central forman aspectos de la
identidad.

Luis Valdomir Galán
Amarilis González Escobar
Leonel Parra Hidalgo

Luis
Amarilis
LPH

mi criterio personal es que las parrandas
en la región central constituyen forma y
aspecto de la identidad.

Marisol Bruno García

MBG

Yo Marisol Bruno opino que las parrandas son
aspectos de la entidad.

Eneida González Díaz
Patsy Llanes Balcasola
Martha Espino Morales

Eneida
Patsy
Martha

Creo que las parrandas son identidad
como patrimonio
Martha L. Espino Morales.

Martha

César Claudio Lid Jiménez

[Signature]

Mungladi Orenari

Luisy Cabello Espinosa

Betsy Alex Cabello

Maikel Rodríguez Jiménez

[Signature]
[Signature]
[Signature]
[Signature]

Siempre ha sido lo máximo tradición de pueblo
y que queda mucho a todos.

José Luis González

Olga Jiménez Guerra

Donia Rodríguez Almeida

yo quiero por donde
por que es la diversión
de la juventud y del pueblo

[Signature]
[Signature]
[Signature]

Wilbet Carbajal Rodríguez

Reiser Pacheco Rodríguez

Bisente Cortes Aguirre

Abel Fdez Mateo

Yo quiero por donde porque es lo divertido
del pueblo.

último *[Signature]* Rodríguez

es famoso es el evento más espeso de la América
no.

Reinaldo muchacho joven. *[Signature]*
es un hecho cultural comunitario.

maná jefe años más.

[Signature]

Tania Quías Ruiz - Jaup.

José F. Arbelo Parichal -

Abraham Arbelo Arias -

José F. Arbelo Arias -

Dacey Simey Balmaceda -

Emma Puerto Bravo

Noelsela Reyes Tiján

Daryana Reyes Barroto

opinión — Las paranda son identidad

Emma Puerto Bravo - las paranda son esenciales para los habitantes de la región central. *Chupo.*

Yolany Liza Roduza * Hace 20 años que trabajo en el municipio de Remedios y considero que la paranda es una tradición muy arraigada en ese lugar *YLD*

Emilio Fontaine Osquiel - Considero que es importante en la vida del municipio la paranda

- RAIZA Pombet Herrera
- Alanis Chavesos Diebra
- Dora Maline Carrillo
- Olga Maline Carrillo
- Higinio López, Marcela
- Olivky Enysi Rodríguez
- Paulina Cabelló Hdez.
- María Esther Alfaro
- Jorge Luis Pérez Cabelló

Jaup.
José F. Arbelo

Abraham

José F. Arbelo

Dacey

Emma

Noelsela

Daryana

Chupo.

YLD

YLD

Emilio

RAIZA

Alanis

Dora

Olga

Higinio

Olivky

Paulina

María

Jorge

Yusef's Borrell Jee's
 Davon Gonzalez Rdguez
 Rogelio Cruz Rojas
 Emma Cruz Vera
 Fidela Vera Gencia
 Mislaidy Bono Jacee
 Serges & Deyce Novelo
 Carmen Alberto Rojas
 Ana Antiles Moreno
 Los parientes Remedios son
 el orgullo y el vivir de los Remedios
 Nancy Antiles Moreno
 Norma Moreno Mosche
 Octavio Martinez Antiles
 Marcel Morales Jald
 Kety Morote Gomez
 Libert Lara Morote
 Leiana Martinez Antiles Fili
 Mirto Gutierrez Cortesal
 Orin Antiles Moreno

- Espana y el Don
- Los padres en la vida el pueblo moderno
- Nancy Diaz
- Gullera en el libro
- Amarilys de Graciano
- Es un hecho cultural
- Diane D. de Acob
- Mrs M. Burke Ho. -

Agt
 Comentarario

Naney Valdés Castillo ~~Valdés~~

Las parrandas son un fenómeno cultural de vital importancia y de identidad para nosotros los vecinos, del poblado de Renate de Arona.

MARCOS ALFONSO PASCENCIA	M/P Pascencia
Aniabet Alfonso Valdés	Aniabet
Anabel Díaz Rodríguez	MOR.
Anabel Rodríguez Díaz	Anabel
ARIEL RODRÍGUEZ URTADO	ARIEL
Humani Portal Alonso	H.
Ireth Álvarez Montano	IA.
Ana María Rodríguez Hdez	AR
Onel Hernández Cueto	OH Cueto
Renny Acias Rquez	RARquez.
Arisey Rojas Hdez	ARojas
Yonislei Plana Rquez	Yonislei
Clara Portal Penabad	CP
Elio Carrvajal Pérez	ECarrvajal
Deisy Calderín Pérez	DEP
SEGUNDO PÉREZ GONZÁLEZ	SPérez
Anadaily Morffis Hdez	AM
Carmen Julia Villarreal Pérez	CVillarreal

José Ernesto Bergolla Olajre José

Las parrandas son una actividad cultural de vital importancia para nosotros los Remedianos los evokes nos identificamos con dichas parrandas.

José Ramón Bergolla Olajre	J.R.O.
Nidia Olajra Olajre Benavides	N.O.O.
Olajra Eva Bergolla	O.E.
Dolores E. Bergolla Olajre	Dolores
Alberto Olajre Benavides	A.O.
Nostaldy Penabaz Pérez	N.P.
Sardel Rosa Pérez	S.R.
Idalberto Rosa Pérez	I.R.
Javier Pérez Pérez	J.P.
Yonio Barreto	Y.B.
Elvira Muñiz	E.M.
Pablo Barreto	P.B.
Caridad González	C.G.
Daimari Baute	D.B.
Yosel Acevedo	Yosel

- | | |
|------------------------------------|------------------|
| 1- Noelia González Pérez | Noted |
| 2- Neily González León | SD |
| 3- Juana Rivera Moreno | JA |
| 4- Naidy González López | JA |
| 5- Yumaidy López China | JA |
| 6- Doris Glez Rojas | JA |
| 7- Yiselis Glez Rodríguez | JA |
| 8- Mariela Delgado | JA |
| 9- Andriel Rojas Damas | JA |
| 10- Yalson Melian García | Yalson |
| 11- Dennis Jimenez Rivero | JA |
| 12- Yasmenny Reinaldo Torres | JA |
| 13- Paula Rivero Horno | Paula |
| 14- Torny Glez Gasper | JA |
| 15- Tenny Glez Serpa | JA |
| 16- Reinold ROQUE | JA |
| 17- Rosa M. Rosa Leice | JA |
| 18- Manuel Alejandro Tomas Jimenez | JA |
| 19- Adelfa Judith Pérez Reinaldo | JA |
| 20- Alberto del TOAO | JA |
| 21- Noeluis Valdes Caspa | JA |
| 22- Dayana Soria Valdes | JA |
| 23- Jesús D. Jimenez | JA |
| 24- Dayan Lopez Jáquez | JA |
| 25- Mabel Abreu Castalla | JA |
| 26- Juana Rosa Garcia Paz | JA |

- 27 Rolando Cartaya Abreu *CA*
- 28 José Ramón Domínguez *JD*
- 29 Arley Macaya Gómez *AM*
- 30 Sergio Abreu Cartaya *SA*
- 31 BARBARA M SONTALEN *B.g*
- 32 Peto M. Fuentetaja *PF*
- 33 Juan José Álvarez González *JA*
- 34 Erasmo González Díaz *EG*
- 35 Rainer Leiva Méndez *RL*
- 36 Tomás Delgado Santana *TD*
- 37 José Antonio Cobo *JAC*
- 38 Maury Chirre Rivas *MC*
- 39 Hospital del Hmt. *H*
- 40 - Yaelen Losada Rivas *YL*
- 41 José Alberto Reguero *JAR*
- 42 Camila El Reinado Chances *CC*
- 43 Rolando Cartaya Montero *RC*
- 44 Jorge González López *JGL*
- 45 Jordany Aliandro Rodríguez *JAR*
- 46 Michel González León *ML*
- 47 - Vedral González Rivas *VR*
- 48 - Madelin León González *ML*
- 49 Amador Sánchez Cartaya *AS*
- 50 Alfonso Datto Brochi *AB*
- 51 Mabel Bravo Afonso *MB*
- 52 Leonardo Abreu Cantalla *LA*
- 53 María E. Fuentetaja *ME*
- 54 Lila Abreu Rivas *LR*
- 55 - Maura Bravo *MB*
- Floralba

57- ana maria.

57 Yandri Díaz García JEG

58 Rafael A. Noyes Reinaldo RA

Hoja # 2

Saturnino U Cuellar 11 de 3

RV

Nombre y Apellido

Signa

Maria Julia Rivero Moreno	rd
Eustoro Scuita Rivero	ST
Rafael Moreno Machado	HO
Yaniel Hernandez Moreno	RO
Israel Miranda Alvarez	MA
Alfredo Rivero Moreno	RO
Elena Jimenez Hernandez	EP
Eduardo Jimenez Hernandez	EP
Henry Gutierrez Moreno	HL

11-1-2017

Olga Cruz Lara - Olga
 Rosendo Hernandez Jusardo - ~~Olga~~
 Silvia E Concepcion Hernandez - Silvia
 Maikel Enriquez Lizano - ~~MEP~~
 R. Amadeo Concepcion - ~~Rosendo~~
 Acela Rodriguez Gonzalez - AB
 Julia Gozalez Gozalez - ~~AG~~
 Emilio Gonzalez Chavez - ~~EG~~
 Yaniel Rodriguez Rodriguez - AB
 Olga C Riera Rodriguez - ~~R~~
 Osvaldo Riera - ~~OR~~
 Vladimir Riera - ~~VR~~
 Zaimi Gaspa Cabrera - ~~ZG~~
 Abel Hernandez Riera - ~~AR~~
 Nexera Riera - ~~NR~~
 Roberto Roque Riera - ~~RR~~
 Roseli Rodriguez Riera - ~~RR~~
 Jessie David Rodriguez Riera - ~~JDR~~
 Oracida Riera Riera - ~~OR~~
 Jesus Rodriguez Placencia - ~~JRP~~
 J. E. Riera - ~~JER~~
 Maria Z. Silva - ~~MZ~~
 Pablo Medina - ~~PM~~
 Heroza Dama - ~~HD~~
 Olga L. Flites Roja - ~~OR~~
 Reinaldo Flites Riera - ~~RF~~

Maria Antonieta Sandoz Ortega Maria para recordar las
Parandas de
Cariño

Yilena del Toro Leandro para que nos devuelvan las parandas
a General Canillo. ~~Q~~

Elida González Portal ~~Q~~

Inabel Pérez Cuspo. ~~Q~~

Yvan Lester Sánchez ~~Q~~

Jose Rofael del Campo ~~Q~~

Alberto Gomez ~~Q~~

Raúl Brito ~~Q~~

Andrey Mercedes ~~Q~~

Maria Filagostano Vergel ~~Q~~

Javierforentano ~~Q~~

Arianna La Rosa ~~Q~~

Daniela Pastor Sampedro. ~~Q~~

Elaine Enne Ay Gons ~~Q~~

Rosal Vega Quira ~~Q~~

Ramón José Reyes Pardo ~~Q~~

Rosabel Garcia Almada ~~Q~~

Daniel Pelgado Poniquez ~~Q~~

Polendo Ciria Glez ~~Q~~

Luzmar Brito Parra ~~Q~~

Alberto C. Holy Castillano - Ally

E. Bessa Espinosa Bsa Ally

Nuris Bsa Toroso Ally

Ernesto del Toro del Toro Ally

Ernesto Blanco Herrera Ally

Hugo Ramón González - July

Retsel Roviro Rodriguez (Retsel)

Rafael García González Regino

Danny Javier Benavides Regino

Secundario Aquiles Pérez Regino

Julia Carolina Antilla Regino

MARTHA GONZÁLES BERGOLLA H60

Adriana Rivera Párrula Regino

Rene Lopez Monte B

Quinta López Alvarez Regino

Lindania Morales Lopez Amorales

Hector Morales gotteaux Regino

JOKA Regino

Yanet Pérez Bello Regino

Orlando Adams Portel Regino

Dalia Rodríguez R.

Adriana Portel Jimenez

Olga M Alvarez Toboso
Diosdado Alvarez.

Roxana Mariana Toboso
Osbaldo Mariana Toboso

Elizabeth Ramirez Cruz

Michal Alvarez Gonzalez

Leandro A Alvarez Louza

Daniel Martinez Albenal
Gimara Delgado Garcia

Lidy Perez Garcia
Guzmara Garcia Viqueira

Rafael Luis Rivero

Robinson Aquino Aquino

Juan Alvarez Perez

Lidia B. Linares Perez

Libert Diaz Garcia

Oreste Ariles Castro

Elicia Alvarez Gonzalez

Luzmila Van Dalas

Julio Cesar Carmona Pozo

Nereida Morales Gonzalez

~~ADA~~

Diosdado

Roxana.

Osbaldo

~~Elizabeth~~

Michal

~~Leandro~~

~~Daniel~~

GMA.

~~Lidy~~

GGV.

RJR.

~~RJA~~

~~JAP~~

Lidia

~~Libert~~

~~Oreste~~

Egala

ce

Julio

~~Nereida~~

Alex Roelo Casimiro del Toro	AD
Adriano Santos Ruiz	Adriano
Yuliet Rios Pico	YR
Ricardo Toledo Falero	RF
Adrián Cortes Ruzita	AR
Leonel Pizarro Hedy	LP
Manuel A. Santos Jorja	MS
Roberto Garcia	RG
Leonel Laavea	LL
Claudio Alex	CA
Claudia Malissa Espinosa	CE
Libia Pico Pico	LP
Georgette Cortis Bonoto	GC
Elisany Moreno Martin	EM
Ostivo Veldinca Banuchi	OB
Vanilla Caridad Jimenez	VJ
Yuriem Mendoza Del Rio	YM
Alicia Arango	AA
Orbelinda Perez Bonadua	OB
Flora Orozco Lopez	FL
Precio de Barbara Mandy Perez	PM
Leonardo Mendez Perez	LM

Talia Suarez Expósito
Eduardo E. Castro Rones
Moraima Toledo Rabi
Claudio Alex Bergolla
Claudia Melissa Espinosa
Libia Pucoso Pucoso
Dania Jiménez Jiménez

Talia
~~Libia~~
P
C
M
~~Pucoso~~
Dania

Graciela Cortés Bonito
Elcany Moreno Martin
Angel Daisy Hernández Mandel
Claudia Patricia Hernández
Odelvis Herrera Jiménez
Susy Mercedes Moreno Ferrer
Amalia M^a Martin Glez

~~Graciela~~
E
M
A
O
S
A

Mirelis Bonito Helena
M^a Aymara Glez

M
M^a Aymara

Miriala Vergel Pezoso
Dania Pucoso Quintana
Mayleisy Maribel Perez
Catalya Esteman Lopez

M
~~Dania~~
M
C

Nandy Ramirez Tabora
Rafela Melissa Conuegra
Mania Rafela Cortez
Angeba Maria Toboso

Nandy
Rafela
Fela
Angela

Miriam González Herrere ~~no~~

Miriam Herrera Mesa ~~no~~

Jorge L. Glez León ~~no~~

Mavisleidy Glez Herrera ~~no~~

Ortiz Rivas Ojeda

Yanis Ferry Cancio

José Araya RAMOS

Jorge J. Bombal ~~no~~

Zhenislidy Bauiga Bauio

Maria B González Villareal

Astley Alonso Mesa

GUA. Sanchez

Adams M. Baud

LEONARDO.

PEPEZ.

Liliana Casanova Bami

Pablo Alberto Fabro

Isana Condoro Díaz

Alexi J Condoro Díaz

Alex Godínez Cortillo

~~no~~

no las mendigamos
ES UN DERECHO PROPIO

YGB.

~~no~~

~~no~~

~~no~~

~~no~~

~~no~~

~~no~~

~~no~~

~~no~~

~~no~~

Marisol Anton Mares ~~MS~~

Geisa del toro

Jorge Luis Torres Hdez ~~MS~~

Jenny Chavez Avalo ~~MS~~

Ciro del Rio del Rio ~~MS~~

Marcos Lopez Berto ~~MS~~

Trinidad Duran Garcia ~~MS~~

Yanina Garcia Brown ~~MS~~

Gluciana Palacios Garcia ~~MS~~

Carlos A. Alomo Parado ~~MS~~

Alexander Del Rio ~~MS~~

Alyson Jay

Jose R. Sanpedro ~~MS~~

Leonora Cley ~~MS~~

Daniella Camacho ~~MS~~

Misledy Quintero Muzica ~~MS~~

Oslando Jimenez Quintero ~~MS~~

Oslanchito Jimenez Martinez ~~MS~~

Olimpia Ferrnandely Valdesuso ~~MS~~

Vasilio Basquez Jimenez ~~MS~~

Lesly Rojas Negrin

~~LES~~

Solangel Moreta Cabrera

~~SOL~~

Amaury Gonzalez Lazo

~~AMA~~

~~Oliver~~ Oregan Vazquez

~~OLIV~~

Jose A Nunez Cabello

~~JOS~~

Marcos A. Comuna Poyet

~~MAR~~

Thalia Davin Alonso

~~THALIA~~

Keila A. Santos Cuba

~~KEILA~~

Uyana e alonso Garcia

~~UYANA~~

Gabriela Sanchez Tejeda

~~GABRIELA~~

Ednoy Estrella Llanes

~~EDNOY~~

Nerys Llanes

~~NERYS~~

Juan A. Garcia Ibaña

~~JUAN~~

~~Marta~~

~~MARTA~~

Aribel Palmier

~~ARIBEL~~

Amanda Arias Morales

~~AMANDA~~

Patricia Portal del Rio

~~PATRICIA~~

Helenis Martin Mendez

~~HELENIS~~

Bethia Dominguez Gonzalez

~~BETHIA~~

Rosario Lazo Linarez

~~ROSARIO~~

Amaury Lazo Linarez

~~AMAURY~~

Vicente Rivero

~~VICENTE~~

~~DA~~

Hayla Maria Brito Hb

Reinaldo Alberjal Hdca
Yohuset Manuel Jimenez

Rolando P. Ponce Torres
Margat. Carle Cimalua

Rodul & Fabro Rodriguez
Miley Jimenez Quintero

Roberto Acosta Mora

Agnesis Rodriguez Latorongo

Magaly Latorongo Espinosa

Yenia Dominguez Toledo

Alfredo Fuenfaja Rojas

~~Yoh~~
Yoh
~~Rolando~~
Ma
Rodul
~~MA~~
Rb
Latorongo
~~Yenia~~
Latorongo

Yo quisiera q' se rescatara esa tradicion soy del barrio
la loma y quiero volver a ganarle al mango.

Lena al Verdier Perez CUP

Camilo Villarreal Perez

Rescatar tradiciones es darle cultura y salud
a nuestra comunidad.

Yaima Morcosa astiles

Yaimara mesa astiles

Jorge Alberto Gonzalez

Belkys Klara Klara

Yaima

Yaima

~~Yaima~~
Riz

- Benito González Pérez *BP*
- Gladys Bravo García *GB*
- Glauhelys González Bravo *GB*
- Ariel Padilla Molina *AP*
- Consideramos que las fiestas remedianas se merecen ese título
- Robinson Aspillera Hencho *RA*
- Ana Ailen Mar Díaz *AM*
- Sería lo máximo.
- Sandra Barroso Arias *SB*
- Rubén Barroso Arias *RB*
- Evelio Barroso Hdez *EB*
- Sería maravilloso
- Emérito González delos *ED*
extraordinario
- Marcía Cortijo Rera *MR*
- Sylvia Penabad Arias *SA*
- Ariet Alfaro Rdquez *AR*
- Mantendríamos viva la historia
- Damián Juez del Rio *DJR*
- Yodaly Yera Osario *YO*
- Freddy Riestra Soto *FRS*
- Es mantener viva la cultura cubana.
- Eida García Barroso *EGB*
- Enelys González González *EGG*
- Harlem Barbaio Morabí Genaxes *HBM*

- María C Manichal Hernández *Manichal*
 - Alexander Moreno Pérez *AMP*
 - Javier Moreno Manichal *Javier.*
- ¡Sería buenisimo!

- Carmen Luzes Luante *C. Luante*
- Antonio ~~Moreno~~ Chirica *Antonio*
- Regina Hernández Valderrama *R. Hdz*
- Maribel Rodríguez *Maribel.*
- Adán Hernández Mateo *ADM*
- Thamon Rojas Rojas *TRR*
- Me gustaría mucho.
- Beay Rodríguez García *B.R.*
- Asmel Padilla Molina *P.*
- Doraima Rodríguez Jiménez *D.R.*
- Miguel Herrero del Campo *M.H.*
- Melio Herrero Luante *M.H.*
- Nancy ALMEIDA PÉREZ *NAP.*
- Juan Bravo García *J.B.*
- René Bravo García *RENÉ*

- Edgar Jimenez Pérez Edgor
- Dalvaro Hernandez Pedraza L
- Pedro Gonzalez Pérez Aleg.
- Candelaria Moya Pérez Ent.
- Marielkys Gonzalez Moya. MGM
- Reina Rivero Villarreal R.R.
- Yadani Bergolla Rquez Yadani
- Paula Quintana Sepinca P.
- Nos gustaría mucho.
- Beatriz Rodriguez B.
- Leira Padilla Gonzalez Leira
- Yamila Pérez del Toro Yamila

Nombres Apellidos

Ruth Pérez Álvarez
Marta María Rodríguez Sosa
Martha Mendi Rodríguez
Daniela Placencia Álvarez
Roxana Castellanos Valdés

Cristiano Napoleón Montenegro

Maidel I Mesa Cortés

Maidlyn Cabrera Jiménez

Janyra Neylan Hederod Acosta.

Elionis Domínguez Carrizosa
Rayra López Saneblina
Luis Miguel Aguila Sanchez
Rachel Cespo Bello

Mariam Pino González

Javier González Arroyave

Yoel David Aguirre Rivera

Julio E. Hernández López-Castro

Roxanne Delgado Rodríguez

Rigero Caserio Hernández

Alinet de la Herra Machado
Osaris Hernández Acosta

Joel Hidalgo Gutiérrez

Daniela González Naranjo

Jonathan Santos Reyes

Esteban Casero González

Rosario Fedz Torres

Naild Fajal Gil

Firma

~~Ruth~~

~~Marta~~

~~Martha~~

~~Daniela~~

REV.

Cristiano

Maidel

MCT...

Janyra

Bli

~~Luis~~

RLB.

María

~~Javier~~

Yoel

~~Julio~~

~~Roxanne~~

Rigero

~~Alinet~~

Osaris

Joel

Daniela

Jonathan

~~Esteban~~

Rosario

~~Naild~~

Nombres Apellidos	Firma
Melisa Garcia Hernández	
Ana Isabel Bello Araujo	
Marilyn Rosa Villanueva Acosta José Leonardo Gobeá Fraginals	
David Flusa Farinas	
Alonso Carrillo Albornoz	
Elizabeth Méndez León	
Luis Eduardo Ramírez Espinosa	
Roberto G. Morelen Marcial	
Marian Elena Gutiérrez	
Yania García Hernández	
Marcos Higuera Pérez	
Katherine de Jesús Martínez Camacho	
Claudia San Rojas	
Gisela Hernández de la O	
Neischandy Rosi Santa Calderón	
Jisselle Meinoso Ponce	
Quetel Hernández Hidalgo	
Dionelli Espinosa Ramos	
Marilyn B. Domínguez Seiglie	
Belinda Barbara Padilla Rojas	

Ramón Jesús Héndez Alonso ~~RA~~

Dalmir Morales González ~~DM~~

Roxana González Rguez ~~GR~~

Lisvelys Píruo Chauiano ~~LP~~

Javier Alijando Martín Toledo Martín

Stefanía Carbonell Miranda ~~SM~~

Leidy B Darias Espinosa ~~LD~~

Corey González Rodríguez ~~CR~~

Nombres Apellidos

Angela Melissa Marin Medina
Daniela Melissa Gomez Alsegar
Gabriela Garcia Gonzalez
Kevin San Jason Bermudez
Maria Alejandra Monso Lopez
Jesus Emmanuel Driggs Romero
Anahier Espinosa Herrera
Daxson E Mayra Batista
Daymara Darias Coyola
Nolis Laura Hernandez Oesta
Daniela Mayo Hernandez
Hellen Bdez Diaz
Elizabe Gomez Navarro
Beatriz Dorcas Rojas
Kailyn Torres Noel
Marco Antonio Alvarez Corvajal
Reimel D. Rdez Hdez
Alejandra Querre Vega
Yohana Dorcas Eglez
Daira Morales Gonzalez
Yuliana Maya Gutierrez
Loren Ortega Monso
Anabely Dicos Diaz
Daniellys Gonzalez Santiago

Firma

~~Anahier~~
~~Daxson~~
~~GGG~~
Kevin
~~Maria~~
Jesus
Anahier
Daxson
~~Daymara~~
Nolis
Hellen
Elizabe
Beatriz
Kailyn
MA
~~Reimel~~
Alejandra
~~Yohana~~
~~Daira~~
Yuliana
Loren
Anabely
Daniellys

Kwin Garcia Collado
Luis René Sauri Lopez
Marta Beatriz Lara Gutierrez.
Leidy's Estévez Corbajal
Yelenis Gómez Amado
Daniela Garcia Gallardo
Liz Amanda Gil Coce

~~Handwritten signature~~ 2001

~~Handwritten signature~~

~~Handwritten signature~~

~~Handwritten signature~~

Gómez.

~~Handwritten signature~~.

~~Handwritten signature~~.

Nombres Apellidos

Firma

Josue Hernandez Morling

[Signature]

Daniel Esin Rodriguez Bermejo

[Signature]

Claudia Caridad Davila Ramudo

[Signature]

Guacelis de Jesus Rodriguez Diaz

D.R.quez

Marian Carilanes Perez

[Signature]

Leidy Laura Gonzalez Montiel

[Signature]

Frank Alejandro Dominguez Jimenez

[Signature]

Nilo R. Rodriguez Abreu

[Signature]

Amanda Gonzalez Torner

[Signature]

Karla Torres Perez

[Signature]

Rocio Gonzalez Becuices

[Signature]

Alberto Gonzalez Negron

Alberto

Luis Abel Gutierrez Henera

[Signature]

Carlos Alejandro Rivas Lopez

[Signature]

Rosibel Ravelo Davila

[Signature]

Elisany Pernus Martin

Elisany

Lissa Mirelys Garcia Salgado

[Signature]

Queen Lajano Bello Bouilla

[Signature]

Yennifer Gonzalez Padron

[Signature]

Darianna Basilio Estrada

[Signature]

Durayna Pérez Quintana

[Signature]

Beatriz Curbelo Toledo

Beatriz

Reyana Larso Hernandez

[Signature]

Betty Leiza Holaz Ubeaigo

Jayly Morales Ramos

Kamila Comate Cardona

Angel Lazaro Valderrama Perez

Ysara de la C^a Saiz Torres

Daniela Del Rio Valle

Jennifer E. Maimel. Travieso

Emily Gomez Rodriguez

13

Jayly

~~R~~
Angel

Daniela

Chato

Las Parrandas son una fiesta muy importante
lo mejor que tiene el pueblo, yo participo
en el juego llevando tableros para que
mi barrio gane, y siempre gana.

Ramona V
La Sierra
Buenavista

La tradición más grande y bonita es la
de las Parrandas, yo soy de la Sierra
ese es mi barrio, me gusta mucho
el juego artificial.

María Delgado
84 años

Yo soy del Bando la Lasa, me gusta la posada por la competencia que tiene, por eso siempre estoy en la zona, al frente de este barrio. Me gustan los Estudios de Plaza y creo que ya no se conoce ensero que recetaban por muy blanquitos, tambien me recorran con los carros y sus lujos, como aprende cosas de historias y lujos de otros países, el juego es demasiado muy importante.

Museo Lasa
62 años
Buenos Aires
La Tierra
año 2017

- Mileda Alonso Luján 69 años

Barrio La Sierra, Benicarló

me gustan los partidos porque son
una competición festiva. con música
de canga, corros y fuegos artificiales que
son importante son ese ellas, he podido
de corros cuando fui joven, tenía
fuego y baile. los partidos son los que
son que más me gustan pero también
llegar mis familiares que están con
de cuando ser otros pueblos, corros y
hay diversión para los niños.

Mileda

Criterios de permanencia del pueblo de
Guacamorta, sucesos de tranquilidad.

Una aldea muy bonita - 73 años
- Los problemas para casi son de gran importancia
por la pasión que encierran, las personas
se unen en torno al Barrio, las cosas se
llevarán con facilidad, cosas que ocurren
de otras provincias ya que esta es una fiesta
de participación popular donde el desafío es
por el barrio es el elemento fundamental de ellos.
Por otra parte el pueblo, tres días antes, se
abre de atracciones para los sucesos y se
trabaja de producir para los mayores.

En los días previos cuando comienza los
trabajos del campo de las cañales no se
dejan, la vigilancia para por el premio
se va formando la cañales, junto a
los sucesos se van de caer en mejor
forma gran fuerza.
Los problemas por tradición, entre, cultura y otros,
permanecer recientes. ANC

Beltrán López Alamo. Edad: 50 años

Cátedra de pasarelas del poblado

La pasarela es lo máximo, la mejor fiesta que se realiza en el poblado de mayor alcance poblacional la misma se encarga de sacar de las cosas hasta los más viejitos incluso en silla de ruedas. Tenemos una tradición de por años y quisieramos lo siguiera siendo por siempre, esta se encarga de enriquecer la cultura general del poblado, es visitada incluso por turistas se trata de un acontecimiento masivo que da alegría, bienestar y por qué no prosperidad al poblado somos dueños de una linda fiesta popular y tradicional que nos gusta mucho a todos. nos une a todos los del poblado y todo aquel que guste. llega hasta el final de la fiesta sin pensarlo esperamos perduren para toda la vida.

La parranda es la fiesta más importante de Cuernavaca, en ella participa todo el pueblo y durante años se ha transmitido de generación en generación. En ella se involucran los barrios La Loma y La Sierra que con sus monumentales carrozas, congas y fuegos artificiales llenan el pueblo de alegría. La noche de la parranda el pueblo se viste de rojo, color de las parcelas de La Loma y verde color que identifica a los simpatizantes del barrio La Sierra. En la noche el cielo se llena de luz dada la belleza de los fuegos artificiales, uno de los atractivos más bellos del festejo. Cada carroza tiene una leyenda que enriquece la cultura general del pueblo. El baile en las calles con las congas es una muestra de cubanía que dura toda la noche y el pueblo disfruta. Tanto niños, jóvenes y adultos viven la parranda como una verdadera muestra de identidad y cultura popular que se debe seguir manteniendo.

Yamier Pérez Cuohar 30 años (Coreógrafo del barrio La Loma)
Instructor de Arte

Opinión sobre los parraundos
Mateo Ledroso Hernandez - 45 años

Los parraundos ~~son~~ ^{es} una fiesta de tradición popular, para todos recuerda gran satisfacción, por la unión de todos por la unión de quienes.

Cuando joven tuve el honor de ser acogido por mi barrio La Sierra para figurar en la carroza "El monte Olimpo" como la Diosa Minerva, tenía 15 años.

Los parraundos son tradición; luego que en Buenavista se logró recuperar los trabajos de Plaza que siempre se hicieron hasta el año 1995.

Los parraundos por ser raíces de pueblo por y constituyen nuestra fiesta más arraigada y por tanto nuestra mayor tradición.

Pablo F. Linares Ponce 46 A.H.

- Mi opinión sobre la porcelana es la mejor pues es la fiesta popular y tradicional más importante que se realiza en el pueblo, de ella depende la movilidad que existe entre los barrios así como el momento que se realiza los esfuerzos con los amigos o familiares que es muy lindo lo que se realiza en la fiesta popular ante el pueblo, además es uno de los eventos más importantes para la juventud que como sea otra manera de disfrutar la tradición y porque que los mismos estudiantes participen por siempre.

Opinión Haydee Hernández Morales Colección

Las parandas son de gran importancia para mi como la fiesta de sanjos orales, sus gustos los fuegos artificiales, los toreros, los trabajos de plaza y cuando yo sea tiene la suerte de salir en buena carroza Honda, hoy pinto mi casa para realizar trabajos de pintura, decoración y otros similares, al ser personas amigas que vienen a disfrutar nuestros parandas y estudiantes compañeros de mis nietos porque una vez que disfrutay de ellas vuelven y enseñan a otros por tanto Mas como que los Parandas de Gaiteros son parte de la cultura y por tanto la tradición debe Continuar; las fiestas populares son del pueblo porque de él surgen.

Clara Ismenia Mujica Velázquez, 23 años. ~~Clara~~

No soy una gran admiradora de las jarrandas, en especial del Barrio de La Loma; tengo mucho de que orgullecerme porque desde que tengo 15 años, solo en las carrozas y compuesto el amor y el cariño de mi Barrio.

Para mí las jarrandas es un gran éxito porque disfruto de los juegos artificiales, mi familia brinda un gran apoyo así como nuestra casa, en fin no tengo como seguir disfrutándola porque la llevo en mi corazón y mi mente siempre.

Por eso voy a seguir apoyándola en todo y deseando que dure por siempre.

Leis el Ferrer Rodriguez 54 años LM.

Las Fiestas de barrio es un espectáculo artístico cultural que ven a personas del poblado, del extranjero, a los burnavistense ausente y todos los que dicen participar de ella. se trata de un espectáculo maravilloso muy bonito y de gran bulto, lo brido y suadiz soy punta del barrio la sierra y como yo ~~teno~~ muchos jóvenz que les gusta. y disfrutan, todos somos dueños de la fiesta tradicional más grande del poblado.

Me gusta las corozas, las fregon artificiales y que una se incorporava a las mismas los bultos trabajos de plaza que hacen años no tienen el gusto de un espectáculo

LM.

Heame line six 50 años

La memoria del pueblo es una historia muy bien recibida por el pueblo y sus zonas aledañas, donde se tiene familiares y amigos procedentes de los distintos barrios donde la pluma sea el mejor recuerdo al pueblo de una vida mucho sea antes con la construcción de los caminos y la Selección de la maquinaria para salir en las mismas, al punto se benefició en un lugar de viviendas por lo visto donde la familia pudo disfrutar de comida y bebida. Los techos se iluminaron con los juegos infantiles. Desde los jóvenes pueden ser como antillanos, dirigidos por profesores de mayor experiencia general con la continuidad de la memoria que debe plantearse por siglos por que una, o mejor se ilumina a nuestro pueblo.

Yanira Morales Velazco 31 años Morales.

La parranda en nuestro poblado es uno de los actividades que con mayor agrado y anhelo esperamos cada uno de los pobladores, son días en que cada familia se reúne para disfrutar de cada uno de los tobleros y cobdores que con solo sonar nos porpita por dentro, es una fiesta que es capaz de sacar a cada persona y atraer otras de diferentes poblados alejados así como Buenavistas ausentes, las carrozas en particular son obras de arte que apreciamos y entre todas contribuimos pues en esos días somos una gran familia para defender nuestro barrio.

En cuanto a la fiesta popular todas las personas vesten ese día de gala y esperan cada salida de los barrios, el cielo se llena de luz con la belleza de los fuegos artificiales.

La parranda en Buenavista representa nuestra identidad y tradición.

Adrian Ernesto Diego Kache: Para mí la parranda es una tradición muy importante para el pueblo, el pueblo espera los parrandas con aires, me gusta que los parranderos canten, me gusta el chingui, la comparsa, carozos y los fuegos, incluso los fuegos artificiales.

Josef Mesa Aguino

Las parrandas son importantes porque son tradicionales, consiguen los barrios, el pueblo se ~~está~~ disfruta con mucha alegría, me gustan los fuegos artificiales y espero que pronto se realice.

Jennifer Armas Gutiérrez

yo digo que para mí es importante
porque se mantiene la tradición
y porque todo el pueblo la
espera con ansia cada año

Jarvis Hernández González Las garrandas son muy
importantes porque se mantiene
una tradición desde hace muchos
años y se muestra el nivel
de cultura de las pobladas. En
mi pueblo se espera cada año
con mucha ansia.

- Anastali Díaz Hiedez: Yo tengo una buena opinión sobre las pasanadas porque mi pueblo se pone muy contento al igual que yo, deseo q' dure por siempre esta tradición porque disfruto de los compalsas, de las congas, de los juegos de luces, de los trabajos de plamas. Lo q' más me impresiona es los fuegos artificiales iluminando todo el pueblo.

- Orihiz Doto González: Lo que más me impresiona de las pasanadas es ver al pueblo defendiendo esta tradición, que todos disfrutamos con alegría cada año. Ser cosas por dar a conocer belleza, me gusta los juegos de luces, los trabajos de plama y los fuegos artificiales.

- Daniel Bombino Pérez

Opino que la parranda es una fiesta que el pueblo disfruta, es hermoso todo, las luces, los trabajos de plaza y las carrozas. Combaten culturalmente dos barrios donde hacen congas y los reciben con mucha alegría. Desde que tengo uso de razón las parrandas se están realizando y espero que siempre se realicen.

- Angel Talhú González Mijica

Opino que las parrandas son muy importantes porque el pueblo las recibe con mucha alegría y se conserva la tradición y espero que siempre se realice.

Andy Laura Rodríguez

Para mí las pasadas son una tradición de nuestro pueblo, y en ella me divierto disfrutando el colorido y luce de la coreografía y de los trajes, mi pueblo la espera cada año con alegría.

Paúl Rinsolo Álvarez

Las pasadas la espero cada año con mucho alegría, disfruto el enfrentamiento entre los barrios, los congos participan en ellas, vienen personas de otros lugares, disfruto las coreografías y juegos de luces.

Enis Alberto

Enis Alberto Pérez

A mí me gusta disfrutar los parrandes porque se tienen
tradiciones del pueblo porque me gusta disfrutar los juegos
de luces me gusta ver los concursos y como se hacen los juegos
El pueblo nos espera cada año para disfrutar

Eliex. Bernaldo Alvarez

a mí me gusta la peronda porque en ello viene
mucho gente de otros pueblos. En ello se disfruta
dos Berris, esto es una tradición que esperamos
que dure muchos siglos ~~sean~~ muy bonitos juegos
De luces. se originó una tradición muy bonita.

Madaleny Artiler Rodriguez Mi opinion es que esta es im-
portante ya que es una tradicion y todo el pueblo disfruta
de esta gran tradicion me gusta disfrutar de esta en fami-
lia y con amigos y compañeros pescadores.

Luis Adrian Santana Mi opinion es que esta fiesta del
pueblo es muy importante porque es una tradicion y necesaria
que perdure por varios siglos. Me gustan los fuegos artificiales,
participo en ella cada año como artillero pero lo que más me
gusta es ~~el~~ el enfrentamiento entre ambos bandos.

Aileen Adriana Rodriguez Rodriguez

La paranda para mi es muy importante porque mi pueblo se pone muy contento al igual que yo, también me gusta porque vienen muchas personas de otros lugares. El pueblo baila al compás de la conga, se iluminan las casas y trabajos de plazas. Es una tradición que queremos seguir disfrutando.

Orlando Sanchez Cruz

Ojimo que las parandas son muy lindas, me gustan las fiestas artísticas porque se ilumina todo la ciudad con colores.

Elianos M. González Jorico

Las parrandas son muy importantes porque son las fiestas más populares del pueblo, en ellas me divierto mucho ya que me gustan los fuegos artificiales, los trabajos de plazas y las congas. En mi pueblo todos las esperamos con alegría y queremos que dure por años y que todos la disfruten.

Leonardo Rodríguez González

En mi pueblo las parrandas son la tradición más importante del año ya que todos la disfrutan. A mi me gustan los fuegos artificiales, las carozas y las congas. A las parrandas asisten personas de otros lugares, por esto es la tradición más importante y todos la esperan cada año con alegría y entusiasmo.

Elany Yanes Roche.

Las parrandas es una tradición muy importante, divertida y bonita, me gusta el enfrentamiento cultural entre los dos barrios, la conga es muy bonita donde el pueblo sale con banderos y globos. Los fuegos artificiales son muy bonitos e iluminan el cielo. Las campas son muy bonitas y relucientes. Espero que duren para que todos los niños, jóvenes y adultos sigan disfrutando de estas.

Héctor Alejandro Pérez Navarro

De la parranda lo más que me gusta es que mi pueblo se pone muy contento lleno de colorido y nos visitan muchos amigos de diferentes lugares de Cuba y del mundo. Me gustan los fuegos artificiales y los trabajos de plaza, los enfrentamientos culturales entre los barrios espero que se mantengan por muchos años más.

José Miguel Máximo Guevara.

Para mí los parrandos son una tradición cultural porque de ellas disfrutamos los congos, los carrosos los lecan, el enfrentamiento cultural de 2 barrios y nos visitan personas de muchos lugares.

Arthur López López

Para mí las parrandas son muy importantes porque en ellas disfrutamos mucho, es una tradición que debe perdurar por la eternidad. Me gustan los fuegos artificiales porque iluminan el pueblo. A mí me gustan los carrosos, también la rivalidad que hay entre los dos barrios, es una tradición que debe perdurar por siempre.

Las parciales del Barrio La Siema de Buenavista, municipio de Remedios, como portadores activos de las Parcialidades de Barrio Simamos para avalar el Proyecto para declarar Patrimonio de la Humanidad nuestra fiesta mayor, máxima expresión de la cultura popular tradicional de este poblado y sus zonas aledañas.

Nombre y apellidos	FIRMA	Edad	Tallos que realiza
1- Virilena García Quintan		78	Costurera
2- Ferrerles Rojas Forger		78	espuerto maiseo
3- Pedro G. Pedroso Poblador		48	maiseo
4- Haykí Hernández Morales		66	costurera
5- Adilina Gómez Gabito		85	Decoradora
6- Elena Subirats Pous		93	Protegera (R)
7- Justina Subirats Pous		83	Protegera (R)
8- Estrella Subirats Pous		71	ARTISTA Aplicada
9- Yolanda González Ester		73	espuerto (R)
10- Magalyz González Suarez		64	Simpatizante
11- Juana López Ramos - Juana		83	Costurera
12- Julia Villanueva Torres		73	Costurera
13- Cida Vergel Gil		78	Costurera (R)
14- Felicitá Vortea López		48	Decoradora
15- Mercedes Ortega Ruzica		83	Simpatizante

16 - Lourenço I. Valles Marão	Handwritten initials	54	ARTESANO
17 - José Guido Helius Sara	Handwritten initials	81	ARTESANO
18 - Jorge Luis López Ramos	Handwritten initials	78	Sempiterna
19 - Susana Calvesa Sanchez	Handwritten initials	50	Sempiterna
20 - Roberto de Santana Paz	Handwritten initials	52	Sempiterna
21 - Alvaro de Jesus Maya	Handwritten initials	45	Sempiterna
22 - Odalys del Toro Paz	Handwritten initials	57	Sempiterna
23 - Yloneira Mendes Abreu	Handwritten initials	60	Sempiterna
24 - Mgdolida Abreu Lopez	Handwritten initials	64	Tranquilo
25 - Asturo de Pinz Fajfe	Handwritten initials	46	Sempiterna
26 - Clara D. Paço Holz	Handwritten initials		Sempiterna
27 - Hacaret Meiroz Santana	Handwritten initials	41	Sempiterna
28 - Luciana de Jesus Paz	Handwritten initials	68	ARTESANA
29 - Fidel Pinz Santana	Handwritten initials	73	Sempiterna
30 - Náila Medina Guerra	Handwritten initials	77	Sempiterna
31 - Barbara Ramos Cortes	Handwritten initials	50	Sempiterna
32 - Márcia Jesus Ramos	Handwritten initials	60	PROFESSORA (R)
33 - Gladys Abreu Perez	Handwritten initials	55	Sempiterna
34 - Magaly Espin Duarte	Handwritten initials	59	Sempiterna
35 - Cinthia Bonella Camillo Brito		19	Sempiterna
36 - Marta Chaves Renato	Handwritten initials	40	Sempiterna
37 - Lucreia Lizano Abreu	Handwritten initials	34	PROFESSORA
38 - Kevin de Aguiar Abreu	Handwritten initials	15	PROFESSOR

Nº	Nombres y Apellidos	FIRMA	Edad	Labor en Realiza
39	Adriana Glez Mombano	[Signature]	45	Simpatizante
40	Lina y Mery Morales	[Signature]	73	Organizadora
41	Daway Morales Perez	[Signature]	40	Simpatizante
42	Henry Acevedo	[Signature]	43	Simpatizante
43	Jules Mueca Morales	[Signature]	45	Artillero
44	Jesús La Ferret Sauteau	[Signature]	50	Artillero
45	Dami Gonzalez Bonta	[Signature]	45	Simpatizante
46	Israel Pacheco y Penate	[Signature]	44	Artillero
47	Cilda L. Pacheco Amos	[Signature]	51	Simpatizante
48	Mishely Rojas Mueca	[Signature]	42	Artillera
49	Lidia Bontu Mdz	[Signature]	50	Artillera
50	Laura M. Alvarez Perez	[Signature]	70	Simpatizante
51	Barbara M. Muroso Pedrosa	[Signature]	18	Artillera
52	Jorge Luis Perez Pedrosa	[Signature]	22	Artillero
53	Jorge Luis Rivero Barriga	[Signature]	47	Jefe. Artilleros.
54	Lizandra Rivero Jans	[Signature]	18	Artillera
55	Mauricia Jans Seg	[Signature]	44	Artillera
56	Yerma Dinnys Sanchez Jans	[Signature]	20	Artillera
57	David Rojas Torres	[Signature]	49	Presidente Banda La Sierra
58	Maria Dolra Pedrosa Cruz	[Signature]	47	Beceborera
59	Adelys Mdz Gomez	[Signature]	61	Artillera
60	Pablo Gonzalez Celso	[Signature]	72	Artillero

61 -	Samuelis Valz Fdz	FFA	43	Decorado
62 -	Marcos Cortez Pavez	MD	68	Costurera
63 -	Jans Puentes Lopez	MD	36	plumero
64 -	Milagros Melara Alfonso	MD	57	costurera
65 -	Humberto Rojas Rojas	MD	54	Sempaluzate
69 -	Juan E Ferrer Pdz	MD	18	Costillero
70 -	Miraclel Mato Pdz	MD	49	Sempaluzate
71 -	Concepcion Garcia Pdz	MD	45	Piroterero (R)
72 -	José Gabriel Garcia Quintan	MD	18	Costillero
73 -	Alfredo Quintan Pdz	MD	59	Costillero
74 -	Juan R Diaz Pavez	MD	80	Costillero
75 -	Angel R Valdez Sata	MD	92	Computo (R)
76 -	Alicia Jimenez Ferrer	MD	80	Sempaluzate
77 -	Olivero Jimenez Jimenez	MD	51	Decoradora
78 -	Robi Rojas Garcia	MD	40	Artillero
79 -	Nancy G Morales G	MD	68	Sempaluzate
80 -	Milda B Rojas Glez	MD	88	Sempaluzate
81 -	Jucara Rojas Glez	MD	95	Decoradora (R)
82 -	Carola Rojas Glez	MD	81	Decoradora (R)
83 -	Alicia Glez Rojas	MD	68	Sempaluzate

84 - Justo Morales Garcia	JP	76	Simpaticante
85 - Elisa A Morales G	JP	48	Simpaticante
86 - Roberto Berto M	JP	39	Simpaticante
87 - Melepa Berto M	JP	37	Simpaticante
88 - Aida Ceaures M	CC	85	Simpaticante
89 - Aida Cruz Portal	CC	78	Simpaticante
90 - Amelca Morales Portal	CC	80	Simpaticante
91 - Rupnelo Cruz Góng	CC	75	Simpaticante
92 - José M Cruz Gómez	CC	78	Simpaticante
93 - Brayan Ocampo M	CC	17	Simpaticante
94 - Edith Perez Jimenez	CC	48	Simpaticante
95 - Jose F. Cruz Diaz	CC	71	Simpaticante
96 - Pablo A. Batacote G	CC	57	Artillero
97 - Osdelmy Diaz Monte	CC	38	Artillero
98 - Rosalva Cabra Bosa	CC	53	Simpaticante
98 - Daniela Alvarez Lopez	CC	71	Artillero
99 - Javiel Cruz Mendez	CC	39	Artillero
100 - Adriana Cruz Alvarez	CC	14	Simpaticante
101 - Marceline Cruz Lopez	CC	36	Simpaticante
102 - Anabeli Cruz Mendez	CC	13	Simpaticante

103 - Pelai Maldonado Sancha	50	Pell	costurera
104 - Yajaira Mayra Costa	13	Yago	artillero
105 - Diana Mayra Fajal	13	Diana	empalzado
106 - Estady Miguel Glez	13	Estady	empalzado
107 - Margueta Hdz Juncu	13	MHF	empalzado
108 - Arnie Hdz Loyala	13	AI	empalzado
109 - Yelam Glez Espinosa	14	Yelam	empalzado
110 - Liora Hdz Pomer	14	Liora	empalzado
111 - Adriana Glez Citron	14	Adriana	empalzado
112 - Malena Abreu Citron	14	Malena	empalzado
113 - Roger Pacheco Glez	14	Roger	empalzado
114 - Melissa Garcia Garcia	14	Melissa	empalzado
115 - Victor of Perdomo Florero	14	Victor M.	artillero
116 - Oscar Luis Costa Leon	14	Oscar	empalzado
117 - Amador Lopez Delgado S	14	Amador	artillero
118 - Yovan Orszo Hdz	14	Yovan	empalzado
119 - Manuel A Polta Carbello	14	Manuel	empalzado
120 - Yajon Bonachua Perez	14	Yajon	empalzado
121 - Yacinto Gomez Juncu	14	Yacinto	artillero
122 - Yacmes Pacheco Velazquez	14	Yacmes	empalzado
123 - Hebea V Glez Marmol	14	Hebea	empalzado
124 - Ramona Glez Hdz	14	Ramona	empalzado
125 - Ruesel Alicia Mayra	14	RMM	artillero

126 - Amanda Gonzalez Mojca	14	Alfa	Simpliciter
127 - Nappo Sanchez Lugo	14	M	Castillo
128 - Yvelyn de C. Perez Cruz	14	AB	Simpliciter
129 - Adriana Toledo Jimenez	14	Alfa	Simpliciter
130 - Martha Perez Soto	14	AB	Simpliciter
131 - Esthela Lopez Orozco	14	AB	Simpliciter
132 - Guadalupe Ponce Guerrero	14	AB	Simpliciter
133 - Daniela Gonzalez Lopez	14	AB	Simpliciter
134 - Ronaldo Molina Morales	14	RM	Castillo
135 - Yvonne Alfonso Cruz	14	AB	Simpliciter
136 - Celeste Hauer Acea	14	AB	Simpliciter
137 - Luis E. Perez Lopez	14	AB	Castillo
138 - Dalis Arceos Diaz	28	AB	Simpliciter
139 - Maritza Tamayo Reina	53	AB	Simpliciter
140 - Maite Pedrosso Aldaz	45	AB	Castillo
141 - IDaniela Rocha Vespa	46	AB	Simpliciter
142 - Zela Cabrera Calderon	56	AB	Simpliciter
143 - Roberto Armas Mojca	48	AB	Simpliciter
144 - Heidi Patricia Gordon	38	AB	Simpliciter
145 - Helene Soria Lopez	39	AB	Simpliciter
146 - Daniel Perez Nunez	19	Daniel	Simpliciter
147 - Julia Monks Flores	31	Julia	Simpliciter
148 - Malaysi Anita, MDZ	13	AB	Simpliciter

149	Luis A. Santana Cofre	13	JA	Castellero
150	Adrian @ Fuego Roche	13	A.L	Simpaticos
151	Luis A. Perez Medero	13	LA	Simpaticos
152	Raúl Borrero Borrero	13	Philo	Simpaticos
153	Yunior Mesa Aguero	13	SRA	Simpaticos
154	Nayser del Toro Domínguez	13	J	Simpaticos
151	Elviani Dávalos Rosa	13	EB	Simpaticos
152	Adrian C. Metz HDZ	13	AD	Castellero
153	Roberto y Gtz Somo	13	EMG	Simpaticos
154	Luis Roberto Metz Gtz	13	LA	Simpaticos
155	Andy Saavedra HDZ	13	AS	Simpaticos
156	Desiree May Rojas	12	May	Simpaticos
157	Manuel A. Valdez Novillo	12	M	Simpaticos
158	Adrian Horton Gtz	12	AMG	Simpaticos
159	Óscar Valdez MTZ	12	OK	Simpaticos
160	Cristofer Gtz HDZ	12	Chaparro	Simpaticos
161	Franklin Ruiz HDZ	12	Franklin	Simpaticos
162	Yénes Medina Vera	12	Jessi	Simpaticos
163	Sara Alonso Amador	57	Sara	Simpaticos
164	Licet Quintana Bazo	24	Licet	Simpaticos
165	Luisa Gerson Bazo	42	LB	Simpaticos
166	Bastien A. Luis Amador	12	Bastien	Castellero
167	Yessynder Antero Lopez	12	Y	Simpaticos

168	José D. López Cabrera	12	12	Sempiterno
169	Daniel Antequeros Guerrero	12	12	Sempiterno
170	Yacine Peña Canechea	12	DPA	Sempiterno
171	Kevin H. Rdz. Hanehal	12	K.R.M.	Sempiterno
172	Eniel Fuentes Torres	12	12	Artillero
173	Aczel Acosta Espinosa	12	12	Artillero
174	Yadira Fdz. Garcia	12	YFG	Sempiterno
175	Robert Pacheco Glez	12	12	Artillero
176	Yosanka Qez Urbay	12	12	Sempiterno
177	Dayami Branda Glez	47	47	Artillero
178	Geledes H. Sanchez Rdz	60	60	Sempiterno
178	Marcos Manzó Mezo	48	48	Sempiterno
179	José de Jesús Mejía Maldonado	60	60	Sempiterno
180	Maria Concha Velazquez	40	40	Sempiterno
181	José H. Sanchez Ferrer	67	67	Artillero
182	Numberto Guerrero J	57	57	Artillero
183	José Raúl Vargel S	23	23	Artillero
184	Orlando Peña Mujica	74	74	Artillero
185	Wiley M. Rdz. Rdz	35	35	Teorodora
186	Omeka López Ramos	78	78	Sempiterno

187 - Nancy Pérez Coronel	64	Jamulón	Artista
188 - José C. Bembino Corona	45	JM	Sempiterna
189 - Nelsy Ramos Cortés	47	MS	Sempiterna
190 - Yensley Brito Brito	33	JM	Sempiterna
191 - Serecio O Fdz Goo	60	JM	Sempiterna
192 - Ernesto Mejica Morales	80	Edl	Sempiterna
193 - José Morales Coronel	70	JM	Sempiterna
194 - Ramón Morales Morales	72	JM	Sempiterna
195 - Gladys Lorengo Hdz	20	JM	Artista
196 - Rosa García	36	Rosa	Sempiterna
197 - Fandelino Montenegro G	48	JM	Artista
198 - Asunción Castro Mejica	75	JM	Sempiterna
199 - Maglio Alfonso Fdz	60	JM	Sempiterna
200 - Ileana Brito Brito	30	JM	Sempiterna
201 - Olga L López Mora	58	JM	Sempiterna
202 - Beatriz Echeverría Pérez	24	JM	Artista
203 - Ileana Pérez Serra	19	JM	Sempiterna
204 - Yonadi Cruz Cruz	17	JM	Sempiterna
205 - Juliet Pérez Herrera	18	JM	Artista
206 - Reynaldo Arceot Henry	42	JM	Artista
207 - Karol Machado	38	JM	Sempiterna
208 - Malaysi Monjea Brito	40	JM	Sempiterna

209 - Maria Hernandez Rojas	76	MDA	Simpliciter
210 - Soledad Diaz Hdz	60	L. Diaz	Simpliciter
211 - Luis Rafael Hdz	19	L. Diaz	Simpliciter
212 - Francisca Domínguez Gtz	82	FN	Simpliciter
213 - Melchor Rojas Tejón	55	MDA	Simpliciter
214 - Raúl A. Gascas Hdz	60	MDA	Artillero
215 - Gabriel González Sandoz	69	MDA	Simpliciter
216 - Eleonora Amador Casco	17	MDA	Simpliciter
217 - Manuel Rojas Hdz	18	MDA	Simpliciter
218 - Rosa B. Cayado Herrera	17	MDA	Simpliciter
219 - Luzmila Arce Meza	17	MDA	Artillero
220 - Roberto Herrera Hdz	17	MDA	Artillero
221 - Alexander Lora Muzica	17	MDA	Simpliciter
222 - José Manuel Moya	17	MDA	Artillero
223 - Leonora Beltrán Hdz	15	MDA	Artillero
224 - Juan Carlos Gutiérrez	36	MDA	Simpliciter
225 - Osbaldo Hdz de Oca Valencia	15	MDA	Simpliciter
226 - Ana M. Díaz Cárdenas	15	MDA	Artillero
227 - Georgette Fajardo Manríquez	16	MDA	Simpliciter
228 - Tere Sandoz Rojas	15	MDA	Artillero
229 - Adriana María Toledo	15	MDA	Simpliciter
230 - Rosibel Ortiz González	15	MDA	Simpliciter
231 - Elly Suárez Gullerbo	15	MDA	Simpliciter
232 - Rosendo Cruz Gtz	15	Probasio	Simpliciter
233 - Oscar Esteban Sandoz	14	MDA	Simpliciter

209 - Maria Hernandez Rojas	76	MB	Simpliciter
210 - Isolina Diaz Hdz	60	L. Diaz	Simpliciter
211 - Luis Manuel Hdz	19	L. Diaz	Simpliciter
212 - Francisca Noriega Gtz	82	FN	Simpliciter
213 - Melagros Bross Tejori	55	MMDD	Simpliciter
214 - Paul A Garcia Hdz	60	RA	Artilleria
215 - Gabriel Gonzalez Bross	69	G	Simpliciter
216 - Eleonora Amador Casco	17	E	Simpliciter
217 - Manuel Diaz Hdz	18	M	Simpliciter
218 - Rosa B. Aguado Herrera	17	R	Simpliciter
219 - Lazaro Cortes Hdz	17	L	Artilleria
220 - Roberto Hdz Hdz	17	R	Artilleria
221 - Alexander Lora Hdz	17	A	Simpliciter
222 - Jose L. Hdz Hdz	17	J	Artilleria
223 - Blanca Belandier Hdz	15	B	Artilleria
224 - Juan Cortes Hdz	36	J	Simpliciter
225 - Oscar Hdz Hdz	15	O	Simpliciter
226 - Ana M. Hdz Hdz	15	A	Artilleria
227 - Genaro Hdz Hdz	16	G	Simpliciter
228 - Heber Santos Hdz	15	H	Artilleria
229 - Adriana Hdz Hdz	15	A	Simpliciter
230 - Rosibel Cortes Hdz	15	R	Simpliciter
231 - Elly Suarez Gallardo	15	E	Simpliciter
232 - Rosario Cruz Gtz	15	Marasio	Simpliciter
233 - Oscar Estrella Santos	14	O	Simpliciter

232	Felicit M Perez Colloso	16		Simpliciter
232	Manuel Glyn Rojas	16		Cartilago
233	Manuel S Perez Perez	16		Cartilago
234	Juan A Leonardo Gallardo	16		Cartilago
235	Abilio Veldona Herrera	16		Cartilago
236	Raymundo Chavez Santana	16		Cartilago
237	Benito Gomez Cruzada	16		Simpliciter
238	Manuel Brozos Gomez	16		Cartilago
239	Leydi Delgado Hernandez	16		Simpliciter
240	Hector Glyn Glyn	16		Simpliciter
241	Damasi Juan Hdz	16		Cartilago
242	José V Juan Vazquez	16		Simpliciter
243	Ricardo Juan Muxica	80		Simpliciter
244	Mosa Sanchez Poblador	55		Decadente
245	Manuel Alfonso Pérez	68		Simpliciter
246	Roberto Cruz Mayo	75		Simpliciter
247	Ernesto Angel Colloso	43		Simpliciter
248	Julio Mora Sanchez	36		Simpliciter
249	SERENIO Muxica	80		Simpliciter
250	José A Angel Paife	36		Cartilago
251	Carmen Hdz Diaz	58		Cartilago
252	José Antonio Leon Torres	58		Cartilago
253	José Angel Ojeda Hdz	27		Simpliciter

254 -	Mosalba Caba Pinar	60	JR	Sempiterno
255 -	Ricard Colfaro Masan	40	Duf	Sempiterno
256 -	Teresa Soballa Adz	65	Ch	Sempiterno
257 -	Marta U Cely Perez	40	Ch	Sempiterno
258 -	Nurba Adz Baura	28	Ch	Sempiterno
259 -	Miguelina Mayra Morales	87	MJ	Sempiterno
260 -	Melida Alonso Leyra	65	Ch	Cortesaca

La Sección

Nº	Nombres y Apellidos	firma	Edad	labor
1-	Moraima Botancourt	Botancourt	45	simpatizante
2-	Suzeluis Castro	Suzeluis	47	artesana
3-	Manuela Guescibe	Manuela	42	simpatizante
4-	Deleni Figueroa	Gonzalez D F	8	simpatizante
5-	Melany Garcia	Yanes M G	8	simpatizante
6-	Alieney Vaidivia	Angel @	3	simpatizante
7-	Maria de Lourdes	Mardorado D	8	simpatizante
8-	Catalany Rodriguez	Gonzalez R	8	simpatizante
9-	José Pablo	Gutierrez Lombardo J	8	simpatizante
10-	Hector Ramé	Benitez Morales H	8	simpatizante
11-	Gian D Laray	Lepinosa Gian	8	simpatizante
12-	Bisela Loyola	Peraza B	43	simpatizante
13-	Lisbethy	Hernández Guesara Lisbethy	11	simpatizante
14-	Yanbey de la C	Estebez Gonzalez Yanbey	11	simpatizante
15-	Jrodray	Ramos Perez		
16-	Jardiel	Arce	11	artesano
17-	Ronald	Arce	11	artesano
18-	Marianny	Rojas de Dieco	11	artesano
19-	Mainobis	Capinosa Piomero	11	artesano
20-	Rosana	Pacheco Guevara	11	artesana
21-	Alianne	Diaz Broche	11	artesana
22-	Arianna	Leiva Guevara	11	simpatizante
23-	Helisa	Rodriguez Duarte	11	artesana
24-	Anderson	Rodriguez Velliz	11	artesana
25-	Lisbethy	Quintana Espinosa	11	simpatizante
26-	Yasleiny	Garcia Paraj	11	artista
27-	Andriw	Garcia Malina	11	artesano
28-	Dayany	Alonso Reyes	11	simpatizante
29-	Barbara	Rocio Hernandez	11	simpatizante

- | | | | | |
|----|---------------------------------|-----------------|----|--------------|
| 20 | Enmanuel Morales Santana | Enmanuel | 11 | simpatizante |
| 31 | Yenisley Mujica Romero | Yeni | 11 | artista |
| 32 | Jonathan Píez Medina | Jon | 11 | simpatizante |
| 33 | Mariam de la C. Benitez Alvarez | Marj | 11 | simpatizante |
| 34 | Adriana A Santos | Adri | 10 | simpatizante |
| 35 | Carlos Manuel Hernandez | CMH | 10 | artesano |
| 36 | Maria Eduarda Morales Diaz | EMD | 10 | artesano |
| 37 | Lázaro Jesús Mirabal | LM | 10 | músico |
| 38 | Isabella Abreu González | Iag | 10 | artesano |
| 39 | Alejandro Quintana | AQ | 10 | artesano |
| 40 | Branni Guerrero Barrio | BG | 10 | músico |
| 41 | Greysler Pecosos Arcos | G | 10 | artesano |
| 42 | Yairo Maldonado Ramon | YMR | 10 | simpatizante |
| 43 | Maria Claudia Gonzalez | MCG | 10 | artesano |
| 44 | Jennifer López Santana | JL | 9 | simpatizante |
| 45 | Geiker Valdez Lopez | G | 9 | simpatizante |
| 46 | Sergio Manuel Lopez | SMA | 9 | simpatizante |
| 17 | Oscar Virgil Mays | OM | 53 | simpatizante |
| 48 | Levangy Molina Lopez | Levangy | 9 | músico |
| 49 | Syoannys Alfonso Mallino | Syoannys | 9 | simpatizante |
| 50 | Súster González Pérez | Súster | 9 | simpatizante |
| 51 | Ramón García Calo | Ramón | 9 | simpatizante |
| 52 | Brianna Anujis Kelly | BAK | 9 | artista |
| 53 | Lauren Arencibia Roda LC: | L | 9 | artista |
| 54 | And maura Hernández Angéles | A | 9 | artista |

55 Elia Rosa Maty Sandoz 54 Elia
 56 Geidy Romero Soto Longo 33 ~~33~~
 57 Mirelys Rodríguez Pérez 38 ~~38~~
 58 - Danica Roda Romero 7 D
 59 - Brenda Daniel 7 B
 60 - Daniel Bonilla Pérez 7 D
 61 - Damiel Arsenobia 8 D

simpazonte
 simpatizante
 simpatizante
 simpatizante
 simpatizante
 simpatizante
 simpatizante

Las parciales del Barrio La Loma de Buenavista, municipio de Remedios, con nuestras firmas apoyamos el Proyecto para declarar Patrimonio de la Humanidad nuestra fiesta mayor las Parrandas de Barrio de la que somos portadores y que constituyen la máxima expresión de la cultura popular tradicional de este poblado y sus zonas aledañas.

Nombre y apellidos	Firma	Edad	Tutor que realiza
1- Yumier Pérez Erobay	<i>[Firma]</i>	30	coreógrafo
2- Benchy López Alamo	<i>[Firma]</i>	38	simpatizante
3- Eva Dominguez Hernandez	<i>[Firma]</i>	51	simpatizante
4- Ramon Hermoso Dominguez	<i>[Firma]</i>	65	carpintero
5- Clara Islenia Mujica Valdez	<i>[Firma]</i>	23	simpatizante
6- Mercedes Gonzalez Chang	<i>[Firma]</i>	69	simpatizante
7- Luciles Suarez Xdez	<i>[Firma]</i>	19	simpatizante
8- Melida Collado	<i>[Firma]</i>	53	simpatizante
9- Yeleneys Felipe Marchel	<i>[Firma]</i>	21	simpatizante
10- Tatiana Cuevara Armas	<i>[Firma]</i>	30	simpatizante
11- Daniela Gonzalez Morales	<i>[Firma]</i>	21	simpatizante
12- Yojan Alvarez Cabra	<i>[Firma]</i>	17	artilero
13- Monja Martinez Torres	<i>[Firma]</i>	74	simpatizante
14- Milagros Chiroldes	<i>[Firma]</i>	53	simpatizante
15- Alexi Albarez	<i>[Firma]</i>	53	artilero
16- Olga A Ferrer	<i>[Firma]</i>	50	simpatizante

Nombre y Apellidos	Tiempo	Eddad
12 Mariela Ferner Glez	WGB	33
13 Gabriel Domingo Quintana	W	38
14 Yaredlay Alénder Ferrer	W	33
20 Yelivys Martínez Pérez	W	29
21 Ricardo Hidalgo Remond	W	34
22 Yumido Adreo Usclo	W	48
23 Luis Buita Rodríguez	LB	25
24 Kety Alvarez Melina	W	44
25- Barbala Velázquez	BD	48
24 Isis Foral Foral	W	47
27 Amparito J. Martínez	W	69
28 Lorena A. Reyes	W	51
29 Jenia Velázquez Glez	W	39
30 Daylin Perat Cordero	W	34
31 Bretey Valdivia Ramos	W	17
32 Jorge Valdivia Ramos	W	16
33 Yumitidy Ramos Pérez	W	39

labor que realiza
simpatizante.
simpatizante.

simpatizante
simpatizante
simpatizante

simpatizante

simpatizante.
simpatizante.
simpatizante.
simpatizante
simpatizante

simpatizante
simpatizante
simpatizante.
simpatizante
simpatizante
simpatizante.

No	Nombres y Apellidos	Edad	FRPA	La Loma	labor
1	José G. Terry Alcántara	65	FRPA		simpatizante
2	Daimara Jiménez Rojas	24			simpatizante
3	Yamileidy Guevara Pitaud	41			simpatizante
4	José Manuel Argola	8			simpatizante
5	Frank Ernesto González	8			simpatizante
6	Yoon Jiménez Ochoa	8		Yoon	simpatizante
7	Naylis de la Caridad Díaz Gilardi	8		Naylis	simpatizante
8	Sheila Mariam Coello Hernández	8		Sheila	simpatizante
9	Ericha Francisco Mesa	8		Ericha	simpatizante
10	Patidy Pacheco Cruz	8		Patidy	simpatizante
11	Yoon Carlos Matias	9		Yoon	simpatizante
12	Liebesy Correa albar	8		Liebesy	simpatizante
13	Roxana Moya González	11		Roxana	simpatizante
14	Ginela Haidee Díaz	11		Ginela	simpatizante
15	Lilianny Rivero Pérez	11		Lily	simpatizante
16	Thalia Rodríguez Vergel	11		Thalia	simpatizante
17	Lianny González Herrera	11		Lianny	músico
18	Emily María Morales	10			
19	Leandro Pérez Abreu	10			artesano
20	Leonclany Araujo Fernández	10		LPA	simpatizante
21	Amniet Molina Barrios	10			simpatizante
22	Yordani Roque	Quintero 10			artesana
23	Dalesqui Cueva	9			músico
24	Victor Eugenio Sajan Hernández	9			simpatizante
25	Michel Morales Pérez	9		MM P	simpatizante

No.	Nombres y Apellidos	Edad	
	Milany Linares Gonzalez	9M	simpatizante
26	Marinela Velazquez Alvarez	9M	simpatizante
28	Lizandra Hernandez	9M	simpatizante
29	Kevin Daniel Rojas	9M	simpatizante
30	Lizz Estelinda Martinez Luis	9M	simpatizante
31	María Caridad Pérez	42	simpatizante
32	Bertha Quintero Mujica	48	simpatizante
33	Adela Morales Glez.	48	simpatizante
34	Leila Yolanda Rojas	9	simpatizante
35	Claudia Romero Velazquez	9	simpatizante
36	Jenny Benitez Novillo	9	simpatizante
37	Ismael Gomez Rojas	54	Artillero
38	Miriam Annetia Ledezma	50	Miriam simpatizante
39	Mariela Elena Jimenez	44	Mariela simpatizante
40	Annia Pérez Aquino	45	simpatizante
41	Humberto Lopez	61	simpatizante
42	Lamais Mauro Perez	40	simpatizante
43	Yandel Gallardo	7	simpatizante
44	Emily Francisco Mesa	7	simpatizante
45	Eddy Benitez Hdez.	54	simpatizante
46	Jennifer Mercedes Pizena	40	simpatizante

47 Rima Ysabel González González
48 Yudenia Yervilla González

~~42~~ 58 simpaticante
33 ~~44~~ simpaticante

Keila Mollina Rojas Ramos 9 años cantante

Claudia Romero Velázquez 9 años baile.

Honey Beritez Morichel 9 años artista

Nombre y Apellidos	Firma	Edad	Labor que realiza
Ileana Lina Zúñiga		50	Simpatizante.
Eranya Matencourt Pinar		50	Profesora.
Concepción Yerbilla		69	Simpatizante.
Jorge A. Mena		43	Simpatizante.
Yara de los Angeles		53	Simpatizante.
Alina Alina Domínguez		32	Simpatizante.
Alejandra Pérez Rodríguez		46	Simpatizante.
Alejandro López Pérez		29	Simpatizante.
Rafael García Ruiz		25	Simpatizante.
Marta S. Guerrero		56	Simpatizante.
Hubert Hernández Pantoja		19	Simpatizante.
Becays López Adorno		50	Simpatizante.
Petronita Ruiz Subirats		63	Simpatizante.
Asirán Toledo Gutiérrez		31	Simpatizante.
Yerandy Llanes Santos		30	Simpatizante.
Ligoretha Fener López		28	Simpatizante.
Dayana Pérez Callado		45	Simpatizante.
Paola Edelia González Chave		74	Simpatizante.
Fabio Jesús Guerrero Banozo		18	Simpatizante.
Elvira María González Peris		36	Simpatizante.
Margarita Hernández Rodríguez		24	Simpatizante.
Klen Melina Melina		38	Simpatizante.

Thomara Eugenio Bergeal	48	Full	Simpatizante
Magdalena Encarnación Castillo	76	Full	Simpatizante
Cecilia González del Toro	55	Adelaida	Simpatizante
Aracelia Moreno Cuzco	76	Full	Simpatizante
María I. Mdz. Rodríguez	43	M	Simpatizante
Elvira Rodríguez Cruz	51	F	Simpatizante
Yanelys Gtz. Cabrera	77	YB.	Simpatizante
Adela Beltrancillo Fdz.	48	Full	Simpatizante
Jorge Medero Arteaga	23	Full	Art. Vero
Melanda B. Cordero Gómez	72	Fdz.	Artillero
José Ramón Sosa Martínez	80	M	Artillero
Gerardo O. Fdz. Mdz.	65	Full	Artillero
Adolfo Rojas Cabrera	47	Full	
Reina Rivas Estupinan	71	M	Simpatizante
Emilia R. Mdz. Gtz.	50	G.	Simpatizante
Martha H. Mdz. Carrillo	76	Mdz.	Simpatizante
Yanelys Rodríguez Espinosa	21	Full	Simpatizante
Mayra Iris Dujovne	47	M	Simpatizante
Tres de las H. Glez. Glez.	53	Mdz.	Simpatizante
Meslaydis Edguez Glez.	36	Mdz.	Simpatizante
Yosvania Glez. Hdez.	41	Mdz.	Simpatizante
Travis A. Glez. Glez.	44	Travis	Simpatizante
Rosendo Hdez. Velázquez	25	Full	Simpatizante
Francis M. Hdez. Velázquez	19	Fdz.	Simpatizante

Enrique Belandier's Carretero 64 EL		Artiller
Marcos Benj Peico 54 EL	EL	Superjente
Guillermo Belandier Benj 26 Carretero		Superjente
Art. Moned Ferrer Rodz 53 EL	EL	pintor
Eldi Santor Maachul 47 Carretero	Carretero	Superjente
Pigobasto Querosa Coueche 54 EL	Ripo	Superjente
Corasunde Caleros Sauchy 48 EL	EL	Superjente
Edea Bdz Barros 76 EL	Elio	superjente
Abalberto Mops Lima 48 EL	Arjo	Superjente
Edea Mops Lima 70 EL	EL	Superjente
Guabani Amozul Ori 52 EL	EL	Superjente
Buzide Geros Benj 25 EL	EL	superjente
Edea Benj Benj 62 EL	Benj	Superjente
Reina Benj Roche 74 EL	EL	Superjente
Yucia Lizano Medero 21 EL	EL	Presonera
Florentino Mederos Garcia 78 EL	EL	Superjente
Reina Mederos Pérez 50 EL	EL	Superjente
Asby Lizano Mederos 29 EL	EL	Superjente
Marion' Querosa Benj 66 EL	EL	Superjente

Servilio Arrieta Mtz	28	AD	artiller
Ruiz Fdz Moreno	45	AD	artiller
Isidoro Noroño Espinosa	47	AD	sumptante
Reysi Perez Aguilar	73	Jays	sumptante
Miraly Mdz Perez	34	AD	sumptante
Samuel Garcia Diaz	44	Jays	sumptante
Adelfis Frías Antaura	46	AD	sumptante
marcelo rodriguez Acuña	40	AD	sumptante
Araceli Perez Mdz	63	Perez	sumptante
José M. Alvarez Mayo	15	Jays	sumptante
Orfilino Mdz Gtz	58	AD	sumptante
Gorday Espinosa Mdz	40	Jays	sumptante
Adela Abreu Gtz	19	Jays	sumptante
Ramon Pedroñ Valtoria	54	Jays	sumptante
Marta Gomez Mdz	50	Jays	sumptante
Yulubi Pedroñ Gomez	24	Jays	sumptante
Wladimir Herrera Perez	49	Jays	sumptante
Maria Arrieta Mdz	44	Alfaro	sumptante
Orfilino Gomez Mdz	44	Gomez	sumptante

Ornelas Guay Cruzada	16	Ornela	Simpliciter
Flavio Pérez Guayada	69	Ø	Simpliciter
Manly Pérez Pérez	45	Ø	Simpliciter
Pedro de la Cruz Quintan	92	Ø	Ø
Evelyn Rdz Edz	22	Edz	Simpliciter
Alberto Berlanga Baute	78	Ø	Ø
Cirilio Alonso Pérez	79	Ø	Poro teucos (Ø)
Mora Domínguez Mtz	72	Ø	Simpliciter
Arayo Hernández del Valle	43	Ø	Simpliciter
Osday Ramos Artiles	43	Ø	Simpliciter
Orlando Ramos Mtz	21	Ø	Simpliciter
Jordan Ramos Mtz	19	Ø	Simpliciter
Darwin Arce Mury	37	Ø	Simpliciter
Roberto Abrante Alonso	41	Ø	Simpliciter
Alfredo Abrante Alarico	51	Ø	Simpliciter
Carmen Alonso Pérez	85	Cannon	Simpliciter
Lucía Santana García	52	Quita	Simpliciter
Yusiel Mdz Abrante	24	Yusiel	Simpliciter
Demostel del Valle Cruz	64	Ø	Simpliciter
Isidro A. Figueroa San	97	Ø	Artesano

Lenier Vergel Gallardo	25	Lenier	Simpatizante.
Jailen Abreu Hdez	35	JA	Simpatizante.
Guil Sosa Gouzquez	42	José	Artillero
Orinda del Toro Herrera	68	H	Acordón
Umar L. Mateo Bravo	52	RXH	Empateante
Manon Hdz Carrillo	63	RHC	Artillero
Antonio Angel Mm	75	add	Empateante
Angelica A Lizaro A	51	add	Decoradora
Rafael Glez Valle	60	R	Empateante
Miguel Glez Valle	65	R	Empateante
Carmona Semeriz Poblador	69	add	Empateante
Susany Bolandier Lopez	28	add	Simpatizante
Eleany Apomaco Morales	21	add	Simpatizante
Martha Alicia Ruiz Reyes	51	add	Artillera
Fanelys Ferrubey Sanchez	31	add	Empateante
Adalys Ceresi Herrera	44	add	Empateante
Widia Mayo Carrillo	88	Widia Mayo	Empateante
Marta Delgado Mery	84	Manidaguo	Empateante
Miriam Rosa Delgado	62	add	Empateante
Rosa Glez Rosa	29	add	Artillera
Justo Gouzquez Rosa	49	add	Empateante
Aida Cuevas M	85	add	Empateante

Juan Carlos Guerrero HDZ	29	PH	Castellero
Alberto Vargel Gonzalez	28	PH	Castellero
Samuel Vargel Villanaral	39	PH	Castellero
Alejandro Fuentes Buz	48	PH	Castellero
Jandriel Davis Rosado	30	PH	Castellero
Arnel Lozano Jimenez	53	PH	Misico
Ponciano Velazquez Ramos	44	PS	Simpulizante
Obel Cruz Garcia Amatrana	40	PH	Simpulizante
Belacido Diaz Alvarez	67	PH	Simpulizante
Arnel A Diaz Borrato Valdes	54	PH	Pecador
Moraly Figueroa Vargel	53	PH	Recordor
Quintana L. Lopez Diaz	69	PH	Castellero
Ernesto Lopez Diaz	64	PH	Recordor
Felix Martinez HDZ	50	PH	Castellero
Creglio Medina Medina	65	PH	Simpulizante
Ernesto Medina Medina	76	PH	Simpulizante
Ernesto Medina Morales	82	PH	Simpulizante
Jorge Medina Morales	72	PH	Simpulizante

Hector Alejandro Pérez Navarro	Hector	43	simpatizante
Sheila Hernández Hernández	Sheila	12	simpatizante
Luisa Hernández			simpatizante
Lester Maisel Alonso Alonso	LA	12	simpatizante
Emmanuel Yervilla Rojas	EM	12	artesano, artesano
Anton Hernandez Moura	anton	12	artesano, artesano
Edith Pk Gonzalez Hernández		12	artesano
Ana G. Barreto Alfonso		12	simpatizante
Greidy Borges Lopez	(Gusa)	12	simpatizante
Osnel Hernández	(Gusa)	12	artesano
Kamil Pérez	(Gusa)	12	artesano
Claudia de la P. Pérez Herrera	Ca	12	artesano
Pedro Pablo Luna Lopez	PKL	12	simpatizante
Pedro Jesús Navarro Barera	Pedro	12	simpatizante
Hannay Charles Batoneourt	Hannay	12	Ya ayuda a unos
Yosni Martínez Bronte	Yosni	12	tablero
Bronder Rojas Llorca	B. R	12	artesano
David Danahy Gonzalez	David	12	proticijor
Yonki Molina Barrio	Y	12	artesano
Erlyn Carmelo Martínez Luis	E	12	artesano
Pamion Vega Romo		12	artesano
Leidal Herrera Lopez	L	12	artesano
Risandra Hernández Sierra	R	12	simpatizante
Yosni Alvar Alvar	Y	17	artesano
Wendy R. Cuspo Ponce	W	17	simpatizante
Armando A. Pérez Pérez	A	17	artesano
Wila O. Montes de Coa Pérez	W	17	simpatizante
Adriel A. Jiménez Quevedo	Adriel	17	artesano

	Fecha	Edad	Labor que realiza
Carlos Torres Pizarro		62	Electricista
Yvonne Cruz Mtz		38	costurera
Barbara Valdeira M		57	anfitriona
Yusemi Perez Adz		49	simpatizante
Veray Cruzma Nuñez		48	simpatizante
Jesús Pérez Glez		73	simpatizante
Raúl Bazon Galardo		65	simpatizante
Daniel Raúl Espinosa		13	simpatizante
Pedro Enrique Pantoja González		13	simpatizante
Melinda Domínguez		13	simpatizante
Cristian Martínez		13	simpatizante
Evelyn Rojas Marañón		13	simpatizante
Ilionor Morales D'c		14	simpatizante
Dianetsy Pardegaí Morales		13	simpatizante
Josón Pérez Aguado		13	simpatizante
Randy Rodríguez Rino Rando		13	simpatizante
Yleny Cruz Brito		13	simpatizante
Denisse Aparicio Parado		13	simpatizante
Daniela Mayra Rivero		13	simpatizante
Jakson Agüero Rovino		13	simpatizante
Liabilet Glez Glez		13	Artista
Ana G Glez		13	simpatizante
Aileen C Vergel Alfonso		13	simpatizante
Yuliany China Alfaro		13	artista
Alcides Esteyra del Toro		14	simpatizante
Esperanza Herrera López		14	artista

Nombre y Apellido.	Forma.	Edad.	Labor. que realiza
Salys. N. Acosta. Cayal.	Salys	43	Simpatizante.
Olga Klóbera Marín.	Olga	52	Simpatizante.
Janelis Fernández.	Jane	31	Simpatizante.
Manolo Levisa.	Man	38	Simpatizante.
Heraldo Horacio	Hera	35	Simpatizante.
Mirta Hernández	MH	79	Simpatizante.
Arael Hernández	Ara	77	Simpatizante.
Caridad González	Car	68	Simpatizante.
Pedro López Ramos	PLR	72	Simpatizante.
Jorgelina Santana.	J.Santana	70	Simpatizante.
Edelis López Santana	Edel	41	Simpatizante.
Adonis Borrero	Adonis	77	Simpatizante.
Alida Borrero	ABorrero	74	Simpatizante.
Carra Cantillan.	Carra	79	Simpatizante.
Sofía Quintana.	S. Quint.	61	Artillera.
Ela Rincón	ER	71	Simpatizante.
Mongo Ramos	MRamos	73	Simpatizante.
Rafaela Yennifer	R/Yennifer	75	Simpatizante.
Miguel A. Pery	MAP	59	Simpatizante.
Carlos E. Abreu.	CEA	28.	Simpatizante.
Clairiel López	Clair	72	Simpatizante.
Jose A. Hernández	Jose	71	Simpatizante.
Minerva Artiles	MA	70	Simpatizante.
Enrique Chaves	EChaves	44	Simpatizante.
Heliberto Sánchez	Hel	78	Simpatizante.
Herbelis Ferrer	Hferrer	28	Simpatizante.

Nombre	Firma	Edad	Labor que realiza
Leidy Pérez Díaz	Leidy	22	Simpatizante.
Daniel Riquelme Astay	DRA	25	Simpatizante.
Arelis Herrera Gutierrez		40	Simpatizante
Edelys Riquelme Lara	Edelys	49	Simpatizante
Gladiol Comino de la Cruz		62	Artizana
Jonayz Anel Noda Anel		43	Artizana
Isney Marichal Pérez Incy		45	Simpatizante.
Kevin Rodríguez Morichal	Kevin	22	Simpatizante.
Yanel Pineda Conchita		31	Simpatizante.
Yumidy Murguía Gómez	Yumidy	36	Simpatizante
Yuberis Morales Díaz	Yuberis	38	Simpatizante
Sulema Batacón Romera		56	Simpatizante
Refrecheda Vasco Sanchez		58	Simpatizante
Olga I. Valdevia Rojas		50	Simpatizante
Yanel del Carmen Rojas Gómez		43	Simpatizante.
Enriquez Astay Quispe		48	Simpatizante.
Arnela Saucedo Comino		42	Simpatizante
Amacha Aparicio Jimenez		26	Simpatizante
Isabelmis Flores Pérez	Isabelmis	49	Simpatizante.
Rafael E. Hurtado Flores	Rafael	21	Artillero.
Yusimi Gallardo Fernández	Yusimi	42	Simpatizante
Wendy Torres Riquelme	Wendy	35	Simpatizante
Yanelis Concha Parat	Yanelis	31	Simpatizante
Alia Dávila García	Alia	50	Simpatizante
Chabeli Hernández Gallardo	Chabeli	24	Simpatizante.

Nombre y Apellidos	Firma	Edad	Labor que realiza
Yanelis Mollinea Pérez		36	simpatizante.
Yeminy Velázquez Fajó		39	simpatizante
Eddy Varela Cruz		32	simpatizante
Miguel Ángel Herrera Guzmán		35	simpatizante
Suleini Fernández		23	sempetente
Meira Rodríguez		43	simpatizante
Delvis Araujo		42	sempetente
Frauxley Ferrer		31	sempetente
Maria del B. Pérez		35	Simpatizante
Soledad Ghz Rivas		45	Simpatizante
Jorge Valdivia		40	Simpatizante
Dayari Vergel		37	Simpatizante
Noel Santana Rivero		44	Simpatizante
Maitín González		44	Simpatizante
Geiselis Vergel Olaneta		45	Simpatizante
Berta Rivero		71	Simpatizante
Alexis Fuentes Valderrama		22	Simpatizante.

Nombre	Firma	Edad	Laborgerencia
Aida María Fernández Botancourt		85	Simpatizante
Yakelin Aceves Ruiz		29	Simpatizante
Aida Ruiz Reyes		54	Simpatizante
Isabella Fernández Martínez		21	Simpatizante
Yailen Álvarez Pérez		19	Simpatizante
Milagros Lopez Flores		48	Simpatizante
Onéida Domínguez		47	Simpatizante
Yvelisy Sor ALPUSO		41	Simpatizante
Marielys Arriaga León		25	Simpatizante
Daritzo Abreu Calder		38	Simpatizante
Lizmary Rojas Solo.		20	Simpatizante
Yulka González Ruiz		38	Simpatizante
Yanelys Cruz Arroyo		39	Simpatizante
Almira Ruiz Ruiz		53	Simpatizante
Jorge L. López Cardoso		30	Simpatizante
Ridysely Lora		29	Simpatizante
Daxiana Rodríguez Lopez		23	Simpatizante
Yenny Aguado Pérez		46	Simpatizante
Yelitza Pérez Aguado		18	Simpatizante
Olga L. Pérez Brochu		50	Simpatizante
Ornela López Narro		76	Simpatizante
Belen Alamo		69	Simpatizante
Orzela Rojas		81	Simpatizante
Rayner Vasco Sánchez		34	Simpatizante y decorador

Nombre y apellidos	Firma	Edad	labor que realiza
Yipsy Gonzalez Pérez		34	Simpatizante
Pilar Anello Ruiz		40	Simpatizante
Donia Colina Espinosa		30	simpatizante
Yocel Polanco Glez		44	simpatizante
Yussara Herrera Padilla		45	simpatizante
Yumbry Diaz Lopez		46	simpatizante
Oswaldo Sanchez Fdez		53	Simpatizante
Nidia Gonzalez Mejia		55	decoradora
Ramona Mejias Herrera	R.M.	70	decoradora
Eugenio Sot Quiñero		80	artilero
Odalys Benitez Diaz		48	sempalmante
Elena de los Angeles Oquendo		71	simpatizante
Virgelmira Ramos		76	simpatizante
Maria Julia Yusta Pérez		57	simpatizante
Adalberto Rojas Lima		68	2m
Phyllis Yumbry Oquendo		39	simpatizante
Kudry Mesera Diaz		38	simpatizante
Zaida Vargas Mayo		60	simpatizante
Taemi Rojas Soto		40	simpatizante
Dora Soto Orozco		33	simpatizante
Yudith Hernandez Bazak		40	simpatizante
Amel Hdz Quiñero		29	simpatizante
Rene Pérez maron		29	Poncheros
Yessita Cabello Ayoa		44	comparticent

La toma

Luci Alvarez Luis	31		Supervisor
Alfredo Aguas Perez	43		Supervisor
Carmen Querosa Ramos	47	no	Supervisor
Arturo Leo Silva	54		Supervisor
Jose Antonio Carrillo Torres	56		Supervisor
Robert Carrillo Ferrer	68		Director

Nombre	Firma	Edad	Labor que Realiza.
Anthony López Navano		15	Simpatizante
Haniel Sosa Gómez		15	Simpatizante
Boris Adrián Luján Abajo		15	Artillero
Rosibel Ortiz González		15	Simpatizante
Josébel Álvarez González		15	Artillero
Carlos Miguel León H. López		15	Artillero
Renier Artiles Rodríguez		15	Artillero
Frank Abel Nara Pina Trunk		15	Simpatizante
Janclys Herrera Rodríguez		15	Artista aficionada
Adriana Leiza Martínez		15	Artillera
Esmerly Pérez Pérez		15	Simpatizante
Anaís Marrero Pérez		16	Artillera
Yanira Osorio Abrahante Osorio		16	Artista
Maisy Hernández Jiral		16	Artista
Maribel Ferrer López		16	Simpatizante
Sonia Chartrand Jiménez Soría		16	Artista
Doel Rodríguez Rojas Reyes		16	Simpatizante
Beatriz Hernández Rodríguez		16	Artesana
Randy Estrada Santos		16	Simpatizante
Alejandra M. Rodríguez Quintero		16	Simpatizante
Aledys Alonso Navarro		16	Simpatizante
Melanie Pedraza Santos		16	Artillera
Annal Santos Viquez Santos		16	Simpatizante
Anthony Hernández Quera		17	Simpatizante
Yoen García Martínez		16	Decorador

Consentimiento de la comunidad. Continuación.

Adriana Rodríguez Hernández	ARB	14	simpatizante
Arlety Rodríguez Gallardo	ARB	14	simpatizante
Elisabay Ozuna Rodríguez	ARB	15	simpatizante.
Jennifer Hernández Cruz	ARB	14	simpatizante
Talia Hernández Hernández	ARB	14	simpatizante.
Linthya Pérez Rojas	ARB	14	simpatizante
Gabriela Abo Duro Hernández	ARB	14	simpatizante
Emilio Suárez Hernández	ARB	14	simpatizante
Yiper María Domínguez	ARB	14	simpatizante
Luis Alain Quintana Charler	ARB	14	simpatizante
Ray wonder Portal Maciel	ARB	14	simpatizante
Victor M Hernández Luis	VMH	14	simpatizante
Daniela Monichal	ARB	14	artista
Danielides Cordova	Dary	14	simpatizante
César A Morales Pineda	ARB	14	simpatizante.
Jorge Martínez Gallardo JMG		14	artillero
Roquel Chaveros RCB		48	simpatizante
Milagros Dóñez Ruiz MR		25	simpatizante.
Melanie Munchal Díaz Higuera		48	simpatizante
Edilys López Santana		43	simpatizante
Alberto Chima Noda Chimal		27	artillero
Nieves Duarte García		31	simpatizante
Janyah Brito González JB		28	simpatizante
Luisa Méndez Bartolomé MB		24	simpatizante.
María Teresa Díaz Pineda DP		56	simpatizante
Claudia M ^a Rocha Díaz CR		21	simpatizante
Jennifer Casas Gutiérrez JAG		13	artista.
Roberto López López RL		13	artillero
Osvaldo Sanders SCS		13	simpatizante

Nombre	Firma	edad	Labor
Shela Fdz Gallardo	Shela	18	Artillera
Danyali Jimenez Mdz	Danyali	19	Artillera
Daniela Mdz Rojas	Daniela	19	Artillera
David González Rodríguez	David	55	artillero
María Irene Rodz Roche	MIR	50	Simpatizante
José Morales Hernández	José	66	Carpintero
María de las M. Morales	Maria	43	Simpatizante
Blanca Noda Alvaros	Blanca	63	artillera
Noris Rodz Ramos	Noris	61	Simpatizante
Manuel Fernández Pérez	MFP	54	artillera
Juana María Araujo	JM	61	Simpatizante
Rosa Rivero Rojas	Rosa	45	Simpatizante
Raúl Díaz Castellano	RD	84	artillero
Carlos A. Pérez-Boroto	CPB	29	artillero
Yaimara Valladares Manso	YVM	26	Simpatizante
Reina Sánchez Morales	Reina	68	Simpatizante
Ada Lina Morales Cuitón	Ada	45	artillera
Miranda Borge Morales	Miranda	41	artillera
Melroy Davidz Rivero	Melroy	40 A	Simpatizante
Diosnevy Placencia Melisa	Diosnevy	39	Simpatizante
Arelis Roche Rivero	AR	52	simpatizante
Luis Manuel Arteaga Alfonso	LA	78	Simpatizante
Carlos Abreu Vasco	CAV	47	Simpatizante

Nombre y Apellidos	Firma	Eddad	Labor que realiza.
Onecle Thompson		53	Artillera
Ricardo Correa		52	Arma ceceero
Alberto Borja Murru		45	Simpatizante
Adrian Harold Abalo		32	simpatizante
Miguel A. Morales gtz k/g		44	simpatizante
Roberto Hugo Astre		47	Simpatizante
Odalis Amores abun		51	Simpatizante
Daymi Diaz Lopez		38	simpatizante
Denacilo Diaz Tienor		66	simpatizante
Ibis Rodriguez DIAZ		50	simpatizante
San Juan		61	Simpatizante
Adelma Inube Perez		44	Simpatizante
Maritza Cuata Leon		42	Simpatizante
San Juan Perez		51	simpatizante
Alfredo Hanes Pirez		73	simpatizante
Yanika Chunta gtz.		34	simpatizante
Yenlydi Abreu Rodriguez		34	simpatizante
Manuel Leon Vicent		44	simpatizante
Adelma Hanes Cruz		41	simpatizante
Dianela Benitez Gonzalez		28	simpatizante
Sentin Cortada Cruz		33	Simpatizante
Aimé Dominguez Rojas		23	Simpatizante
Lisbet Martinez Rojas		29	simpatizante
Lisandra Cruz Mena		31	artillera

Nombre	Apellido	Edad	Labor que realiza.
I. Dolida	Saiz (Bareto) Ido	79	Simpatizante
Paula	Alvarez Saiz de la Rosa Saiz	60	Artillera
Maria R.	Oscaris Vasco	60	artillera
Esperanza de la Rosa	de la Rosa	79	Simpatizante
Nancy	Alvarez de la Rosa	56	Simpatizante
Yasiel L.	Lopez Oscaris	32	Simpatizante
Laida	Bejaumont	61	Artillera
Martha	Velazquez	44	Simpatizante
Maria Elena	Peiz Angel	62	Simpatizante
Maria Edelma	Gonzalez Peiz	36	Simpatizante
Rosal	de la Rosa	60	" "
Adriana de la C.	Peiz Gonzalez	41	" "
Yanetley	Santana Rodriguez	29	Simpatizante
Alien	Alvarez Pacheco	37	" "
Mariela	Pollada Mujica	27	Simpatizante
Lutzgarda	Gonzalez	67	" "
Gloria	Hernandez	59	" "
Alida	Ortiz Cantero	70	Simpatizante
Ziomara	Valdes Ramos	58	Simpatizante
Laura	Munoz	67	()
Jael	de la Rosa	48	" "
Arturo	Delgado	76	Simpatizante
Rafael	Peiz Portel	74	Simpatizante
Rosendo	Anacle de	72	Simpatizante
Yudisbel	Ochoa	33	Simpatizante

Nombre	Apellido	Edad	labor que realiza
Daniel Orozco del Rio	OR	27	simpatizante
Merli Orosco Jimenez	OR	20	simpatizante
Dayana Pérez Amador	DP	22	simpatizante
Vale Pérez Nuñez	PN	36	simpatizante
Lourdes Ramos Serpa	RS	53	simpatizante
Genifer Martin's Cordova	MC	24	simpatizante
Weindy Domínguez Aleaun	DA	26	simpatizante
Cleidy Riberon Píez	PR	25	simpatizante
Rosal Bonitaz Sánchez	BS	34	Artillero
Yaniza Morales Uliarido	UM	31	simpatizante
Mailin Escobar Pérez	EP	32	simpatizante
Beatriz Idalga Pérez	IP	37	simpatizante
Angel Miguel Borges Riuero	BR	42	simpatizante
Juana Luz Ferrnandez Helz	FH	78	simpatizante
Olga Moreno Pérez	MP	65	simpatizante
Milagros Gracis Garcia	GG	28	artillero
CARLOS DAVID HERRERA SUAREZ	CS	29	simpatizante
Carlos ramel almeida	CA	47	simpatizante
Luci Ernesto Rodriguez	LR	22	simpatizante
Franco Cops Kaur	CK	23	simpatizante
Aurel Luis Bonuche AL	BA	31	simpatizante

CAMAJUANÍ, 10 DE ENERO DEL 2017

BARRIO "SAN JOSÉ" (SAPOS)

HACE MÁS DE 120 AÑOS, CADA 19 DE MARZO, DÍA DE SAN JOSÉ, SANTO PATRÓN DE NUESTRO PUEBLO, SE PRODUCE UN ENFRENTAMIENTO ENTRE CHIVOS Y SAPOS. CADA BARRIO SE PREPARA DURANTE TODO EL AÑO PARA LUCIR MEJOR CARROZA QUE SU Oponente, TIRAR MAS FUEGOS ARTIFICIALES, HACER ESCUCHAR A RÍTMO DE CONGA SUS CONTAGIOSOS CANTOS, EXIBIR LOS BAILES DE SU ELEGANTE COMPARSA ADORNADA CON FAROLES, GLOBOS, PANCARTAS Y LOS IMPRESIONANTES CABEZONES. DIFÍCILMENTE ALGÚN HABITANTE DE CAMAJUANÍ NO SEA NI CHIVO NI SAPO. AL FINAL DE LA PARRANDA SIEMPRE EL MISMO RESULTADO: LOS CHIVOS DICEN QUE GANARON Y LOS SAPOS TAMBIÉN. LA PASIÓN POR SU BARRIO NO PERMITE OTRA CONCLUSIÓN.

POR TODO ESTO, LOS QUE A CONTINUACIÓN FIRMANOS, CREEMOS QUE LAS PARRANDAS DEL CENTRO DE CUBA DEBEN, MERECE, SER DECLARADAS POR LA UNESCO, PATRIMONIO CULTURAL DE LA HUMANIDAD

NOMBRE Y APELLIDOS	Ocupación	EDAD	FIRMA
Julia Melina Cabrer	Vice-Presidente	74	
Jose A. Casachun Segura	Participante	71	
KEIRE Sánchez VERDECA	ESTIBADOR	25	
Durison Tizora Cárdena	Carpintero	37	
Ynarcón de Jesús Santos	Atrezo	24	
Julia Acosta	Casto	65	
Julien Soxy González	Protécnico	41	
Orlando Dióscoro	Atrezo	42	
Raídel Bonillo Acosta	Decorador	47	
Roberto Patens Cruz	Participante	43	

NOMBRE Y APELLIDOS	Categorías	EDAD	Firma
Godofredo Alcázar Zúñiga	Directiva	38	
Cristóbal J. Alonso Barrio	Simpatizante	74	
Yuset Hernández Domínguez	Tanático	41	
Wael Abernethy Moraleda	Directiva	75	
Alexander Lojz g	Protección	42	
José Antonio Patrón Hdez	Protección	42	
Kinex Ponce Beltrán	Activista	34	
Bertha Trina Jimena	Estud.	26	
Ramón Toledo Pérez	Activista	23	
Juan Hernández González	Protección	67	
Laura A. Jimenez Moffo	Presidente	41	
ARLEY IBUIZ Linares	ASOCIADO	39	
Alfonso de la Cruz	ACTIVISTA	65	
Aracely Rodríguez Pérez	Estibador	25	
Miguel A. Pérez Delgado	Simpatizante	68	
Samuel Salaballia Abdes	Limpieza	56	
José Rojas Linares	Estudador	27	
Rodrigo Ponce Pérez	Activista	30	
Selma Brizuela Pérez	Activista	25	
Julio César Pando Borrero	PILOTENIA	49	
Nelito de la Cruz	1200	4/50	8020
Diego Ballester Por Domínguez	Estibador	15	
Licardo Alejandro López Bled	Estibador	19	
Claudio Romero Ruzo	Estibador	41	
Ricardo Suárez Morales	Estibador	23	
Sony González Poma	Asociado	44	
José Ángel Pardo Díaz	Asociado	40	
José María Alfonso	Asociado	33	
Rodrigo Pérez Álvarez	Asociado	9	
Agripino Simón Gómez	Activista	73	

NOMBRE Y APELLIDOS	Ocupación	EDAD	FIRMA
José Luis Acuña Ojeda	PROTECNICO	48	José Luis
José A. Tuckino Borjas	Funcionaris	52	José A. Tuckino
Samir Jiménez Querada	Colaborador	26	Samir
Raúl A. Rojas Espinosa	Colaborador	17	Raúl
Sammy Raúl Hernandez Díaz	colaborador	17	Sammy
JUAN CARLOS MANSO	Decorador	40	Juan Carlos
Raunel Díaz Mederos	Fanático	13	Raunel
Yerminis Torres Cala	colaboradora	31	Yerminis
JUAN CARLOS PORTAL	SOLDADOR	52	Juan Carlos
Angeli Obuebe Caballero	colaboradora	22	Angeli
José Carlos F. G. Díaz	colaborador	25	José Carlos
Román Pérez Cortés	colaborador	63	Román
Yasmani González Ruiz	Fanático	30	Yasmani
Nicolás Ben Quintero	simpatizante	53	Nicolás
Leopoldo E. E. G. G. G.	Porador	49	Leopoldo
Orta Pérez Leizaola	Decorador	70	Orta
Alberto Portal	Decorador	46	Alberto
Cerilhon de la Paz	Agente	36	Cerilhon
José Fonseca Basso	Agente	70	José
Yadeline Pérez Maza	Decorador	29	Yadeline

LIBRO DE FIRMAS
BARRIO SANTA TERESA, CHIVOS
DE CAMAJUANÍ
PARA EXPEDIENTE DE PARRANDAS
Presidente: Eloy González Romero.

El Barrio Santa Teresa, chivos de Camajuani, lleva más de ciento veinte años de existencia, agrupa gran parte de los pobladores del terruño y ha sido un barrio en todos estos años que ha aportado elementos de grandes riquezas folclóricas para el enriquecimiento de las parrandas como Las cabalgatas, la farolería, los palenques de salida y morteros de bombas, piezas de fuego, los arcos de triunfo, los cantos de changüí, décimas y poesía, cabezones de parrandas, las carrozas de changüí, las carrozas de triunfo, y gracias a la figura de Roberto Prieto González el barrio fue el innovador de Las Carrozas Monumentales las que se han mantenido hasta nuestros días. Es una escuela de artistas de la parranda tanto en el municipio como para los demás poblados que practican esta fiesta.

Las parrandas camajuanaenses se suceden año tras año, y son la manifestación folclórica más importante del terruño y una de las más notorias del país, con el sello de sus rasgos distintivos. Su fuerza radica no solo en su folklore, sino también en su cubanía.

René Batista Moreno. Fieras broncas entre Chivos y Sapos.
Editorial Capiro 2006.

1- La Parranda La Seta parte de mi vida, he tre bajado para el Barrio Los Chivos desde hace más de 40 años. He aprendido la artesanía popular gracias a la Parranda que es una escuela práctica para artistas populares, niños, jóvenes y adultos.

Maria López Martínez, 72 años, Artesan Popular
→ Edad: 77 años Maria Lopez
2- O mi me gusta la parrandas, soy del barrio Los Chivos a qui aprendo a pintar por eso quiero q' la parrandas se mantengan en Camajani. Jordano Simón Pérez
Estudiante Pre universitario

Las fiestas populares y las parrandas son la riqueza del Camajani, sin esta celebración Camajani no fuera un pueblo alegre. Las parrandas de mi barrio Los Chivos han perdurado por más de 120 años es una tradición de un barrio del grande tiempos y es la escuela magistral de los parranderos.

Alejandro Batista López Licitor - Investigador, artista de la plástica. Licenciado en Estudios Socioculturales,
39 años Alejandro

La familia forma parte del legado cultural del pueblo camajani, le debe su chero y sabe no es solo un camajani hasta la fecha que sigue del fus. cada en ese día de chero, y sabe fue del fus. por su fus que nunca debe olvidar la Pacha y camajani. Vivir Los Chivos. ①

Lohepa A Carlo Barrera.

Edad 40 años

Profesor: músico

5- yo soy chico me gusta mucho la parranda
por q' mantiene alegre el pueblo
el espero x todo un año -

Edad 40 años

Junio 11 de 00: Huevo

6- Que vayan los chicos yo soy chico
desde chiquito y voy a ayudar a los
trabajos en la nave para mi carroza
salga bonita el 19 de marzo tengo 18
años me llamo Jesusy Melany Rodrig
Casera tengo 12 grado ~~MRE~~

7- Yo soy chico desde que nací, trabajo de ayudante en la
carpintería y tengo fuego en los Chinos, este año 2016 volé por
primera vez en la carroza de los Chinos quiero que la parranda
continúe porque me gusta
Kendry Tijero Maya 12 años 7^{mo} grado ~~MRE~~

(2)

Me gusta la parranda y quiero que se mantenga por siempre soy chivo y esta tradición es muy antigua no se puede perder

Gilda Roza Loma Jorjón edad 49 años
Gastronómica Loma.

9- me gusta la parranda y quiero que se mantenga
Geomara Rodriguez 60 años jubilada
Quiero que se mantenga GR

10 Soy chivo, quiero que se mantenga esta tradición de nuestros pueblos.

Orpeh Ferra Itaniza jubilada 69 años
Luján.

10- Soy Chivos, me gusta la parranda porque me ha enseñado a trabajar el arte.

Yarlet Gómez González Juro

Edad: 45 Profesión: Escultor.

11- Soy Chivo. con la parranda he vivido toda la vida por eso no quiero que se pierda. esta tradición.

Mario Sergio Molina Milicán

12- La parranda ha sido mi vida a través de ella he aprendido muchas cosas soy chivo

Osiel Castillo Fiestas Edad 23

13- La parranda es algo que me ha enseñado a realizarme como artista soy Chivo.

Danián Paz Rodríguez edad 37 años Psicólogo

(3)

- 14- Soy Chino me gusta la parranda porque es una pasión para mi
Romel Edad 14 Estudiante.
- 15- La Parranda es CULTURA.
MARIO BIVACES PÉREZ Edad 50 años COCINERO
- 16- Luisa Morales Glez Edad 60 años Ama de Casa
- 17- Diosdado Rodríguez López jubilado
- 18- Gladys Sepúlveda Paredes edad 55 T. Cultivadora
- 19- yo soy chino desde que nací y he
trabajado toda la vida en la
parranda, donde he aprendido el
gusto del buen Chile. Abel Rodríguez
Sotomayor. Edad: 45 años. Decoración
- 20. Soy Chino la parranda me ha enseñado a REALIZAR DIFERENTES
TRABAJOS QUE ME HAN SERVIDO EN MI VIDA SOCIAL.
Gorge Luis Barreto RAMOS Edad 47 años
Ocupación: PINTOR Barreto.
- 21- Daril Hernández Márquez LM Edad 27
Ocupación trabajo cuenta propia
- 22- Lázaro J Rodríguez Paz Edad: 19 Ocupación: Gastrónomo
- 23- Luis Enrique Camacho Morales Ocupación Técnico Recursos Hídricos
Edad 47 años Camacho
- 24- Yandry Hicalgo LAZA ENTRISISTA
Edad 38 años LAZA
- 25- María Paz Santos
Edad 56 años Paz ama de casa
- 26- Aileen Sanchez Pérez
Edad 40 Técnico
- 27- Luis Alberto Barreto edad. 43 Barreto
PINTOR

28- LA ESCUELA MAGISTRAL "Así lo digo yo" Rodolfo García Pérez
VIVAN LOS CHIVOS. PORQUE ELLA ME A ENSEÑADO A EJERSEER EL ARTE
DESDE PEQUEÑO. Y ADEMÁS ES PARTE DE MI VIDA.
ocupación: Artista de la Plástica.

29- Jorge Luis ZANATO 129 Edo 70 Uctehot

30- Pedro Fernando Paz Rojas B. : Carpintero : edad 21

31- Gilberto H. Rojas Moreno : Cuenta Propia edad 18

32- Margarita Rojas Santana : Ama de Casa. Edad 44

33- Zulerna Paz Rojas : Estudiante. Edad 16

34- Zulidys Paz Rojas Zubo : estudiante : Edad 16

35- Espranza Tomás Ulán : Gestora B. Negocios Bancarios : 39 años

36- Humberto Tomás Ulán Comercial (ABIDFAM UC 46 años)

37- Eduardo Gonzalo Díaz ATRESO Edad 65 Juvelero

38- Frayre de PAL RUIZ TOBIAS DO Ferretero

39- Tania Chapatin Cuesada desde niño me gusta la parrandas de estado trabajad en los pirrotecnias del país y mi ambición en el mundo es de jefe de fuego en lo cual yo desempeño muy bien que cuba los parrandas curafuarenses. y lucharemos para que sigan en mas fuerza y seguiremos felices seguidores de ellas.

40- Yordany Reyes de edad 20 años profesión guardia espía que velan los chivos y la parranda Curafuarenses

41- Marco A. Zotolongo Colina, 18 años. Decorador

- 42 Jimmy Mora Maldiner Edad 34 años Cuenta Propia Jimmy
- 43 Relys Jy xfraly Edad 42 años de casa Rely
- 44 Jose E mulo Montenegro Rely Edad 22 Universitario Jose
- 45 Yarisleidy Fernin Glez 22 Años Cuenta Propia Yarisleidy
- 46 - Dimitri ALEGRA ALFARO 51 CUENTA PROPIA Yarisleidy
- 47 - Yosvany Arteaga Mayer 23 cuenta Propia Yarisleidy
- 48 Lilibet Molina Campo 24 Cuenta Propia Yarisleidy
- 49 - Roger Jose Vazquez Diaz (foto) Vazquez
 - Acta Tradicim Vozim por sus tra
 raion cultural. "Fuerza de Pueblo"
- 50 - Miguel Angel Broche Albornoz. Edad 45 años.
 Resuciendo en Ocurrida.
51. PEDRO VESTER Pasion Pico Edad 42 años
 Resuciendo de la FAO. Yarisleidy
- 52 Yo Hanys Hely Rivas 44 años
 traba pdr cuenta Propia Yarisleidy
- 53 - Isora Rosa y osminia ama de casa
- 54 - Luis Manuel Palmer Sora Edad 41 B
- 55 - Jesus Rodriguez Cunejal. Economico - 58 años
 Banco
- 56 - RELBY AMADOR NEGA - CUENTA PROPISTA - 34 años Rely
- 57 - Lidia Esther Vega - Jubilada - 70 años Rely
- 58 - Mercedes Garcia Postal - Jubilada - 66 años Rely
- 59 - Yasmara Saindra Marting Ama de casa = 31 años Rely
- 60 - Magaly Rodriguez Hely - Hogar de Anasno 53 años Rely
- 61 - Libandira Gonzalez Rodriguez - Ama de casa = 24 años Rely
- 62 - Yustany Matib Boneto - SUPERMERCADO - 30 años Rely
- 63 - Alexander Beavides Muzica - expediente cuye - 34 años Rely
- 64 - Yoniesky Fide MATICRO
- 65 - Santiago Fabion Reyes Jubilado Rely

(6)

- 67 - Luis March Glez edad = 16 cuenta propia chivo
- 68 - Carlos Javier Aguila Morales = 18 años estudiante chivo
- 69 - Darwin Paz Lopez 14 años estudiante chivo
- 70 - Alejandro Jerez Gonzalez = 24 años cuenta propia chivo
- 71 - Yuel V. Cubela Gomez 50 = 18 años Estudiante Chivo
- 72 - Maria Ofelia Morales 67 años jubilada Salud
- 73 - Ralando Veliz Gonzalez 43 " Estudiante
- 74 - Dayana Barreto Espinosa Edad. 23 años Ama de casa.
~~Day Bar~~
- 75 - Raul Ponz Martin edad 29 ~~estudiante~~
- 76 - Armando Aguila De la Cruz Edad 53 años ~~estudiante~~
jubilado MARTIN
- 77 - Juan Rogelio Molina Pérez 56 años chofer.
- 78 - Gendry Molina Gomez 29 años
79. Dianelys Pérez Gonzalez Pérez 20 años.
- 80 - Dayron Rizo Urbano - 35 años Locutor del Banco.

Lo primero que hay que cumplir para que la paranda sea declarada Patrimonio de la Humanidad, es respetar su fecha tradicional de celebración en cada pueblo.

Carrajuani 19 de Marzo. *[Signature]*

"Esta es la Escuela Magistral de la Paranda, los chivos somos arte, tradición y cultura.

Nuestra Fuerza esta en la historia.

- 81 - Panchito Rorro 83 Edad 18 estudiante *[Signature]*
- 82 - Elvis Agudo Pochal 43 evento propio *[Signature]*
- 83 - Omar Cruz Limay 71 SUBICADO *[Signature]*
- 84 - Inti Pérez Rodríguez 48 CARNICERO *[Signature]*
- 85 - ~~Harold C. Benet Rivas~~ 20 Promotor ~~XXXX~~
- 86 - Idaluis Alcantara Hueto 40 Espec. homat cult *[Signature]*
- 87 - Floribin González Torres 44 Promot. Cult *[Signature]*
- 88 - Zulmy Vales Agudista 47 Apunador *[Signature]*
- 89 - Yanisabel Glez Sanchez 32 Investigador *[Signature]*
- 90 - Bárbara Glez Alonso 60 Esp. - Pápid de V/S *[Signature]*
- 91 - Sheila Ramirez Guanoa 23 Oicinieta *[Signature]*
- 92 - María del Carmen Hdez Amis - 44 - Oicnista. *[Signature]*
- 93 - Layli Depesta Hdez - 24 - OGSF ONAT. *[Signature]*
- 94 - Juan Carlos Guerrero - 29 - ALT ONAT *[Signature]*
- 95 - Marisol y Vila Sarda²⁸ - Secretaria - *[Signature]*
- 96 - Yanet Castellón Ortega 42 - OGSF - ONAT - *[Signature]*
- 97 - Oswaldy Minindy Glez - 28 Oficial de Limp. ONAT. *[Signature]*
- 100 - Ana Elis Feijo Cors 21 OGSF *[Signature]*
- 101 - Gerardo Sardo Paris 42 O.F.T *[Signature]*
- 102 - Yashin Hdez Leiva 33 O.F.T. *[Signature]*
- 103 - Alex Javie Gueraa 7 estudiante *[Signature]*
- 104 - Alexander Gueraa Hdez 3 - niño *[Signature]*
- 105 - Brian Alex Baly Sardo 12 estudiante *[Signature]*
- 106 - Juan Siquela Sardo 26 Formosa y optica Pnd. *[Signature]*
- 107 - Lambert Sardo Aguer 51 Fiscalizadora ONAT *[Signature]*
- 108 - Osvaldo Sotelo Aguer 52 Económico *[Signature]*
- 109 - Yodely Espinosa del Valle 33 Fiscalizadora ONAT - *[Signature]*
- 110 - Dayanaily C. Suárez Espinosa 8 Estudiante *[Signature]*
- 111 - Grisel Hdez Poch. EP fiscalizadora *[Signature]*

Los simpatizantes del Barrio "Oriente-Nañacos",
de San Antonio de las Vueltas, estamos de acuerdo con
que nuestras parandas se conviertan en:
"Patrimonio de la Humanidad."

Nombre	Edad	Ocupación	Firma
- Juan Carlos García González	28	Proyectista	[Firma]
- Carmen Fedez Astigarreta	52	Decoración	[Firma]
- Michelle Lago Oñez	33	Decoración	[Firma]
Magros Monted	72	Decoración	[Firma]
- Yosmany Fedez Verdara	35	CONSA	[Firma]
- Allan Angel Vazquez	36	Carpintero	[Firma]
- Ana Maly Riera	62	Cocinera	[Firma]
- Elicsy Hernández Carballido	31	Decoradora	[Firma]
- Juan Napoleón Pérez	38	Vice Presidente	[Firma]
- Macibel del Río Rodríguez	46	Maestra	[Firma]
Juan Carlos Jenkins Munguía	34	Superdir	[Firma]
- Yenny Arteaga Mayra	23	Carpintero	[Firma]
Luis F. Calvo Ramos		Comprador	[Firma] 15-10-1977
Yonier Herrera Díaz	41	Presidente del Barrio	[Firma]
José A. Rodríguez González	57	Técnico de Edif. Pub.	[Firma]
- Gustavo Oro Álvarez	27	Pintor	[Firma]
- Marcos E. Alvarado Díaz	17	Pintor	[Firma]
DANIEL AZTEGA REYES	51	CARPINTERO	[Firma]
Luis Molino Campo	24	Carpintero	[Firma]
José A. Pérez	27	DECORADOR	[Firma]
Ramon A. Leiva	30	Pintor	[Firma]
George Alberto Peña	35	J. Chayal	[Firma]
Alexander Bello	28	J. Lengua	[Firma]
Eduan Christian Camajal	17	Decorador (6F)	[Firma]

Nombre	Edad	Cargo	Firma
- Reiver Guevara Yanes	26	Simpatizante	[Firma]
- Yandy Rodriguez Lopez	33	Decorador	[Firma]
- Eusebio Dominguez Moya	50	Atresista	[Firma]
- Richard Raphael Herrera Suarez	19	Decorador	[Firma]
- Gaimet Perez Garcia	17	Simpatizante	[Firma]
- Gian Karlos Moreno Perez	16	Simpatizante	[Firma]
- Jorge Lopez Guerrero	35	activista	[Firma]
- Jhervis Canovas Alder	43	Simpatizante	[Firma]
- Ligida Huizado Morales	17	Simpatizante	[Firma]
- Anselmi Alvarez Mai'	40	Simpatizante	[Firma]
- Lidia Paz Morales	22	Simpatizante	[Firma]
- Eddy Martinez Olunja	50	Manaca 100%	[Firma]
- Reive Yaulf Cruz Amzely	24	Decorador (GF)	[Firma]
- Ana Rpu Montano Alonso	57	Simpatizante	[Firma]
- Sandra Gonzalez Ruiz	26	Decoradora (GF)	[Firma]
- Arminia Rojas Manso	48	Decorador	[Firma]
- Mariacela Braeke	60	Vigilante	[Firma]
- Ede MARTIN ESCUELA	40	Vestuarista	[Firma]
- Yarla Perez Guerrero	46	Decoradora	[Firma]
- Jordan Casanova Garcia	26	Vestuarista	[Firma]
- Richard Herida Perez	24	Vestuarista	[Firma]
- Maximo Pazo Olivero	38	Simpatizante	[Firma]
- Daniel Nunez Concepcion	31	Decorador	[Firma]
- Libel Oruna Lera	40	simpatizante	[Firma]
- Rosa Ma Gonzalez Paz	51	Simpatizante	[Firma]
- Lucio Crespo Rodriguez	13	Simpatizante	[Firma]
- Lulce M Paz Arias	38	Simpatizante	[Firma]
- Yilly Garcia Marcial	28	Simpatizante	[Firma]

<u>Nombre</u>	<u>Edad</u>	<u>Cargo</u>	<u>Firma</u>
Vaimelys Yanes Taniña	14	Simpatizante	Vaimelys
María Fernanda Marrero Jón	13	Simpatizante	Maria
Roxana Padrión Cabello	13	Simpatizante	Roxana
Lissmarien Reina Morales	12	Simpatizante	Lissmarien
Rafael Toledo Pimentel	46	Simpatizante	Rafael
Yerisleidy Chevajal Valdés	34	Simpatizante	Yerisleidy
Mercelys Cruz Colina	46	Simpatizante	Mercelys
Jordy Pérez González	26	Simpatizante	Jordy
Salamayra Fiestal Guacabara	13	Simpatizante	Salamayra
Melissa Albarrán Rodríguez	14	Simpatizante	Melissa
Yonianny Juárez Alborn	13	Simpatizante	Yonianny
Allanto Fabregat Besser	13	Simpatizante	Allanto
Alejandra Ceballos Bracho	13	Simpatizante	Alejandra
Evelyn Glez Peña	13	simpatizante	Evelyn
Nadia González	14	simpatizante	Nadia
Kevin O. Torres Guevara	14	simpatizante	Kevin
Dayrid Morales	14	simpatizante	Dayrid
Lizanna Milian Jimenez	13	simpatizante	Lizanna
Ronald J. Sánchez Pérez	14	simpatizante	Ronald
Irlanda Gil Altez	53	simpatizante	Irlanda
Enrique B. Carrvajal	14	simpatizante	Enrique
Stony Ochoa Perinuy	14	simpatizante	Stony
Yaxelios Paulo Niquez	14	simpatizante	Yaxelios
Luis Manuel Guisado Lopez	14	simpatizante	Luis
Daily Ferrer González	14	simpatizante	Daily
Melissa hugo Albarras	14	simpatizante	Melissa
Javier A. Bravo Santos	14	simpatizante	Javier
Jessica Glez Sánchez	15	simpatizante	Jessica

<u>Nombre</u>	<u>Edad</u>	<u>Largo</u>	<u>Tiempo</u>
Brayan Pérez González	14	simpatizante	BB
Yohanny Rodríguez Álvarez	14	simpatizante	Yah
Leckian Ramos Pérez	14	simpatizante	Sablon
Leisy Elena Abreu Pérez	14	simpatizante	Leisy
Kayrol Eire Bello	14	simpatizante	Rodriguez
NISA SANCADO Cuevas	14	simpatizante	José
Mancisi Glez Álvarez	15	simpatizante	BB
Daniela Briza Morales	14	simpatizante	BB
Daniel Leiva Carrizal	14	simpatizante	BB
Rosali Quevedo Delgado	14	simpatizante	BB
Luis Daniel Muñoz Moriel	14	simpatizante	BB
Yerli Díaz Leiva	14	simpatizante	BB
Emmanuel Lima	14	simpatizante	BB
Brayan Pérez González	13	simpatizante	BB
Marcos A. Guevara	14	simpatizante	BB
Hendriany Keel Pérez	13	simpatizante	BB
Uana Lourdes Yanes Pérez	13	simpatizante	BB
Bethyell Larrea Estévez	13	simpatizante	BB
Brallon Zapatero Morales	13	simpatizante	BB
Keeny Brumder S. José	13	simpatizante	BB
Keidy Laura Chávez Rodríguez	13	simpatizante	BB
Edward Valdís Britón	13	simpatizante	BB
Pablo Javier Alemán Guepo	13	simpatizante	BB
Kelym Benito Guevara	14	simpatizante	BB
Martín Hernández	13	simpatizante	BB
Daniela Hernández	13	simpatizante	BB
Juliany Domínguez Carrizal	13	simpatizante	BB
Jenica Santana Hdz	13	simpatizante	BB

<u>Nombre</u>	<u>Edad</u>	<u>Rango</u>	<u>Tinma</u>
Melisa Medina Alvarado 13		simpatizante	13
Laura Falcon Bracho	14	simpatizante	13
Daniela Tere Hualde	13	simpatizante	13
Claudia Montequido	13	simpatizante	13
Ovidio S. Morales Martinez	13	simpatizante	13
Kevin Equiaga Castillo	13	simpatizante	13
José Antonio Gonzalez	13	simpatizante	13
Seidy Mercedes Glez	14	simpatizante	13
Amanda Oliva Calvo	13	simpatizante	13
Yenny Dominguez	13	simpatizante	13
Rocio Hilda	13	simpatizante	13
Laura L. Guevara	13	simpatizante	13
Daniela Franco Correa	13	simpatizante	13
Leber Sanabria Pis	13	simpatizante	Leber
Johan Carlos Pires Cabrera	13	simpatizante	13
Miguel R. Negreiros	13	simpatizante	13
Randy Glez Glez	13	simpatizante	13
Mariabel Lopez Ponce	18	simpatizante	13
Alex Guardado Lopez	21	simpatizante	13
Berlin Pires Morales	12	simpatizante	13
Daniel Perez Gonzalez	12	simpatizante	13
Mario S. Hernandez	12	simpatizante	13
Amanda Mederos Espinosa	12	simpatizante	13
Yoel Jimenez Estrada	13	simpatizante	13
Daraby Pacheco Harding	12	simpatizante	13
Dandre Torres Ferreira	13	simpatizante	13
Ornela Hernandez Guerrero	12	simpatizante	13
Leduan Torres Gonzalez	12	simpatizante	Leduan
Victor Madrigal Rodriguez	13	simpatizante	Victor

<u>Nombre</u>	<u>Edad</u>	<u>Largo</u>	<u>Tinma</u>
Luis Aulem Rodríguez	12	simpatizante	ing
Daniela Rodríguez	12	simpatizante	DB
Melina Maura	12	simpatizante	Melina
Danielys Inador	12	simpatizante	DB
Yaremis Madero	12	simpatizante	Yaremis
Ernesto Milián	12	simpatizante	ER
Darian Jesús	12	simpatizante	DP
Leonel Alejandro	12	simpatizante	Leonel
Roxana Seal	13	simpatizante	REG
Darjio Rodríguez	12	simpatizante	DR
Melany Estévez	12	simpatizante	MES
Rosaura Patrón Cabello	13	simpatizante	Rosaura
Jayri Santos Nafels	33	simpatizante	JSN
Jorge Eliam Pérez Flores	18	simpatizante	JEPF
Liz Karla Casas	16	simpatizante	LKC
Enaile González	12	simpatizante	EG
Yennifer Guzmán Hdez	12	simpatizante	YG
Elianet Castillo Pérez	12	simpatizante	ECP
Aranda B Rojas Orozco	12	simpatizante	ARBRO
Adriana Rodríguez Morales	12	simpatizante	ARM
Liana Orozco Leiva	12	simpatizante	LOL
Liduván Ledezma Báez	12	simpatizante	LLB
Lisván Ledezma Pérez	12	simpatizante	LLP
Layano A. Amán	19	simpatizante	LAA
Rafael Chirino Márquez	12	simpatizante	RCM
Jorge Ernesto González	12	simpatizante	JEG
Melior Broches Pérez		simpatizante	MBP

<u>Nombre</u>	<u>Edad</u>	<u>Rango</u>	<u>Financ</u>
Astano de Jesús Rodríguez Castro	12	simpatizante	ASC
Daniel V. González	12	simpatizante	B
Priscilla M. T.	12	simpatizante	BA
Trayon Jorge Ceballos	12	simpatizante	BDL
Milany Alcántara Broche	12	simpatizante	BDL
Bryan J. Guerrero	12	simpatizante	BDL
Donce L. C. Delacruz	45	simpatizante	BDL
Victoria Patricia Morales	71	simpatizante	BDL
Melany Gabriela Rojas	17	simpatizante	BDL
Mony Rodríguez Tudy	40	simpatizante	BDL
Jorge L. Jiménez Gil	28	simpatizante	BDL
Victor M. Bermudez Gil	17	simpatizante	BDL
Liamy Lynn Cantalero	76	simpatizante	BDL
Richard Ramos Montano	26	simpatizante	Ramos
Alexis Bdez Acosta	52	simpatizante	ACOSTA
Ariadna Leiva Alvarez	24	simpatizante	ALV
Liamy Cruz Mts de Oca	25	simpatizante	ALV
Ramón Ramos Montano	34	simpatizante	Ramos
Dwaldo Glez Orosco	42	simpatizante	OROSCO
Omaira Lizama Rodríguez	33	S. Abanderada	OROSCO
Jorge A. Lidesma Boíz	21	simpatizante	BOIZ
Junivaly Pérez Alvarez	16	simpatizante	ALV
Melany B. Rangel	28	simpatizante	RANGEL
Shila Ancha P. Ros	4	simpatizante	ROSA
Lisbet Samabria Ramos	7	simpatizante	RAMOS
Charibeth Yoane Bón Bilbao	33	simpatizante	BILBAO
Maricela Quintana Bauli	41	simpatizante	BILBAO
Barbara A. Quintana Bón	20	simpatizante	BILBAO
Jamil A. Quintana Bón	19	simpatizante	BILBAO

Nombre	Edad	largo	Tiempo
Zuhair Leiva Lizama	16	Simpatizante	Jen
Orlando Lizama Acosta	60	Custodio	Pezuela
Lidia Pérez Noya	30	Simpatizante	BA
Jorge Felix Ledesma Aleántara	35	Simpatizante	Fuel
Edelmira Ferrn	65	Simpatizante	ST
Julka Y. Ledesma Aleántara	26	Simpatizante	ST
Barbara Puelo Alvarez	53	Activista Chargui	Willy
Ricardo Puga Orozco	51	Simpatizante	Mano
Yelenny Puelo Alvarez	34	Activista Chargui	BA
Urbano Montezuma Romero	33	Simpatizante	Mano
Paula Muta Morales	18	Fuego	Rud
Yajay Rodriguez Espinoza	22	Simpatizante	Fuego
Yordany Lima Perez	29	Simpatizante	Mano
Samir Lima Rodriguez	7 años	Simpatizante	Samir
Sady Guevara Rdgz	22	Simpatizante	Mano
Wayson Enrique Cabrera	26	Simpatizante	Enrique
Darel Diaz Cabrera	16	Simpatizante	Darel
Isabel Gacci Hdy	37	Simpatizante	BA
Khizel A. Negreiros	44	Simpatizante	Mano
Kelly Negreiros Gacci	3	Simpatizante	Mano
Enaldo Jose Fontana	22	Decorador	Mano
Khizel Ricardo Negreiros	13	Simpatizante	Mano
Miguel Rodriguez	26	"	Mano
Jose Ramon Negreiros	48	"	Mano
Augustin Najam Espinoza	11	Simpatizante	Mano
Jobier Alvarado Hattin	48	Simpatizante	Mano
Ricardo Emilio Moreno Peral	18	Fuego	Mano
Kene Ulster Bonaldi Ferrn	55	Simpatizante	Mano
Javier Linares Gacci	32	Abogado-Fuego	Javier

<u>Nombre</u>	<u>Edad</u>	<u>Largo</u>	<u>Tiempo</u>
Jorge Aguilera Pérez (Papito)	21	Simpatizante	Paper
Eddy Rodríguez Orozco	49	"	Edy
Yolanda Corrales Hernández	40	"	10.
Jessica Romero Gley	22	Simpatizante	JRG
Jorge R. Negreca Vargas	16	Activista	JR
Rocío Beltrán Rabelo	16	Decorador	R
Pedro Guerra Hernández	36	Simpatizante	Pedro
Tatiana González García	45	Simpatizante	Tatiana
Enthel García Trujillo	70	"	E
Blissel García Trujillo	64	"	B
Lindley Jiménez Orrego	18	"	L
Marina Laura Pérez Valdes	63	Simpatizante	M
Alfonso Rojas Buelo	63	"	A
Alfonso Rojas Buelo	63	"	A
María Valera	65	Simpatizante	M
Judit Carral Pérez	43	Simpatizante	J
Nuria Leiros Sánchez	43	Simpatizante	N
Leidy Ferrer Tejero	27	Simpatizante	L
Caridad Bacallao	49	Simpatizante	C
Moslin Pérez Navam	45	Simpatizante	M
Martha Jiménez Bello	62	Simpatizante	M
María Susana Joray González	91	Dañada Arebatá	M
Sturlyn Banoz Tridana	74	Simpatizante	S
Ronny González Aguilera	13	Simpatizante	R
Adrián López Fonseca	74	Simpatizante	A
Robert W. Fuentes Rojas	13	Simpatizante	R
Leandro Goneto Guillón	49	Simpatizante	L
Rosady Álvarez Alberna	14	Simpatizante	R

Nombre	Edad	Ocupación	Tamaño
Elvira Escudero Espino	14	Simpatizante	Pequeño
Facundo Leiva Jenkins	14	Simpatizante	Pequeño
Martín Navarro Moreno	13	Simpatizante	Pequeño
Amiel Mares Pacheco	13	Simpatizante	Pequeño
Linet Alonso Lafe	13	fuera simpatizante	Pequeño
Leonardo González Guillen	22	fuera simpatizante	Pequeño
Edel Coronado Rodríguez		simpatizante	Pequeño
Araceli González Buentar	14	simpatizante	Pequeño
Kelid A. García Pérez	14	simpatizante	Pequeño
Erick Diego Rodríguez	13	simpatizante	Pequeño
Ulilian Tieto Reina	14	simpatizante	Pequeño
Osipo Aruosa Ahren	40	simpatizante	Pequeño
Jardiel Reyes Pérez	13	simpatizante	Pequeño
Arrianny Suárez	13	simpatizante	Pequeño
Quirina Roca	62	decorador	Pequeño
Don Fante Espinoza	42	simpatizante	Pequeño
Yariba Hernández Espino	39	Parrandera	Pequeño
Dulcerosa Pérez - Bonato	9	Parrandera	Pequeño
Minerva Pérez Corda	57	mañaca siempre	Pequeño
Dorbel Glez Jim	25	artista	Pequeño
Hebe Carlos Flores Fauti	12	Parrandera	Pequeño
José Angel Pérez Fauti	3	"	Pequeño
Lucía Daniel Fierro Abial	14	mañaca 100%	Pequeño
Giorgina Talgado Guerra	61	" "	Pequeño
Reilyn Ortega Salgado	2	" "	Pequeño
Isabel Antea Fery	23	" "	Pequeño
Leticia Pérez Septhosa	46	" "	Pequeño
Sidney R. Flores Martínez	19	" "	Pequeño
Guadalupe Carrasco	16	" "	Pequeño

Nombre y Apellidos	Edad	Oficio	Firma
FACULTAD DE LECTURAS GONZALEZ	58	Presidente	
MARCELO FLEITES NOJAS	38	VICE PRESIDENTE	
Walter Martinez Ibanez	30	Economico	
René Garcia Acosta	50	Proyectista	
Osmany Cubilla Bermúdez	41	Vestuarista	
Azay Guerra Rodríguez	34	Vestuarista	
Jorge Luis Ramos Jimenez	49	Costurero	
Yasiel Orozco Mendoza	24	Vestuarista	
Alain Bonachea Buevara	25	Vestuarista	
Maribel Garcia Gómez	36	Vestuarista	
Darlan Hernández Hernández	33	vestuarista	
Layán Rodríguez Cueva	25	Decorador	
Maria Ramona Diaz Jg.	48	Decorador	
Arnel González Escalante	47	Decorador	
Ernesto Rodríguez de la Oliva	19	Decorador	
Arístida Pérez Pérez	36	Decorador	
Olivia Figueroa Sadrón de Quevedo	24	Decoradora	
Luis Ernesto Milián Jg.	27	Decorador	
Yecenia Rodríguez de la Oliva	20	Decoradora	
Gusmón Castillo Quiñé	36	Decorador	
Yadir Espina Johnson	31	Decorador	
Darby Alcántara Yera	37	J-Fuego	
Yoenis Herrera Chines	34	Carpintero	
Aníbal Rodríguez Afonso	27	Carpintero	
Jorge Pérez Quintana	50	Carpintero	
CARLO ALVAREZ MARCHATO	46	CARPINTERO	
Blas Hernández Norey	53	Carpintero	
Alexander Pinela Luján	20	carpintero	

Nombre y Apellidos	Edad	Oficio	Firma
YOEL LIMA QUIROS	45	ELECTRICISTA	<i>[Firma]</i>
JUAN MANUEL HERNANDEZ REREZ	26	ELECTRICISTA	JUAN M
YUNIOR GONZALEZ QUINTIZ	42	ELECTRICISTA	<i>[Firma]</i>
Neisy Flaite Denis	41	ELECTRICISTA	<i>[Firma]</i>
Michel Flaite Denis	33	Electricista	<i>[Firma]</i>
Luis Manuel Peña Cebillas	26	Almacenero	<i>[Firma]</i>
Kendry Guevarra Pérez	20	Estibador	<i>[Firma]</i>
Alberto Alvarez Bazanta	50	Pirotecnico	<i>[Firma]</i>
Miguel Colon Domany	69	OX procedato	<i>[Firma]</i>
Héctor Elton Rojas	28	Pirotecnico	<i>[Firma]</i>

El barrio de los Jutios
que corresponde a Occidente
está dejando caliente
la pista para el desafío.

Pues vienen con mucho brío
para el gallo de plumar
que ya no puede valer
y no va a dejar ni pie.

Aunque formen tanto lío.
no habrán ni cacarear,
solo saben alardear
y tomar agua de coco,
a mi me parece poco
pues es mejor la del mar.

Y ellos sin trabajar
aseguran que es divina,
dentro la Ueste Alforriada
si le alcanza para nadar
o si es que habrá que buscar
unos otros en piscina.

Se me apareció una Ueste
para hacer la algarabía
fue una gallina pochuda
con un bando de polluelos
que enrollaban en pañuelos
un poco de peca peca.

mi bario es de gente fina,
de palabras rebuscadas,
no de charolatas usadas,
gastadas y mal olientes.

mi quite siempre es decente
y disfruta la algarazca,
esa palabra tan rara
que significa alegría.
me la desearía una puta
que usó su cuerpo de muerte.

ya casi somos abuelos
de forma muy actera
tenemos la directiva
que se ha mantenido estable.

mejor de eso no hables
que este es tu quinto mandato,
mejor sigan saltando boniatos
creyendo que son carozas
y si pueritas otra cosa
te vas a comer un cable.

lo siento, es probable
que estés criticando el fuego
sabiendo que cuando llega
me pongo como me gusta
yo siento que te disgusta,
hasta lo plasmará en alas

pues deber que el petróleo
que sacan los voladores
de para los trabajadores
del Cupet por tal motivo

Tengo unos supositorios
de barras de base de
que los crecientemente y están
aprobados por la ANIR.

Se los van a repartir
este año al contribuyente
para ver si de cartaxte
al menos puedan vivir,
pues para deber y pedir
con esta vida es bastante.

Nombre y Apellido	Edad	Oficio	Firma
JUAN CARLOS BARRERA	38	SIMPATIZANTE	[Firma]
Marybel Marybel	47	SIMPATIZANTE	[Firma]
Olga Sabarín de Suenara	46	SIMPATIZANTE	[Firma]
Ami Pérez Guzmán	44	SIMPATIZANTE	[Firma]
Josef Díaz Beirúez	39	SIMPATIZANTE	[Firma]
Marcelo Belce de Vazquez	40	SIMPATIZANTE	[Firma]
Adriana Fleites Rodríguez	7	SIMPATIZANTE	[Firma]
Enide Sanz Paredes	65	SIMPATIZANTE	[Firma]
Maysa González Báez	54	SIMPATIZANTE	[Firma]
Mario B. Trujillo Siles	66	SIMPATIZANTE	[Firma]
Yacover Trujillo González	19	SIMPATIZANTE	[Firma]
FELIX GOMEZ FALCON	44	SIMPATIZANTE	[Firma]
Gilberto Izquierdo Guzmán	55	SIMPATIZANTE	[Firma]
Juan Gabriel López de Soto	32	SIMPATIZANTE	[Firma]
Raquel Monina Ortiz	64	SIMPATIZANTE	[Firma]
Carolina Albarrán Glez.	25	SIMPATIZANTE	[Firma]
Denier Martínez Soriana	20	SIMPATIZANTE	[Firma]
Melba Santos Saiz	60	SIMPATIZANTE	[Firma]
Rolando Pérez Jimeno	16	PILATONICO	[Firma]
Jesús Martínez Hdez	64	SIMPATIZANTE	[Firma]
Yaciel Guez Pérez	15	SIMPATIZANTE	[Firma]
Yolanda Hernández	13	SIMPATIZANTE	[Firma]
Kelly M. Cartagena	12	SIMPATIZANTE	[Firma]
Daniela Medina Durán	12	SIMPATIZANTE	[Firma]
Yannal Yumayo Guzmán	22	SIMPATIZANTE	[Firma]
Rolando Acosta Pérez	19	SIMPATIZANTE	[Firma]
Lorena Celac Torres Ruiz	17	SIMPATIZANTE	[Firma]
Tania Estel Rodríguez	18	SIMPATIZANTE	[Firma]
Liam Alonso Mesa	13	SIMPATIZANTE	[Firma]

Nombre y Apellido	Edad	Ocupación	Firma
Jaxelin Castillo Martinez	45	simpatizante	<i>[Firma]</i>
Juan C. Romero	44	simpatizante	<i>[Firma]</i>
Daniela Pizarro Ballester	15	simpatizante	<i>[Firma]</i>
Mari Angel Valdes Perez	16	simpatizante	<i>[Firma]</i>
William V. San Juan	26	simpatizante	<i>[Firma]</i>
Jorge Gomez Gomez	22	simpatizante	<i>[Firma]</i>
Alexey Olegovich Borod	32	simpatizante	<i>[Firma]</i>
Eduis Fern Castillo Velazquez	21	simpatizante	<i>[Firma]</i>
Alain Pedraza Sarda	21	simpatizante	<i>[Firma]</i>
Cristian J Alfonso Valdes	20	simpatizante	<i>[Firma]</i>
Zaira Elena Garcia	29	simpatizante	<i>[Firma]</i>
Rainel Cuevas Holz	39	simpatizante	<i>[Firma]</i>
William Mena Garcia	18	simpatizante	<i>[Firma]</i>
Manuel L Santos Perez	17	simpatizante	<i>[Firma]</i>
Roberto El Sanchez Broche	17	simpatizante	<i>[Firma]</i>
Victor M. Bermudez	17	simpatizante	<i>[Firma]</i>
Yadira Padron Hurtado	31	simpatizante	<i>[Firma]</i>
Rosma Hernandez	55	simpatizante	<i>[Firma]</i>
Lazaro Alvarez	24	simpatizante	<i>[Firma]</i>
Noelvis Leiva Perez	21	simpatizante	<i>[Firma]</i>
Daniel Alejandro Perez	14	simpatizante	<i>[Firma]</i>
Dania Sanchez Delgado	24	simpatizante	<i>[Firma]</i>
Kevin Alonso Perez	14	simpatizante	<i>[Firma]</i>
Alexandro Diaz Cepeda	14	simpatizante	<i>[Firma]</i>
Ana Belen Quirana	12	simpatizante	<i>[Firma]</i>
Jennifer Exposito Soto	14	simpatizante	<i>[Firma]</i>
Yendy F. Santos Perez	55	simpatizante	<i>[Firma]</i>
Luis R. Gil Guerrero	61	simpatizante	<i>[Firma]</i>
Aida Gonzalez	76	simpatizante	<i>[Firma]</i>

Nombre y Apellidos	Edad	Oferio	Piensa
Guiana Gil Fleets	33	Simpatizante	Gil
Carlos Leyva Márquez	12	Simpatizante	Carlos
Jorge Luis Rodríguez González	57	Simpatizante	Jorge
Adriana Machado Lema	15	Simpatizante	Adriana
Melania Díaz Domínguez	14	Simpatizante	Melania
Alexandra Bermúdez Beltrán	14	Simpatizante	Alex
Ximel Acosta Fester	14	simpatizante.	Ximel
Suzanna González León	14	simpatizante	Suzanna
Victor M Ramos	14	simpatizante	Victor
Rosaura Santos Martín	14	simpatizante	Rosaura
Yandry Concepción Torres	13	simpatizante	Yandry
Rommel García Delgado	13	simpatizante	Rommel
Suzaday Cuellar Rodríguez	14	simpatizante	Suzaday
Melissa Acosta Guzmán	14	simpatizante	Melissa
Yulislidy Olivera Rodríguez	13	simpatizante	Yulislidy
Valeria Pérez Rojas	14	simpatizante	Valeria
Mosenia González Real	15	simpatizante	Mosenia
Leonel E Rodríguez	16	simpatizante	Leonel
Liana Antena Guzmán	17	simpatizante	Liana
Melody González Chamano	13	simpatizante	Melody
Bismaily González Rivero	13	simpatizante	Bismaily
Daniela Alonso Pérez	13	simpatizante	Daniela
Adriana Rodríguez Fleites	13	Simpatizante	Adriana
Jorge L. Leiza Alfonso	14	simpatizante	Jorge
Rubén Ojeda Valerín	13	Simpatizante	Rubén
Raquel Escobedo	15	simpatizante	Raquel
Deivid D. Crespo Bravo	16	simpatizante	Deivid
Carlos Ojeda Rodríguez	14	simpatizante	Carlos
Marcelo Guzmán Pérez	14	Simpatizante	Marcelo

Nombre y Apellido	Edad	Grado	Pena
Juan A. Beltrán James	14	simpatizante	10
Juan Medina Jimenez	14	simpatizante	10
Daniel Pedraza Reina	14	simpatizante	Daniel
Marta R. Pérez Martín	14	simpatizante	10
René J. Cruz Ferrer	14	simpatizante	10
Oscar Broches González	15	simpatizante	10
Kenel Cordero Poch	14	simpatizante	10
Josef Pérez Guerrero	14	simpatizante	YPLG
Alejandro Martín Tolado	14	simpatizante	10
Marian Daniela González Guzmán	15	simpatizante	10
Laura Acosta López	14	simpatizante	10
Juan Daniel Martín Biquez	14	simpatizante	10
Juan C. Pérez Peña	14	simpatizante	10
Juan Miguel	14	simpatizante	10
Mario A. Castillo Hernández	14	simpatizante	10
Richard Castillo Lord	14	simpatizante	10
Jessica Espinosa Pedraza	13	simpatizante	10
Edwardo Alonso Rodríguez	13	simpatizante	10
Melany Permy B	13	simpatizante	Melany
Sisbany Jiménez Orozco	13	simpatizante	Sisbany
Laura González Navarro	13	simpatizante	10
Daniela del Cid	13	simpatizante	10
Greisy Rodríguez	13	simpatizante	GRV
María Teréz Tabo	13	simpatizante	10
Mediza Lima Pérez	13	simpatizante	10
Adriana Salgado Lima	13	simpatizante	10
Héctor Henríquez Marante	13	simpatizante	R. 104
Juan Alberto Rojas	13	simpatizante	10
Fredy Manuel Expósito Blanco	13	simpatizante	10

Nombre y Apellidos	Edad	Oficio	Firma
Rosy Pérez	14	Simpatizante	Rosy
Betip Lima	14	Simpatizante	Betip
Dionelys Martín	14	Simpatizante	Dionelys
Manel Ferrer	14	Simpatizante	Manel
Abel Bacallao	14	Simpatizante	Abel
Yanef Santos Coraco	33	Simpatizante	Yanef
Jesús David Pérez Jordán	10	Simpatizante	Jesús
Juan Angel Pérez Moreno	40	Simpatizante	Juan
Walter Echevarría Rodríguez	74	Simpatizante	Walter
Teresa Rojas Rojas	56	Simpatizante	Teresa
Paulo López Rendón	54	Simpatizante	Paulo
Ana Mercedes	28	Simpatizante	Ana M.
Andrés	25	PIROTÉCNICO	Andrés
Luis González de la Cruz	30	Casa	Luis
Daniel A. Pérez Gley	18	PIROTÉCNICO	Daniel
Oreste Claro León	22	PIROTÉCNICO	Oreste
José Luis Guerra	42	Simpatizante	José
Roberto Pardo	64	Simpatizante	Roberto
Juan Ángel Villeda León	14	Simpatizante	Juan
Claukel Ruiz Pérez	48	Simpatizante	Claukel
Amara González Hernández	45	Simpatizante	Amara
José Carlos Rodríguez	62	Simpatizante	José
José Antonio Fontes	67	Simpatizante	José
Judy Fontes Bessa	34	Simpatizante	Judy
Tailan Espinosa	14	Simpatizante	Tailan
Yvett	64	Simpatizante	Yvett
Ines Navarro Bonachea	66	Simpatizante	Ines
Daniela Sierra Márquez	7	Simpatizante	Daniela
Betty Márquez Flores	38	Simpatizante	Betty

Nombre y Apellidos	Edad	Ocupación	Temas
Frank Ernesto Pérez Abanto	18	Simpatizante	Frank
Van der Cam 96 Bel	57	Simpatizante	Van
Antonio Castillo	50	subdirector	Antonio
Amador Pérez Lima	57	Simpatizante	Amador
Heitor David Triana Delgado	17	simpatizante	Heitor
Juan Carlos Moreno	24	simpatizante	Juan
Olivia Pastori	59	simpatizante	Olivia
Elizabeth Vargas M. de la	55	Simpatizante	Elizabeth
Concepción Virelles	73	Simpatizante	Concepción
Shanny Pardo Lima	39	Simpatizante	Shanny
Leandro Riquelme Calvo	47	Simpatizante	Leandro
Édith María Rodríguez	65	Simpatizante	Édith
Luis M. Pérez Borrero	18	Simpatizante	Luis
César O. Pérez Viquez	78	Simpatizante	César
Wladimir Álvarez Viquez	17	Simpatizante	Wladimir
Olga Lidia Vargas Valdivia	51	simpatizante	Olga
Lucas Blumstein	64	Lucas	Lucas
Maribel Clara Guerra	32	simpatizante	Maribel
Roseliana Real Sánchez	16	simpatizante	Roseliana
Camilo Sánchez Rojas	16	simpatizante	Camilo
Ricardo Montesinos Ceballos	21	PICTOR	Ricardo
Melisa Beovides Roquez	15	simpatizante	Melisa
CARLOS PÉREZ	77	simpatizante	Carlos
Leandro Ferrera Malcolm	68	Cuenta Propia	Leandro
Amor Acosta Rodríguez	65	contable	Amor
Reina Sánchez V. in	65	simpatizante	Reina
Melisa Roche Yanes	17	Simpatizante	Melisa
Neuvia Ruba Leuga	76	simpatizante	Neuvia
Rodolfo Rodríguez Castro	81	" "	Rodolfo

Nombre y Apellidos	Edad	Ocupación	Tiempo
Elvis R. Claro Rodríguez	16	Simpatizante	Claro
Leticia E. Rodríguez Nubal	53	Simpatizante	LN
Alejandro T. León Rodríguez	27	Simpatizante	León
William Rodríguez Nubal	49	Simpatizante	W. Nubal
Jhú Rodríguez	40	Simpatizante	Jhú
Cristian Ferrer A.	12	Simpatizante	Cristian
Nancy O. García Rodríguez	12	Simpatizante	Nancy
Ornelis Martínez Uicamont	13	Simpatizante	Ornelis
Marta D. Rodríguez Calvo	50	Simpatizante	Marta
Katherine Padrón Rodríguez	19	Simpatizante	Katherine
Christian Padrón Rodríguez	16	Simpatizante	Christian
Juan Alberto Sepín Rodríguez	20	Simpatizante	Juan
Mariangel Rodríguez López	18	Simpatizante	Mariangel
Lorely López Niza	18	Simpatizante	Lorely
Jonah Ley Ferrer	19	Simpatizante	Jonah
Erick Valdés González	10	Simpatizante	Erick
Cristian Ernesto Cols López	12	Simpatizante	Cristian
Don Manuel González Navarro	15	Simpatizante	Manuel
Nadia Álvarez Borroto	19	Simpatizante	Nadia
León Díaz González Broche	19	Simpatizante	León
Robert Raza González	18	Simpatizante	Robert
Ernesto David Pérez González	17	Simpatizante	Ernesto
Melissa Sánchez González	11	Simpatizante	Melissa
Martín Pina González	8	Simpatizante	Martín
Adrián José	79	Simpatizante	Adrián
Diamelup Alonso Padrón	20	Simpatizante	Diamelup
Ingridy Rodríguez Broche	19	Simpatizante	Ingridy
Lesly F. Pérez Rodríguez	19	Simpatizante	Lesly
Gerardo A. Claro Pérez	16	Simpatizante	Gerardo

Nombre y Apellidos	Edad	Ocio	Tiempo
Versairey Diaz Gonzalez	24	Simpatizante	20
Maira Roldan Juvenal	55	Simpatizante	mita
Bryan R. Guerrero	12	simpatizante	20 años
Yonandry R. Salas Aban	17	simpatizante	20 años
Victor Hugo Glez. Bracho	16	simpatizante	1 año
Rodolfo Medina Gonzalez	11	simpatizante	20 años
Alexia Gonzalez Hernandez	25	simpatizante	20 años
Zuleika Hdez Herrera	48	simpatizante	5 años
Alexi Velasco Conzaga	38	simpatizante	20 años
Liliana Gonzalez Ferrer	43	simpatizante	2 años
Dela Gesto Morales	72	simpatizante	2 años
Emelita Herrera Hdez	77	simpatizante	2 años
Mequel Hdez Diaz	80	simpatizante	1 año
Yandy Cabo Pineda	29	simpatizante	2 años
Lidia Sierra	42	simpatizante	2 años
Oswiel Dominguez Rivera	30	simpatizante	2 años
Lilianne Gonzalez Rojas	17	simpatizante	2 años
Lester Leal Mend	8	simpatizante	2 años
Maria Karla Fleites R.	10	simpatizante	1 hora
Eduin Edd Gonzalez Perez	9	simpatizante	1 hora
Jorge Luis Socero Escobar	40	peluquero	5 años
Yessiel Pineda Reina	23	simpatizante	2 años
Daleny Carrizosa Leiva	26	simpatizante	2 años
Yadira Pérez Pérez	21	simpatizante	1 año
Misaela Leiva Pérez	54	simpatizante	2 años
Santi Hdez Ferrer	27	simpatizante	8 años
Barbara M de Ora Albano	53	simpatizante	2 años
Yadier Pérez Camacho	17	simpatizante	2 años
Cecel Roger Precia	14	simpatizante	2 años

Nombre y Apellidos	Edad	Ocio	Tiempo
Maylen Angeles Montes de Oca	33	simpatizante	Uruapan
Carolina Alvarado Hernandez	76	simpatizante	Uruapan
Alexander Alvarez Romero	40	simpatizante	Uruapan
Betty L Alvarez Quixado	19	simpatizante	Uruapan
Hankin Alvarez Pineda	51	simpatizante	Uruapan
Wilfredo Suro Pineda	56	simpatizante	Uruapan
Yetty Margu Flores	27	simpatizante	Uruapan
Carlos A Hernandez Broche	35	simpatizante	Uruapan
Rainer Eres Alvarez	16	simpatizante	Uruapan
Yocanny del Rio Roman	19	simpatizante	Uruapan
Abraham T. Pardo Gidano	27	simpatizante	Uruapan
Francisco Diaz Velazquez	31	artista plastico	Uruapan
Edelys Montes del Rio	30	Artista	Uruapan
Charles Rodulfo	54	Artista	Uruapan
Francisco Rodriguez	18	Talento Artistico	Uruapan
JOSE AGUSTIN Hdez MONTEREY	63	SIMPATIZANTE	Uruapan
Walter Lopez Capata	26	simpatizante	Uruapan
Mildred Jimenez Ceballos	25	simpatizante	Uruapan
Jayda Bello Reyes	56	simpatizante	Uruapan
Olga Rosa Bello Romero	47	simpatizante	Uruapan
María C Bello Reyes	53	simpatizante	Uruapan
Maicol San Jose Perez	19	simpatizante	Uruapan
Leonora Torres	61	Ex Artista	Uruapan
Karen Broche Luna	28	simpatizante	Uruapan
Dayanis Hales	27	simpatizante	Uruapan
Danny Martin	33	Artista	Uruapan
Donnell Perez	47	simpatizante	Uruapan
Dylce Leiva Perez	56	simpatizante	Uruapan
Guio Casas Leiva	42	simpatizante	Uruapan

Nombre y Apellidos	Edad	Ocio	Tiempo
Antonia Cruz Bello	67	Simpatizante	Uruapan
Esperanza Domínguez Hurtado	65	Simpatizante	Uruapan
JORGE E. PEREZ ORAZES	70	EX-CARPINTERO	Uruapan
Carmen Leira Cuevas	63	Simpatizante	Uruapan

No	Nombre y Apellidos	Firma	Barrio
1	Rafael Veras Garcia	[Firma]	La Loma
2	Cristian Sierra Sanchez	[Firma]	Sansaricq
3	Yuliana N. Espinosa Oliva	[Firma]	Sansaricq
4	Pacheco El Garcia Castellano	[Firma]	La Loma
5	Damian Mendez Martinez	[Firma]	La Loma
6	Adrian Mendez Martinez	[Firma]	La Loma
7	Hugo Antonio Garcia Herrera	[Firma]	La Loma
8	Adriana Castellanos Tilly	[Firma]	Sansaricq
9	Florencia Isabel Vangel Ortega	[Firma]	La Loma
10	Manuel A. Sanchez Hernandez	[Firma]	La Loma
11	Kevin Keroly Garcia Perez	[Firma]	Sansaricq
12	Luz Magda Montenegro Crespo	[Firma]	La Loma
13	F. Roxabala Diaz Cuellar	[Firma]	La Loma
14	Nayeli Crespo Medina	[Firma]	La Loma
15	Leibel Z. Sansaricq Boffel	[Firma]	Sansaricq
16	Talia Medina Gomez	[Firma]	Sansaricq
17	Leysan Espinosa Morales	[Firma]	La Loma
18	Marta Redondo Rodriguez	[Firma]	Sansaricq
19	Marcos Daniel Martin Perez	[Firma]	La Loma
20	Luis Junior Perez	[Firma]	Sansaricq
21	Daniel Alejandro Cruz Martin	[Firma]	La Loma
22	Nelson Lorente Gomez	[Firma]	Sansaricq
23	Leonardo Gabriel Alvarado	[Firma]	La Loma
24	Yessica Patricia Buhacaba	[Firma]	La Loma
25	Pedro Daniel Gonzalez Rojas	[Firma]	Sansaricq
26	Victor Leonel Tejeda Torres	[Firma]	La Loma
27	Victor Javier Albet Cuervas	[Firma]	La Loma
28	Yonahy Hernandez Montenegro	[Firma]	La Loma
29	Nestor Adrian Garcia Aguirre	[Firma]	La Loma
30	Juan Javier Melissa Hernandez	[Firma]	Sansaricq
31	Esteban Barreto Rojas Jimenez	[Firma]	La Loma
32	Augusto Miguel Alvarez	[Firma]	La Loma
33	Luzmila Daniela Herrera Reyes	[Firma]	Sansaricq
34	Danyel Mondejar Mora	[Firma]	La Loma
35	Alex Perez Gomez	[Firma]	La Loma
36	Alexander Castella Echemendia	[Firma]	Sansaricq
37	Maria Lina Hdz	[Firma]	Sansaricq
38	José Javier Rogelio Garcia	[Firma]	La Loma
39	Mauricio Alberto Abella	[Firma]	La Loma
40	Maria Claudia Tejeda	[Firma]	La Loma
41	Brayan D. Barroca Vazquez	[Firma]	La Loma
42	Yennifer Gutierrez Mujica	[Firma]	La Loma
43	César E. Lopez Rojas	[Firma]	La Loma
44	Alexander Echemendia Fuentes	[Firma]	La Loma
45	Alexander Morales Gonzalez	[Firma]	La Loma
46	Ana Karla Patricia Garcia	[Firma]	La Loma
47	Lina Cubillas Alvez	[Firma]	Sansaricq

No	Nombre y Apellidos	Firma	Barrio
1	Rafael Veras Garcia	[Firma]	La Loma
2	Cristian Sierra Sanchez	[Firma]	Sansaricq
3	Yuliana N. Espinosa Oliva	[Firma]	Sansaricq
4	Pacheco El Garcia Castellano	[Firma]	La Loma
5	Damian Mendez Martinez	[Firma]	La Loma
6	Adrian Mendez Martinez	[Firma]	La Loma
7	Hugo Antonio Garcia Herrera	[Firma]	La Loma
8	Adriana Castellano Tello	[Firma]	Sansaricq
9	Florencia Isabel Vangel Ortega	[Firma]	La Loma
10	Manuel A. Sanchez Hernandez	[Firma]	La Loma
11	Kevin Keroly Garcia Perez	[Firma]	Sansaricq
12	Luz Magda Montenegro Crespo	[Firma]	La Loma
13	F. Roxabala Diaz Cuellar	[Firma]	La Loma
14	Nayeli Crespo Medina	[Firma]	La Loma
15	Leibel Y. Sansaricq Boffel	[Firma]	Sansaricq
16	Talia Medina Gomez	[Firma]	Sansaricq
17	Leysan Espinosa Morales	[Firma]	La Loma
18	Marta Redondo Rodriguez	[Firma]	Sansaricq
19	Marcos Daniel Martin Perez	[Firma]	La Loma
20	Luis Junior Perez	[Firma]	Sansaricq
21	Daniel Alejandro Cruz Martin	[Firma]	La Loma
22	Nelson Lorente Gomez	[Firma]	Sansaricq
23	Leonardo Gabriel Cruz	[Firma]	La Loma
24	Yessica Cabrera Buhacaba	[Firma]	La Loma
25	Pedro Daniel Gonzalez Rojas	[Firma]	Sansaricq
26	Victor Leonel Tejeda Torres	[Firma]	La Loma
27	Victor Javier Aloret Cuevas	[Firma]	La Loma
28	Yonahy Hernandez Montenegro	[Firma]	La Loma
29	Nestor Adrian Garcia Aguirre	[Firma]	La Loma
30	Juan Javier Melissa Hernandez	[Firma]	Sansaricq
31	Esteban Barreto Rojas Jimenez	[Firma]	La Loma
32	Augusto Miguel Alvarez	[Firma]	La Loma
33	Luzmila Daniela Herrera Reyes	[Firma]	Sansaricq
34	Danyel Mondejar Mora	[Firma]	La Loma
35	Alex Perez Gomez	[Firma]	La Loma
36	Alexander Castella Echemendia	[Firma]	Sansaricq
37	Maria Lina Hdz	[Firma]	Sansaricq
38	José Javier Rogelio Garcia	[Firma]	La Loma
39	Mauricio Alberto Abella	[Firma]	La Loma
40	Maria Claudia Tejeda	[Firma]	La Loma
41	Brayan D. Barroca Vazquez	[Firma]	La Loma
42	Yennifer Gutierrez Mujica	[Firma]	La Loma
43	César E. Lopez Rojas	[Firma]	La Loma
44	Alexander Echemendia Fuentes	[Firma]	La Loma
45	Alexander Morales Gonzalez	[Firma]	La Loma
46	Ana Karla Patricia Garcia	[Firma]	La Loma
47	Lina Cubillas U. Vez	[Firma]	Sansaricq

No	Nombre y Apellidos	Firma	Barrio
48	Germanio Carbajalera Romero	[Firma]	Sansaricq
49	Israel Duran Hurtado	[Firma]	Sansaricq
50	Marlen Guerra Rojas	[Firma]	Sansaricq
51	Edelardo Guerra Leon	[Firma]	SANSARICQ
52	Omar A. Matilla Perez	[Firma]	SANSARICQ
53	Ysraely Parano Montezino	[Firma]	sansaricq
54	Mariano Molina Mollerado	[Firma]	Sansaricq
55	Any M Aguino Betancourt	[Firma]	SANSARICQ
56	Hectoral Guierrez	[Firma]	SANSARICQ
57	Yolga Galvania Jara	[Firma]	Sansaricq
58	Ornelis Hdez Sansaricq	[Firma]	Sansaricq
59	Amayani Hdez Sansaricq	[Firma]	Sansaricq
60	Cecilia Rodriguez	[Firma]	SANSARICQ
61	Juan Luis Torres Boffil	[Firma]	Sansaricq
62	Andrea Boffil Sorotto	[Firma]	Sansaricq
63	Eduy Toledo Boffil	[Firma]	Sansaricq
64	Yenny Padilla Castro	[Firma]	Sansaricq
65	Frankly Padilla Vazquez	[Firma]	Sansaricq
66	Mayra Torres Castro	[Firma]	Sansaricq
67	Sofia Padilla Castro	[Firma]	Sansaricq
68	Rosaura Nestor Parrales	[Firma]	Sansaricq
69	María Jesús Vazquez	[Firma]	Sansaricq
70	Fresca Vazquez Rojas	[Firma]	Sansaricq
71	Fanny Nolasco	[Firma]	Sansaricq
72	Vanica Fajardo Gonzalez	[Firma]	Sansaricq
73	Marzo Katz Vazquez	[Firma]	Sansaricq
74	Edwin Torres Nolasco	[Firma]	Sansaricq
75	Andrés Nolasco Vazquez Salazar	[Firma]	Sansaricq
76	María Marten Nolasco	[Firma]	Sansaricq
77	María María Torres Lopez	[Firma]	Sansaricq
78	Wladimir Nolasco Vazquez Salazar	[Firma]	Sansaricq
79	Sofía Nolasco Vazquez	[Firma]	Sansaricq
80	Berni Nolasco Hernandez	[Firma]	Sansaricq
81	Frank Nolasco Torres	[Firma]	Sansaricq
82	Yenny de la Cruz Lopez	[Firma]	Sansaricq
83	Melissa Lagos Sacomino	[Firma]	Sansaricq
84	Melissa Lagos Sacomino	[Firma]	Sansaricq
85	Daniel Carrera Perez	[Firma]	Sansaricq
86	Daniel Perez Hernandez	[Firma]	Sansaricq
87	Jenny Carrera Garcia	[Firma]	Sansaricq
88	Israel David Rodriguez	[Firma]	Sansaricq
89	María Laura Cabrera Rosa	[Firma]	Sansaricq
90	Eliza Hernandez Perez	[Firma]	Sansaricq
91	Yenny Carrera Garcia	[Firma]	Sansaricq
92	Melissa Lagos Sacomino	[Firma]	Sansaricq
93	María Elena Hernandez Costa	[Firma]	Sansaricq
94	Omar Sanchez Das	[Firma]	Sansaricq

No	Nombre y Apellidos	Firma	Barrio
95	Esther Maria Garcia Pando		Sansarica
96	Haida Casamduar Rojas		Sansarica
97	Camila Fernandez Flores		Sansarica
98	Anna Inett Dominguez Figueroa		Sansarica
99	Fanny Kuegro Simo-Aca		Sansarica
100	Adelais Matlino Perez		Sansarica
101	Arcady Fery Cruz		Sansarica
102	Mario A. Trinidad Fery		Sansarica
103	Henri B. Triunfo Ramirez		Sansarica
104	Delis Hdez Gonzalez		Sansarica
105	Fernando Ruyero Piedra		Sansarica
106	Eliza Rodriguez Rodriguez		Sansarica
107	Onobel Navarro Medina		Sansarica
108	Julio Hdez Hdez		Sansarica
109	Perfido Jefferson Hdez		Sansarica
110	Mariona C. Rivera Lopez		Sansarica
111	Ernesto Navarro Alpizar		Sansarica
112	S. Barbara Medina Gonzalez		Sansarica
113	Maximiliano Gonzalez Valentin		Sansarica
114	Alain Marlon Garcia		Dominica
115	Fanny Teresa Casago		Sansarica
116	Monta V. Delgado Perez		Sansarica
117	Osmary Agrusa Garcia		Sansarica
118	Marioluisa Rodriguez Delgado		Sansarica
119	Maikel Cortillo Prias		Sansarica
120	Louise Delgado Perez		Sansarica
121	Maria Perez Perez		Dominica
122	Dolores Garcia Clemente		Dominica
123	Yaiselin Hernandez Delgado		Sansarica
124	Liamna Ramon Garcia		Sansarica
125	Darwin Delgado Deke		SANSARICA
126	Milislaidy Sanchez Sierra		SANSARICA
127	Javier Alejandro Gutierrez		SANSARICA
128	Olivera Vera Lopez		SANSARICA
129	Eduardo Antonio		SANSARICA
130	Sore Maria		SANSARICA
131	Luis Torres Celaya		SANSARICA
132	Onobel Penate		SANSARICA
133	Soni Anita		SANSARICA
134	Guiney Lynn Perez		SANSARICA
135	Yareca Diaz Lopez		SANSARICA
136	Alexandre Javier Garcia Dias		SANSARICA
137	Perfido Jaquez Garcia Lopez		SANSARICA
138	Carlos M. Vaccides DIAZ		SANSARICA
139			SANSARICA
140			SANSARICA
141			SANSARICA

No	Nombre y Apellidos	Firma	Barrio
1	Yeniseidy Gonzalez Lami	[Firma]	La Loma
2	Agnes Pina Alvarez	[Firma]	La Loma
3	Mirya Leon Leon	[Firma]	Sansaricq
4	Barbara Natal Hernandez	[Firma]	Sansaricq
5	Valma Vera Leon	[Firma]	Sansaricq
6	Marcela Butarant	[Firma]	Sansaricq
7	María Gilet Batiste	[Firma]	Sansaricq
8	Edith Gonzalez	[Firma]	Sansaricq
9	Luis Leon Leon	[Firma]	Sansaricq
10	Amparo Rizo Valdez	[Firma]	La Loma
12	Tarabara Lorenzo Suarez	[Firma]	Sansaricq
13	Milagros Diaz	[Firma]	Sansaricq
14	Maria V. Cantaya	[Firma]	Victoria
15	Haymies Vera Ruiz	[Firma]	La Loma
16	Yajiel Hernandez Vera	[Firma]	La Loma
17	Francisco Santo Leon	[Firma]	La Loma
18	Lidiana Pinto Calvo	[Firma]	La Loma
19	Yanika Soledad Gonzalez	[Firma]	Sansaricq
20	Adela Castillo Ramirez	[Firma]	La Loma
21	Melchor Martinez Lora	[Firma]	La Loma
22	Claudia Perez Diaz	[Firma]	La Loma
23	Yanet Hernandez Castillo	[Firma]	La Loma
24	Yanet Hernandez Castillo	[Firma]	Sansaricq
25	Lidia Pascasio Paredes	[Firma]	Sansaricq
26	Kirena Olvera Zuleta	[Firma]	Sansaricq
27	Kathy Perez Jimenez	[Firma]	Sansaricq
28	Adela Perez Alonso	[Firma]	La Loma
29	Katelin Velazquez	[Firma]	La Loma
30	Teresa Madero Paredes	[Firma]	La Loma
31	Yajiel Acosta Diaz	[Firma]	Sansaricq
32	Barbara Lopez	[Firma]	La Loma
33	Yanet Butarant Mitarnes	[Firma]	Sansaricq
34	Yanet Hernandez Diaz	[Firma]	La Loma
35	Arletys Gallego Martin	[Firma]	La Loma
36	Yanet Hernandez Pineda	[Firma]	Sansaricq
37	Yanet Hernandez Pineda	[Firma]	Sansaricq
38	Yanet Hernandez Pineda	[Firma]	Sansaricq
39	Martha Alvarado Hernandez	[Firma]	Sansaricq
40	Yanet Hernandez Pineda	[Firma]	La Loma
41	Elianny Perez Pachilla	[Firma]	La Loma
42	Yanet Hernandez Pineda	[Firma]	Sansaricq
43	Yanet Hernandez Pineda	[Firma]	La Loma
44	Luis Diaz Hernandez	[Firma]	La Loma
45	Carmen Detricia Lopez	[Firma]	Sansaricq
46	Armanda Lucia Alfonso	[Firma]	Sansaricq
47	Rachely Perez Martin	[Firma]	La Loma
47	Bryan De la Cruz	[Firma]	Sansaricq

No	Nombre y Apellidos	Firma	Barrio
49	Yanemys Montenegro Lleras	Yanemys	Sansaricig
50	Mariamilly Padrón Rojas	Mari	La Loma
51	Victor Alejandro Baso Guedes	Victor	Sansaricig
52	Esteban Castellanos Lario	Esteban	La Loma
53	Laura Salazar Prada	Laura	La Loma
54	Maria Eduarda Del Rio Gomez	Maria	La Loma
55	Lazaro Daniel Lopez Arce	Lazaro	Sansaricig
56	Yosir Enrique Gilbon	Yosir	La Loma
57	Goel Abraham Gonzalez	Goel	Sansaricig
58	David Morales Garcia	David	Sansaricig
59	Damián Rodríguez Vilanque	Damián	La Loma
60	Franck Alberto Cabra Pérez	Franck	Sansaricig
61	Clara Casapá Pérez	Clara	Sansaricig
62	Arístides Urbina Ojando	Arístides	La Loma
63	Sheila Patricia Comenente	Sheila	La Loma
64	Yamier Yula Espinosa	Yamier	Sansaricig
65	Rivney Karid Karina	Rivney	La Loma
66	Richard Bonachea Zales	Richard	La Loma
67	Yol David Cid Delgado	Yol	La Loma
68	Claudia Jimenez Rodriguez	Claudia	Sansaricig
69	Andry Sandy Sanchez	Andry	Sansaricig
70	Marta Karla Wolff Alfonso	Marta	La Loma
71	Maria Fernanda Placencia C	Maria	Sansaricig
72	Nenny Rizo Felix	Nenny	La Loma
73	Luis Michel Elijana Rodriguez	Luis	Sansaricig
74	Leonel Armando Gonzalez	Leonel	Sansaricig
75	Ana Karla Broche Carballe	Ana	La Loma
76	Brenda T. Alvarez Calmes	Brenda	La Loma
77	Cristofer Gonzalez Jimenez	Cristofer	La Loma
78	Nenny Alejandro Gloria Aguir	Nenny	Sansaricig
79	Adriana Garcia Pacheco	Adriana	La Loma
80	Ramon Morales Gonzalez	Ramon	La Loma
81	Beatriz Batista Brito	Beatriz	La Loma
82	Ramon Ridel Castellon	Ramon	La Loma
83	Deniel Alejandro Lopez Raja	Deniel	Sansaricig
84	Cynthia Pérez Martel	Cynthia	La Loma
85	Leonardo Salazar Ortiz	Leonardo	La Loma
86	Cristian Alejandro Torres	Cristian	Sansaricig
87	Berbara Evelyn Rodriguez Font	Berbara	Sansaricig
88	Radislavy Rodriguez Doming	Radislavy	Sansaricig
89	Leidy Laura Barrios Vinas	Leidy	Sansaricig
90	Nathaly Bonachea Pérez	Nathaly	La Loma
91	Laura Beatriz Bravo Casamayor	Laura	La Loma
92	Ana Rachel Bravo Casamayor	Ana	La Loma
93	Dalida Jimena Casapá M	Dalida	Sansaricig
94			
95			

No	Nombre y Apellidos	Firma	Barrio
1	Jorge Luis Vega Vega	[Firma]	SANSARICA
2	Yolanda Lopez Fdez.	[Firma]	SANSARICA
3	Edilberto Lopez Fdez.	[Firma]	SANSARICA
4	Maria R. Paolillo Bonachea	[Firma]	SANSARICA
5	Yolanda Isabel Suci Suci	[Firma]	SANSARICA
6	Alfonso Antonio Jarama	[Firma]	SANSARICA
7	Rafael M. Durand Gutierrez	[Firma]	SANSARICA
8	Guillermo Durand Gutierrez	[Firma]	SANSARICA
9	Francis Garcia Sierra	[Firma]	SANSARICA
10	Deisy Delgado Exposito	[Firma]	SANSARICA
11	Joselyn Luisa Cabedo	[Firma]	SANSARICA
12	Pedro Amosana Piedad	[Firma]	SANSARICA
13	Jesús Glez. Estrella	[Firma]	SANSARICA
14	Charbel Alexis Castañeda	[Firma]	SANSARICA
15	Rafael Luis Torres	[Firma]	SANSARICA
16	Yolanda Glez. Sierra	[Firma]	SANSARICA
17	Miguel Matilla Sanchez	[Firma]	SANSARICA
18	Alfonso Gutierrez Sierra	[Firma]	SANSARICA
19	Alfonso Gutierrez Sierra	[Firma]	SANSARICA
20	Alfonso Gutierrez Sierra	[Firma]	SANSARICA
21	José Carlos Pérez	[Firma]	SANSARICA
22	Maria Concepcion Paez	[Firma]	SANSARICA
23	José Ángel Rafferty	[Firma]	SANSARICA
24	Tomasa Meléndez	[Firma]	SANSARICA
25	Maria del Carmen Diaz Morrison	[Firma]	SANSARICA
26	Yolanda de la Caridad Salgado	[Firma]	SANSARICA
27	Christylyn Mokez Lopez	[Firma]	SANSARICA
28	Concepcion Shomay Martinez	[Firma]	SANSARICA
29	Yolanda Gutierrez Sierra	[Firma]	SANSARICA
30	Yolanda Gutierrez Sierra	[Firma]	SANSARICA
31	Marta Habely Marture	[Firma]	SANSARICA
32	Alfred Negre Brito	[Firma]	SANSARICA
33	José A. Paula Clotier	[Firma]	SANSARICA
34	José María Pardo	[Firma]	SANSARICA
35	Yolanda Gutierrez Sierra	[Firma]	SANSARICA
36	Yolanda Gutierrez Sierra	[Firma]	SANSARICA
37	Yolanda Gutierrez Sierra	[Firma]	SANSARICA
38	Rafaelina Maria Leon de Dios	[Firma]	SANSARICA
39	Yolanda Gutierrez Sierra	[Firma]	SANSARICA
40	Elena B. Guerrero Gonzalez	[Firma]	SANSARICA
41	Juan C. Riquelme	[Firma]	SANSARICA
42	Juan C. Riquelme	[Firma]	SANSARICA
43	Rilubet Dorcas Fdez	[Firma]	SANSARICA
44	Yolanda Gutierrez Sierra	[Firma]	SANSARICA
45	Cecilia Riquelme	[Firma]	SANSARICA
46	Geordani Lopez del Rio	[Firma]	SANSARICA
47	Christina del Rio Pulato	[Firma]	SANSARICA

No	Nombre y Apellidos	Firma	Barrio
48	Debra Sanchez Perez	[Signature]	San Sa Nca
49	Juan Alberto Gonzalez	[Signature]	San Sa Nca
50	Yvan E. Suarez Valdes	[Signature]	San Sa Nca
51	Yvan E. Suarez Valdes	[Signature]	San Sa Nca
52	Yvan E. Suarez Valdes	[Signature]	San Sa Nca
53	Felix Calderon	[Signature]	San Sa Nca
54	Polanco S. Viqueles Pacha	[Signature]	San Sa Nca
55	Danyano Gil Castellon	[Signature]	San Sa Nca
56	Maria La Prada Pis	[Signature]	San Sa Nca
57	Yanirley Sanchez Casero	[Signature]	San Sa Nca
58	Ernesto Franco Camejo	[Signature]	San Sa Nca
59	Eden Miranda Quijano	[Signature]	San Sa Nca
60	Anya Sanchez Gonzalez	[Signature]	San Sa Nca
61	Fabrizio Castillo Yajun	[Signature]	San Sa Nca
62	Alberto Castillo Yajun	[Signature]	San Sa Nca
63	German Aguirre Hernandez	[Signature]	Sansarica
64	Welmis Casero Perez	[Signature]	Sansarica
65	Pedro Pablo Gonzalez	[Signature]	SANSARICA
66	Rubin O. Filla	[Signature]	Sansarica
67	Valdier Zaldívar Tobo	[Signature]	Sansarica
68	Liliana Hernandez Milian	[Signature]	Sansarica
69	Ysabel Ramirez Hdez	[Signature]	Sansarica
70	Raul Santa Cruz	[Signature]	Sansarica
71	Amabel Navarro Valera	[Signature]	Sansarica
72	Ysabel Ramirez Hdez	[Signature]	Sansarica
73	Ysabel Ramirez Hdez	[Signature]	Sansarica
74	Jennifer Perez Quiñones	[Signature]	Sansarica
75	Eliani Castellón Leal	[Signature]	Sansarica
76	Maylin Quiñones Marcela	[Signature]	Sansarica
77	Lidiane Riera Casamayor	[Signature]	Sansarica
78	Jessica Pina Quiñones	[Signature]	Sansarica
79	Guadalupe Vázquez Castillo	[Signature]	Sansarica
80	Miriam San Pedro	[Signature]	Sansarica
81	Roman Castellón González	[Signature]	Sansarica
82	Elaine Castellón Leal	[Signature]	Sansarica
83	Ysabel Ramirez Hdez	[Signature]	Sansarica
84	Pedro L. Pedron Peto	[Signature]	Sansarica
85	Luis O. Ruiz Perez	[Signature]	Sansarica
86	Selva Simanca Valdez	[Signature]	Sansarica
87	Yordanis Perez Gonzalez	[Signature]	Sansarica
88	Carlos Miguel Roberts Cabrera	[Signature]	Sansarica
89	Doris Patricia Gonzalez Quinana	[Signature]	Sansarica
90	Welmis Casero Perez	[Signature]	Sansarica
91	Domingo Quiñones Milian	[Signature]	Sansarica
92	Ysabel Ramirez Hdez	[Signature]	Sansarica
93	Julia Estrey Garcia Fando	[Signature]	Sansarica
94	Harold Fando Martin	[Signature]	Sansarica

No	Nombre y Apellidos	Firma	Barrio
95	Heidy Flavia Pérez González	[Firma]	La Loma
96	David de la Cruz	[Firma]	Sansaric
97	Yvonne Vilgado García	[Firma]	Sausang
98	Yani Andrés Ruiz	[Firma]	Sansaric
99	Marta M. Amena Atienya	[Firma]	La Loma
100	Alberto M. Gago Glez.	[Firma]	La Loma
101	Concepción Marín Vilgado	[Firma]	La Loma
102	Heidy Boga Landa	[Firma]	La Loma
103	Leidy Hernández Pérez	[Firma]	La Loma
104	Volando Pérez Fernández	[Firma]	La Loma
105	José Luis Hernández Hernández	[Firma]	La Loma
106	Rafaela Balleza Góngora	[Firma]	Sansaric
107	Salida Pérez Galván	[Firma]	La Loma
108	Concepción Castillo Fdez	[Firma]	La Loma
109	Amelinda Pérez Vazquez	[Firma]	La Loma
110	Mosaimé José de Antiles	[Firma]	La Loma
111	Bethie Blum Oliva	[Firma]	La Loma
112	Alexandra Carrasco Armas	[Firma]	Sansaric
113	Daily Carrasco Carrasco	[Firma]	Sansaric
114	Jorge San Román Mayo	[Firma]	La Loma
115	Rafael Carrasco Carrasco	[Firma]	Sansaric
116	Yanet Juan José	[Firma]	La Loma
117	José Gómez Fdez	[Firma]	La Loma
118	Rafael Reynaldo Vilgado	[Firma]	Sausang
119	Leidy Espinosa Vazquez	[Firma]	La Loma
120	Enrique Pérez Ariza	[Firma]	Sansaric
121	Melina Montoya Sierra	[Firma]	Sansaric
122	Norma Guzmán Hernández	[Firma]	Sausang
123	Adriana Arce Pérez	[Firma]	Sansaric
124	Yancy Vilgado Pérez	[Firma]	CA COMA
125	Daniel Alvarado Ruiz	[Firma]	Sausang
126	Beatriz Linares Maura	[Firma]	Sansaric
127	Alfredo Javier Melina Hernández	[Firma]	Sausang
128	Fernán Pérez Alvarado Beltrán	[Firma]	La Loma
129	Aracely Soledad Arce	[Firma]	Sansaric
130	Heidy Lidia Dávila Mayo	[Firma]	La Loma
131	Damaris Sansaric Cordero	[Firma]	Sansaric
132	Sandra Zuleta Fracaso	[Firma]	Sansaric
133	Yalany Yalany Quiñero	[Firma]	Sansaric
134	Yalany Yalany Quiñero	[Firma]	Sansaric
135	Norma Yalany Quiñero	[Firma]	Sausang
136	Nereida Romero Alfonso	[Firma]	La Loma
137	Orlando Yalany Quiñero	[Firma]	La Loma
138	Orlando Yalany Quiñero	[Firma]	Sansaric
139	Yalany Yalany Quiñero	[Firma]	La Loma
140	Yalany Yalany Quiñero	[Firma]	Sansaric
141	Yerika Rodríguez Hdez	[Firma]	Sausang

No	Nombre y Apellidos	Firma	Barrio,
1	CARIDAD CANE GARCIA	[Firma]	SANSARICQ
2	DARIEL SANSARICQ COMPTÉ	[Firma]	SANSARICQ
3	JOSE L. SANSARICQ SIERRA	[Firma]	SANSARICQ
4	OSAILO ZANETE CARBO	[Firma]	SANSARICQ
5	KELVIS RAMON RUIZ CARBO	[Firma]	SANSARICQ
6	RACIEL AGRAMONTE Cedeño	x [Firma]	SANSARICQ
7	REINIEL VEGA TRIANA	x [Firma]	SANSARICQ
8	Alexie ROJA SANTO	x [Firma]	SANSARICQ
9	OVIEL AVAREZ MORFI	x [Firma]	SANSARICQ
10	CARLOS ROSAS GUERRA	[Firma]	SANSARICQ
11	FEDDO ROLDAN GUERRA	[Firma]	SANSARICQ
12	YANLIS GARCIA SIERRA	[Firma]	SANSARICQ
13	JORGE ALEJANDRO BOPPI REEZ	x [Firma]	SANSARICQ
14	MARCON ANTONIO GONZALEZ LOPEZ	[Firma]	SANSARICQ
15	OMAR D. MATILLA CUESTA	[Firma]	SANSARICQ
16	MARCON LUIS PEREZ LOPEZ	[Firma]	SANSARICQ
17	MARCO RUIZ PIEDEL	[Firma]	SANSARICQ
18	YULIENNA DEL ROSARIO RUIZ	[Firma]	SANSARICQ
19	ALIBIKI MORALES RUIZ	[Firma]	SANSARICQ
20	DARILDO HENRIQUEZ BUSTAMANTE	[Firma]	SANSARICQ
21	MARCON DELANO RUIZ	[Firma]	SANSARICQ
22	PEDRO ANOZUELO RUIZ	[Firma]	SANSARICQ
23	YANET SANSARICQ	[Firma]	SANSARICQ
24	EDUARDO GOMEZ GARCIA	[Firma]	SANSARICQ
25	ARLEY HURTADO MORALES	[Firma]	SANSARICQ
26	RAMON DELANO HURTADO	[Firma]	SANSARICQ
27	ANALITA HERRERA Hdz	[Firma]	SANSARICQ
28	YOLANDA PEREZ PERAZ	[Firma]	SANSARICQ
29	MUNIRKI GONZALEZ BARRERA	[Firma]	SANSARICQ
30	HENRIQUEZ TORRES	[Firma]	SANSARICQ
31	OTERO TOLERA	[Firma]	SANSARICQ
32	PATRICIA DELGADO	[Firma]	SANSARICQ
33	HENRIQUEZ DELGADO Hdz	[Firma]	SANSARICQ
34	LIZBETH PERAZ DELGADO	[Firma]	SANSARICQ
35	IRIDIA DIPOFED RUIZ	[Firma]	SANSARICQ
36	JORGE HENRIQUEZ HURTADO	[Firma]	SANSARICQ
37	JOSE HENRIQUEZ	[Firma]	SANSARICQ
38	JANET HURTADO ANOZUELO	[Firma]	SANSARICQ
39	KAROL DELGADO	[Firma]	SANSARICQ
40	ANITA RODRIGUEZ GARCIA	[Firma]	SANSARICQ
41	SHEILA COMPTÉ RUIZ	[Firma]	SANSARICQ
42	NATASHA TOLERA CARRERA	[Firma]	SANSARICQ
43	PATRICIA DE LA CRUZ ANOZUELO	[Firma]	SANSARICQ
44	DIANA TORRES Cedeño	[Firma]	SANSARICQ
45	ALEXIS COMPTÉ Hdz	[Firma]	SANSARICQ
46	JORJANA CARTAYA FONT	[Firma]	SANSARICQ
47	JORJANA CARTAYA FONT	[Firma]	SANSARICQ

No	Nombre y Apellidos	Firma	Barrio
1	Aileen Gallego Martín	Aileen	Loma
2	David Padua Carral	David	Loma
3	Carlos Javier Guethon Comueca	Car	Loma
4	Dainyana Jesús Rodríguez	Da	Loma
5	Lianet Hernández González	Lia	Loma
6	Sandro Luis Pedrosol Díaz	San	Loma
7	Arpea Belén Alcantara Rodríguez	Arpe	Loma
8	Adrián Eduardo Quincosa Barthelemy	Adri	Loma
9	Alina Isabel Crespo Pérez	Alin	sansaricq
10	Dayana Castillo Valle	Day	Loma
11	Luis Peraza Rodríguez	Luis	sansaricq
12	Mario Daniel Pérez Benjaldón	Mari	Loma
13	Luz de la Cruz Tejano Rodríguez	Luz	sansaricq
14	José Andrés Díaz Machado	Jos	Loma
15	Neryán Sánchez Díaz	Nery	Loma
16	Yennifer Suárez Pérez	Yenni	Loma
17	Alexander Suárez Trujillo	Alex	sansaricq
18	Gonzalo López Guerra	Gonz	sansaricq
19	Rayana Pérez Sakina	Ray	sansaricq
20	María Miguel Parodi	Mar	Loma
21	Leandra Salazar Ortiz	Lea	Loma
22	Gustavo Abel Díaz	Gust	sansaricq
23	Chyler Trujillo Montoya	Chy	Loma
24	Kepner Edil Aguero	Kep	sansaricq
25	Cristian Batista Gomez	Cris	sansaricq
26	Felipe Mar Aboso	Fel	sansaricq
27	Alicia Picayo Rojas	Alic	Loma
28	Ligaria Rojas Alvarez	Lig	sansaricq
29	Liberto Reyes Martínez	Lib	sansaricq
30	Lianet Pacheco Zayas	Lian	Loma
31	Samuel Hurtado	Sam	Loma
32	Diego Roco Rincón	Die	Loma
33	Lis D. Anaís Alfonso Rincón	Lis	sansaricq
34	Adriel Domínguez Acosta	Adri	Loma
35	Ricardo Antonio Durrón Brabo	Ric	Loma
36	Daniela Cacho Torres	Dani	sansaricq
37	Delenys Triana Guzmán	Delen	sansaricq
38	Anibal Luis Farina Arístides	Anib	Loma
39	Jorge Aram Ramon Lopez	Jorge	Loma
40	Artemely Salgado Rodríguez	Artem	sansaricq
41	María Claudia Sando Morales	Mar	sansaricq
42	Grete Dulevis Galán Mar Jiménez	Gre	Loma
43	Gustavo Alejandro López	Gust	sansaricq
44	Lisvany Rodríguez J	Lisv	Loma
45	Eduardo Alberto	Edu	Loma
46	Samuel García Cabana	Sam	Loma
47	Rodrigo Navarro Rodríguez	Rodr	Loma

No	Nombre y Apellidos	Firma	Barrio
95	Juan Gonzalez Diaz	[Firma]	SAN SARIO
96	Wides Mej FLEITAS Postal	[Firma]	SAN SARIO
97	Jose Augusto Raffel Rodriguez	[Firma]	San Juan
98	Jose Angel [Apellido]	[Firma]	San Juan
99			
100			
101			
102			
103			
104			
105			
106			
107			
108			
109			
110			
111			
112			
113			
114			
115			
116			
117			
118			
119			
120			
121			
122			
123			
124			
125			
126			
127			
128			
129			
130			
131			
132			
133			
134			
135			
136			
137			
138			
139			
140			
141			

No	Nombre y Apellidos	Firma	Barrio
	Elizabeth Font Arce	[Signature]	Sansaricq
	Yolanda & Stanley Plutarit	[Signature]	Sansaricq
	Ayal M. Bruni Allica	[Signature]	Sansaricq
	Amory Marlon Mervales	[Signature]	La Loma
	Michèle Gue Fiol	[Signature]	Sansaricq
	Soledad Galanena Romeo	[Signature]	La Loma
	Mar. Kerla Jordan Galanena	[Signature]	La Loma
	Nelida Ramos Alfoyo	[Signature]	La Loma
	Liliana Vera Ache	[Signature]	Sansaricq
	Josefaudy Gls Pied	[Signature]	Sansaricq
	Mercel Arce Daryo	[Signature]	La Loma
	Misael Barcocha Cepallos	[Signature]	La Loma
	Lorena Castuya Font	[Signature]	Sansaricq
	Lorayna Castuya Font	[Signature]	Sansaricq
	Aida R. Masdia Barrial	[Signature]	Sansaricq
	Yareisi Jimenez	[Signature]	Sansaricq
	Yuri Chico Masdia	[Signature]	Sansaricq
	Gosvans Epico Masdia	[Signature]	Sansaricq
	Jose Alfredo Arini Garcia	[Signature]	LA LOMA

CONSTANCIA DE OPINIONES DE LA POBLACIÓN SOBRE LA
DECLARATORIA DE LAS PARRANDAS DE LA REGIÓN CENTRAL COMO
PATRIMONIO DE LA HUMANIDAD.

Nombres y apellidos
Olivia de la C. González Moneses.

Edad 63 . Profesión
Profesora

Opinión
Considero muy acertada la propuesta de
dejar las Parrandas de la Región Central
Patrimonio Cultural de la Humanidad por
ser esta una tradición cultural importante
de los pueblos y porque representa uno
de los elementos más característicos de la iden-
tidad regional y nacional.

Nombres y apellidos
Zenia Beneda China Forticella

Edad 51 . Profesión
maestra

Opinión
Creo muy correcta que nuestras
parrandas sean declaradas Patrimonio
Cultural de la Humanidad, por ser una
tradición que ha trascendido de ge-
neración en generación, es algo típico
del pueblo, son fiestas alegres y ma-
nifiestan a toda la población, lo me
mantenga como una gran parrandita

Nombres y apellidos
Olga L. Rodríguez Ruiz

Edad 54 años . Profesión
maestra

Opinión
Considero que las parrandas de nuestro
pueblo sean declaradas Patrimonio Cultural
de la Humanidad por ser una tradición
que ha pasado de generación en generación,
son fiestas alegres de los cuales disfrutamos
por todos los habitantes a todo el pueblo
iguales.

**CONSTANCIA DE OPINIONES DE LA POBLACIÓN SOBRE LA
DECLARATORIA DE LAS PARRANDAS DE LA REGIÓN CENTRAL COMO
PATRIMONIO DE LA HUMANIDAD.**

Nombres y apellidos

Nivis Ismael Pérez Teodosio

Edad 48 años Profesión

Metodólogo

Opinión

Las parrandas constituyen la expresión más im-
portante de la Cultura Popular Tradicional en Guaya-
quil, en esta comunidad tienen 91 años de edad y resul-
ta asombroso como son capaces de involucrar a
todos los sectores y grupos étnicos de la pobla-
ción, resulta un hecho significativo que podamos
aspirar a que sean declaradas patrimonio cul-
tural de la humanidad.

Nombres y apellidos

Rosa Elena Galán T. G.

Edad 44 años Profesión

Profesora. Int. de Teatro

Opinión

Las parrandas en Guayaquil son materia de Alegría pa-
ra toda la población la cual se involucra en las
preparaciones y desarrollo de la misma por lo que fo-
meo decir esta es una herramienta social y cultural
al cual el pueblo ama y depende.

Nombres y apellidos

Lucy Pérez Santos

Edad 46 Profesión

Lic. en educación Esp. Lit.

Opinión

Resulta un gran honor por los perso-
nas que reunidos en esta región que la
patrimonio sean declarada Patrimonio de
la Humanidad ya que representan los
tradiciones en cada territorio donde
se desarrollan.

**CONSTANCIA DE OPINIONES DE LA POBLACIÓN SOBRE LA
DECLARATORIA DE LAS PARRANDAS DE LA REGIÓN CENTRAL COMO
PATRIMONIO DE LA HUMANIDAD.**

Nombres y apellidos

Maribel Álvarez Broche

Edad 41 Profesión

Asesora Literaria

Opinión

La Parranda es un fenómeno cultural que
impulsora a toda nuestra comunidad, por
tanto, eleva el nivel estético y cultural de
sus pobladores y creo que al declararla Ritua-
lismo de la Humanidad nos ayuda a crecer sobre
realmente y augura un futuro con un desarrollo
mas prospero

Nombres y apellidos

Yumel Alós de la Concepción Pérez

Edad 34 Profesión

Lic. Estudios - Socioculturales -

Opinión

Las parrandas de la región central del país son
un evento sociocultural de gran importancia, y
una expresión de su cultura popular tradicional,
después de haber sido declaradas patrimonio de la
nación merecen serlo de la humanidad.

Nombres y apellidos

Joel Rodríguez Alemán

Edad 39 Profesión

Operador de Audio

Opinión

Yo estoy conforme con que se declare las parrandas patrimo-
nio de la humanidad porque resultan un evento de tradicio-
nes importante en los lugares que se realizan.

CONSTANCIA DE OPINIONES DE LA POBLACIÓN SOBRE LA
DECLARATORIA DE LAS PARRANDAS DE LA REGIÓN CENTRAL COMO
PATRIMONIO DE LA HUMANIDAD.

Nombres y apellidos

Rodrigo Alberto Flores García

Edad 75 años Profesión

Promotor cultural

Opinión

Las parrandas guayeceras constituyen el patrimonio
cultural más importante de la localidad del que
solo, donde los esperan todas las años las poblaciones
con mucha alegría donde viven muchos residentes,
resulta como un hecho significativo que podamos
esperar que sean declaradas patrimonio de la
Humanidad.

Nombres y apellidos

Ana Sofía Ochoa Díaz

Edad 54 Profesión

Economista

Opinión

Guayas realiza sus parrandas desde 1925 hasta en los momentos
más difíciles de nuestra familia cuando al periodo
especial, las parrandas de Guayas no dejemos de realizarlas
es un orgullo haber sido declaradas Patrimonio Cultural
de la Nación y sería un gran reconocimiento además de serlo
Patrimonio de la Humanidad. Guayas es tradición, Guayas
o Cultura "Guayas es Parrandas"

Nombres y apellidos

Laura Baito Gutiérrez

Edad 39 Profesión

Bibliotecaria

Opinión

Las parrandas de Guayas, constituyen el más
genuino espectáculo que se disputa en este
espaldado. Es orgullo de todos los guayeceros
que hayan sido declaradas "Patrimonio Nacional"
Y más aun si fueran declaradas "Patrimonio
de la Humanidad"

CONSTANCIA DE OPINIONES DE LA POBLACIÓN SOBRE LA
DECLARATORIA DE LAS PARRANDAS DE LA REGIÓN CENTRAL COMO
PATRIMONIO DE LA HUMANIDAD.

Nombres y apellidos

Carmen Ramos Peñi

Edad 55. Profesión Maestra.

Opinión

Es importante mantener las parran-
das, pues son tradición de este
poblado, aspecto muy importante
que se incluye y trabaja con
los niños desde edades tempranas,
divulga el nivel cultural de
todos de forma general.

Nombres y apellidos

Maria del Carmen Peñi Oajero

Edad 52. Profesión Maestra

Opinión

Me opino como ciudadana de este
poblado puedo afirmar que mantener
esta tradición es lo más significa-
tivo, pues es una fiesta que surge
es de nuestra origen, por lo que
debemos mantenerla, promoverla
cada vez más, forma parte de nuestra
vidas así expresamos lo que queremos
ser.

Nombres y apellidos

Patricia Cespo López

Edad 19. Profesión

Recuperanta.

Opinión

Como residente del poblado de Juayucá siento
mucho orgullo por que nuestras parrandas
sean patrimonio cultural de la nación y sería
un honor que fueran patrimonio de la hu-
manidad ellas han estado vigente desde
el año 1925 y han acompañado al pueblo
hasta en los momentos más difíciles de la
Revolución.

CONSTANCIA DE OPINIONES DE LA POBLACIÓN SOBRE LA
DECLARATORIA DE LAS PARRANDAS DE LA REGIÓN CENTRAL COMO
PATRIMONIO DE LA HUMANIDAD.

Nombres y apellidos

María Rosa G. Robledo
Edad 47 Profesión Administradora Librería

Opinión

La decisión de declarar Patrimonio Cultural de la
Humanidad se basa en un consenso de la
población, ante la importancia de
cada uno de los protagonistas con sentido
de pertenencia como salvaguarda
del patrimonio inmaterial

Nombres y apellidos

Donatila Sosa Melián
Edad 56 Profesión Promotora Cultural

Opinión

El poblado de Quayas y su
gente son merecedores de todas
las distinciones del mundo en
cuanto a tradiciones y sentido
de pertenencia.

Nombres y apellidos

Montal Jallasmpa Astillo
Edad 51 Profesión

Docente de Propios de Radio (CMT. de Uy de Cobanquén)

Opinión

Desde 91 años las Parrandas de Quayas honra una
tradicción afianzada en cada generación, en cada familia. A
pesar de cualquier situación pasad social, climatológica o económica
este festejo no se ha dejado de hacer siempre como un hecho cultural
del PUEBLO y para el PUEBLO. Por ello son merecedores de cualquier
distinción que se le otorgue por esta tradición que forma parte del
Patrimonio cultural

**CONSTANCIA DE OPINIONES DE LA POBLACIÓN SOBRE LA
DECLARATORIA DE LAS PARRANDAS DE LA REGIÓN CENTRAL COMO
PATRIMONIO DE LA HUMANIDAD.**

Nombres y apellidos

Leonardo Valderrama García

Edad 48 . Profesión

DIRECCION CASA DE CULTURA.

Opinión

Son las Fiestas más Auténticas de la Provincia.
Excelente expresión de la Cultura popular Tradicional
muy seguidas y esperadas por todo el pueblo.
Una muestra de Identidad y Sentido de pertenencia.
Esta es una Fortaleza para seguir mejorando en
calidad y realización. Contamos con todo el Apoyo
de las instituciones y la población para la Salvaguarda
de la Cultura Popular.

Nombres y apellidos

ESTHER PIMICUTA ROJAS

Edad 63 . Profesión

JEFE DEPARTAMENTO RR.HH.

Opinión

SON LAS FIESTA MAS AUTENTICA DEL MUNICIPIO Y PROVINCIA
ES UNA EXPRESION DE LA CULTURA POPULAR Y MUY JUSTA POR
LA POBLACION. SON ESPERADA TODOS LOS AÑOS POR EL PUEBLO.
CONTAMOS CON TODO EL APOYO DE LAS INSTITUCIONES Y LA
POBLACION

Nombres y apellidos

Marilyn Rosado González

Edad 43 años . Profesión

Directora Museo E. Regional.

Opinión

Es una fiesta de pueblo desbordada de pasión,
sentido de pertenencia, autenticidad, sacrificios
y sobre todo deseos de hacer que permanezcan
vivas las tradiciones que identifican a nuestros
pueblos.

CONSTANCIA DE OPINIONES DE LA POBLACIÓN SOBRE LA
DECLARATORIA DE LAS PARRANDAS DE LA REGIÓN CENTRAL COMO
PATRIMONIO DE LA HUMANIDAD.

Nombres y apellidos

Anabel Reyes Perez

Edad 40 Profesión

Profesora INEE.

Opinión

Las parrandas que se efectúan en nuestro pueblo constituyen el principal festejo popular, y los quetzaltenenses nos sentimos muy orgullosos de celebrarlo, nos llenamos de júbilo y constituyen para nosotros una tradición cultural que nos identifica a nivel nacional como pueblo parrandero.

Nombres y apellidos

Carlos Alberto Caceres Glez

Edad 27 años Profesión médico

Opinión

Son las fiestas más auténticas e identitarias de toda esta región, y una de las más bellas tradiciones de la República de Guatemala, sin el sentir de los pueblos que la realizan y la razón de ser de las tradiciones y fiestas populares que engalanan nuestra cultura e identidad, las parrandas son la máxima expresión cultural del pueblo.

Nombres y apellidos

Edilberto Alfonso Orillo

Edad 43 Profesión ab. formación

Opinión

El Corazón de Guaymas

Nº	Nombres y Apellidos	FIRMA	Edad	Labor a Realiza
39	Adrián Glez Bombino	[Signature]	45	Suportante
40	Ana M. Muñoz Morales	[Signature]	73	Organizadora
41	Darany Morales Piroz	[Signature]	40	Suportante
42	Henry Pecesio	[Signature]	42	Suportante
43	Jules Muxca Morales	[Signature]	45	Artillero
44	Jesús C. Ferrer Sautera	[Signature]	50	Artillero
45	Dairni González Bonta	[Signature]	45	Suportante
46	Israel Pacheco y Peñate	[Signature]	44	Artillero
47	Cilda L. Pacheco Amos	[Signature]	51	Suportante
48	Mishely Rojas Muxca	[Signature]	42	Artillera
49	Lidia Bontu Mdz	[Signature]	50	Artillera
50	León M. Abrazo Piroz	[Signature]	70	Suportante
51	Barbara M. Muxero Pedroso	[Signature]	18	Artillera
52	Jorge Luis Piroz Pedroso	[Signature]	72	Artillero
53	Jorge Luis Rivero Barriga	[Signature]	47	Jefe Artilleros
54	Lizandra Rivero Jans	[Signature]	18	Artillera
55	Mauricia Jans Sic	[Signature]	44	Artillera
56	Yerma Danyis Sánchez Jans	[Signature]	20	Artillera
57	David Rojas Torres	[Signature]	49	Presidente Barrio La Sierra
58	Mama Dalia Pedroso Cruz	[Signature]	47	Decoradora
59	Adelys Mdz Jans	[Signature]	61	Artillera
60	Pablo González Celso	[Signature]	77	Artillero

CONSTANCIA DE LA POBLACIÓN DE GUAYOS SOBRE LA DECLARATORIA DE LAS PARRANDAS COMO PATRIMONIO CULTURAL DELA HUMANIDAD.

No.	Nombres y Apellidos.	Edad.	Profesión.	Firma.
1	Leopardo Valdúes	48	Director Cultura	[Firma]
2	Genesa Segredo	57	Programadora	[Firma]
3	Laila Abreu	56	Trochilera	[Firma]
4	ARIEL RÍOS BLANCO	48	Agronomo	[Firma]
5	Luzmaría Imbrónquez	46	PENSIONADO	[Firma]
6	Khima Bárbara	20	Estudiante	[Firma]
7	Guillermo Campes	49	Opera casa	[Firma]
8	Moisés González Campes	26	Cuenta Propia	[Firma]
9	Manoel Ríos	69	Cuenta Propia	[Firma]
10	Rosalvo Valdúes	88	Jubilado	[Firma]
11	Maria Enidal	49	Comercio	[Firma]
12	Rafael Hdez	29	Tec Cost Econ	[Firma]
13	Andrés Hdez Alegria	32	Humorista	[Firma]
14	ESTHER TIMICOTA ROSAS	63	TEC. DEPARTAMENTO RR.HH	[Firma]
15	Peniskel Pérez	35	Auxiliar Limpieza	[Firma]
16	Maria Rebecca	47	Administradora	[Firma]
17	Donatila Sosa	56	Promot Cult	[Firma]
18	Yanixy Martín	29	Contadora	[Firma]
19	Lenora Ruiz Concepción	52	Docente Biblioteca	[Firma]
20	Wladimir Rosado	43	Directora M.C.P	[Firma]
21	Daniel Gómez Andúes	45	Director Cive	[Firma]
22	Yelena Mendez	27	Exp. Programa Social	[Firma]

CONSTANCIA DE LA POBLACIÓN DE GUAYOS SOBRE LA DECLARATORIA DE LAS PARRANDAS COMO PATRIMONIO CULTURAL DE LA HUMANIDAD.

No.	Nombres y Apellidos.	Edad.	Profesión.	Firma.
23	Graciela Alonso	46	hija de artista	[Firma]
24	M ^{ra} del Carmen Torres	50	Docente	[Firma]
25	Rafael Alonso	5/2	Dtor Musical	Rafael
26	Sireida Sata	68	Jubilada	[Firma]
27	Zulema Sata	45	Licenciada en educ.	[Firma]
28	Alonso Moya	29	Pariente	[Firma]
29	Narciso Vallasampa	51	Dtor de Programa de lactos	[Firma]
30	Daniela Lopez	30	Locutor de voz Radio	[Firma]
31	Maria Elena Perez	46	Docente y Directora de programa social	[Firma]
32	Francisco Ferrer	60	Director de radio y televisión	[Firma]
33	Luigi Ferrer	53	Director de Proj	[Firma]
34	Alexis Saldan	39	Cooperativista	[Firma]
35	Tania Nieves Garcia	40	Oficinista	[Firma]
36	Leonardo Garcia	15	Estudiante	[Firma]
37	Nidia Sanchez	47	Instructora	[Firma]
38	Rafael Hidalgo	68	Jubilado	[Firma]
39	Reinier Hernandez	51	Cuenta Propia	[Firma]
40	Nidia Jona Diaz	72	Educadora PNB.	[Firma]
41	Josefina Brite	65	Jubilada	[Firma]
42	Anibal Gomez	22	Artista	[Firma]
43	Felicia Estepa	52	Inst. Arte	[Firma]
44	Silvia Sanchez	87	Jubilada	[Firma]

CONSTANCIA DE LA POBLACIÓN DE GUAYOS SOBRE LA DECLARATORIA DE LAS PARRANDAS COMO PATRIMONIO CULTURAL DELA HUMANIDAD.

No.	Nombres y Apellidos.	Edad.	Profesión.	Firma.
45	Rodrigo A. Jorjas Gaxcia	25	Promotor. Cultural	Rodrigo
46	Willy Gomez Torres	27	Dulcerero	Willy
47	BRUNO B. CAGGIO	51	CUSTODIO	Bruno
48	Jose A. Ochoa Diaz	54	Economista	Jose
49	Yusbel Amichal Cordero	37	Cooperativista	Yusbel
50	Oscar Luis Peiza	40	venta propista	Oscar
51	Olivero Garcia	55	Dependiente	Olivero
52	Marcelina Razo	66	Labrada	Marcelina
53	Leyza Brite	39	BIBLIOTECARIA	Leyza
54	Leticia Riquelme	50	Ama de Casa	Leticia
55	Yanet Hernandez	43	Bibliotecaria	Yanet
56	Karla Coman	25	Bibliotecaria	Karla
57	Lisnay Cuspo Peña	21	Economica	Lisnay
58	Daniela Rosso	46	Uso. a	Daniela
59	Quyenel Waz Nunez	34	Inventurista	Quyenel
60	Yanet Quirós P	30	Adm. a	Yanet
61	Mailemp Luna Rodriguez	20	Técnica en Farmacia	Mailemp
62	Carla Aguirre Ochoa	45	Técnico Paracaidista	Carla
63	Yanet Catalá G.	27	Abmae Farmac.	Yanet
64	Yovan A. Hernandez	24	Técnico	Yovan
65	Denay Leticia Razo	27	Salte Farmac.	Denay
66	Anastacia Cordero	44	Técnico F	Anastacia

CONSTANCIA DE LA POBLACIÓN DE GUAYOS SOBRE LA DECLARATORIA DE LAS PARRANDAS COMO PATRIMONIO CULTURAL DE LA HUMANIDAD.

No.	Nombres y Apellidos.	Edad.	Profesión.	Firma.
65	Edelba Alfaro	43	dep. farmacia	[Firma]
68	Mario E. Blanco	41	Ases. Educacion	[Firma]
69	Yannir Brian Rodriguez	32	PEF	[Firma]
70	Dianelys Santos	24	Profesora Ingés	[Firma]
71	Amanda Cordo	12	Estudiante	[Firma]
72	Yannielys Valdes	11	Estudiante	[Firma]
73	Maricarmen Gonzalez	11	Estudiante	[Firma]
74	Claudia M. Ledesma	12	Estudiante	[Firma]
75	Daniela G. G. Lopez	14	Estudiante	[Firma]
76	Juriamy Ades	11	Estudiante	[Firma]
77	Daniela Montero	11	Estudiante	[Firma]
78	Yanara Massera	11	Estudiante	[Firma]
79	Clorinda Carr	55	Trabajadora (muja)	[Firma]
80	Dayani Riano	12	Estudiante	[Firma]
81	Dayani Echevarri	12	Estudiante	[Firma]
82	Karla riviera Heredia	12	Estudiante	[Firma]
83	Carmelina Lopez	50	trabajadora	[Firma]
84	Maria de la C. Payto	54	maestra	[Firma]
85	Mixeddy Pareda	38	ama de casa	[Firma]
86	Elenny Martinez	18	maestra	[Firma]
87	Francisca Rojas	52	maestra	[Firma]
88	Shirley Araballes	38	Rehabilitadora	[Firma]

CONSTANCIA DE LA POBLACIÓN DE GUAYOS SOBRE LA DECLARATORIA DE LAS PARRANDAS COMO PATRIMONIO CULTURAL DE LA HUMANIDAD.

No.	Nombres y Apellidos.	Edad.	Profesión.	Firma.
89	Patricia Ampo López	19	Recuperante	
90	Zoraida Abunán	52	Ama Casa	
91	Narciso Cordero	44	Trabajadora	
92	Margarita Díaz	52	Señalada	
93	Concepción Sánchez	47	AMA DE CASA	
94	Adriana León	38	Psic. Rehabilit.	
95	Josely Cordero	20	Artista	
96	Sonia Gley Tulcedo	55	Defectóloga	
97	Yoel Gómez Ubalde	45	Rehabilitador	
98	Ronardo Pineda	25	Rehabilitador	
99	Marcinella Corrajo Soriano	50	AMA de casa	
100	Salvador Rojas	50	Psic. Clínica	
101	Jennifer Díaz Martín	14	Estudiante	
102	Yazaly Ramos	57	Ama casa	
103	Rolando García	59	ama casa	
104	Marcos Ray Rúa	40	dependiente	
105	Tania Hely S.	41	dependiente	
106	Agustina Rúa	58	Ama casa	
107	Paola Cely Cordero	26	Estomatóloga	
108	Elvira Breda S.	21.	Te. Abreida?	
109	Ricardo Gallies	66	Cuentapropista	
110	Elba Cordero	45	Rehabilita	

CONSTANCIA DE LA POBLACIÓN DE GUAYOS SOBRE LA DECLARATORIA DE LAS PARRANDAS COMO PATRIMONIO CULTURAL DELA HUMANIDAD.

No.	Nombres y Apellidos.	Edad.	Profesión.	Firma.
111	Yessica I. Pérez Teodoro	48	Metodóloga	
112	Rosa E. Balari Edz.	44	Inst. Teatro	
113	Ayumi Pérez Sentera	46	Lic. Exp. Petenit	
114	Maribel Álvarez Bando	41	Asesora Literaria	
115	Yumel A. de la Concepción	34	Lic. Estudios Socioculturales	
116	Joel Rodríguez Aleman	39	Operador de Audio	
117	Adrián González Muñoz	63	Profesor (CONES)	
118	Zenia Blázquez Fonticella	57	maestra	
119	Olaya L. Rodríguez	54	maestra	
120	Isel Peña Rojas	43	maestra	
121	Magaly Casand. Hdez	38	Amo de Casa	
122	Jeniferly P. Morales	31	Enfermera	
123	NICANOR ROQUEZ ULABOY	55	CUSTODIO	
124	Berta E. Ulaboy	78	Jubilada	
125	Orma J. G. B.	53	maestra	
126	Yvickat Pérez Rojas	53	Locutor	
127	Adalberto Bello Hdez	57	Amo de Casa	
128	Yvickat Pérez Rojas	53	Amo de Casa	
129	Ornel Rodríguez	34	Músico	
130	Caridad Hdez	61	Jubilada	
131	Elvira Herrera González	45	Parrandero	
132	Sandra Carrandi	45	Lic. Educación	

CONSTANCIA DE LA POBLACIÓN DE GUAYOS SOBRE LA DECLARATORIA DE LAS PARRANDAS COMO PATRIMONIO CULTURAL DELA HUMANIDAD.

No.	Nombres y Apellidos.	Edad.	Profesión.	Firma.
133	Ada R. Álvarez	69	Jubilada	<i>Ada R. Álvarez</i>
134	Mauro del C. Macías	51	Abogado	<i>Mauro del C. Macías</i>
135	Alexander Rueda	37	abogado	<i>Alexander Rueda</i>
136	Concepción Tardío	70	Jubilada	<i>Concepción Tardío</i>
137	Olivera del P.	48	Empresaria	<i>Olivera del P.</i>
138	Yamileu Ayala Horta	45	Profesora	<i>Yamileu Ayala Horta</i>
139	Agustín Hdez Espino	52	chofer	<i>Agustín Hdez Espino</i>
140	Melvin Ortiz G.	48	Empresario	<i>Melvin Ortiz G.</i>
141	Melina del P.	58	Jubilada	<i>Melina del P.</i>
142	Eleonora Ferrer Torres	78	Jubilada	<i>Eleonora Ferrer Torres</i>
143	Miriam Guadalupe Palacios	37	Económica	<i>Miriam Guadalupe Palacios</i>
144	Miguel Ángel M.	64	Jubilado	<i>Miguel Ángel M.</i>
145	Nelda Guzmán	53	Amante casa	<i>Nelda Guzmán</i>
146	Pedro P. García	55	chofer	<i>Pedro P. García</i>
147	Osmeel Pontigón	11	ESTUDIANTE	<i>Osmeel Pontigón</i>
148	Miguel Torres	41	chofer	<i>Miguel Torres</i>
149	Pedro D. García J.	19	ESTUDIA	<i>Pedro D. García J.</i>
150	Juan H. Viana López	17	estudiante	<i>Juan H. Viana López</i>
151	Jorge Luis González	19	Punto Propia	<i>Jorge Luis González</i>
152	Maida Veloso Guada	28	Dependiente	<i>Maida Veloso Guada</i>
153	Mara del S.	54	Dependiente	<i>Mara del S.</i>
154	Roberto González	51	Dirigente	<i>Roberto González</i>

CONSTANCIA DE LA POBLACIÓN DE GUAYOS SOBRE LA DECLARATORIA DE LAS PARRANDAS COMO PATRIMONIO CULTURAL DELA HUMANIDAD.

No.	Nombres y Apellidos.	Edad.	Profesión.	Firma.
155	Lorelys Betty D. Balleza	31	Aya de casa	
156	Risella Balleza Esp	51	Aya de casa	
157	Dailys Gonzalez	29	Profesora	
158	Edith Angulo Diaz	25	Cuenta Propia	
159	Agripiana Gonzalez	24	Aya de casa	
160	Elvira Melendez	45	Patelínico	
161	Daniel Ojeda Berra	28	Chofer	
162	Nelvora Castro	21	Estudiante	
163	Nelson Balleza	29	Fiscal	
164	Taini Valeri	42	ama casa	
165	Lidya Balleza	33	Maestra	
166	Yennifer Maximina	30	Cuenta Propia	
167	Peter Berjio Lopez	20	Tabaquero	
168	Lyndea Catalán	19	Tabaquera	
169	Marilyn Coello H	33	Cuenta Propia	
170	Yajideli P. Rojas	39	Aya de casa	
171	Ramón López Comas	28	Servitudo	
172	Yeni Garcia Coello	15	estudiante	
173	Silvia FAZTA FAZTA	49	Retirada	
174	Normia Torres A	54	Tabaquera	
175	Ramon Palco Morales	59	Jubilado	
176	Roseidy Hdez Castro	17	estudiante	

CONSTANCIA DE LA POBLACIÓN DE GUAYOS SOBRE LA DECLARATORIA DE LAS PARRANDAS COMO PATRIMONIO CULTURAL DELA HUMANIDAD.

No.	Nombres y Apellidos.	Edad.	Profesión.	Firma.
177	Martha Elena Conus Paz	53	Almon Oficiner	<i>[Firma]</i>
178	Rigoberto Flores	67	Jubilado	<i>[Firma]</i>
179	Yagoel A. Joann	67	Jubilado Of. Cargado	<i>[Firma]</i>
180	Ymerkel Riquelme	38	Embucadora	<i>[Firma]</i>
181	Yosbani Pérez	40	Cuenta Propia	<i>[Firma]</i>
182	Alexis A. Sepúlveda	50	Agricultor	<i>[Firma]</i>
183	Letsey Sepúlveda	18	Estudiante	<i>[Firma]</i>
184	Alicia Rodríguez	52	Amo casa	<i>[Firma]</i>
185	Jorge Medina	54	TABAQUERO	<i>[Firma]</i>
186	Leibel Domínguez	56	Cuenta Propia	<i>[Firma]</i>
187	Osier Conzales	59	Operador Callejero	<i>[Firma]</i>
188	Julio Molina	58	Agricultor	<i>[Firma]</i>
189	Geom Bautista	80	jubilado	<i>[Firma]</i>
190	Luis Klager	52	Operador Equipos	<i>[Firma]</i>
191	Alexis Sepúlveda	75	Amo de casa	<i>[Firma]</i>
192	Elisav Godoy	44	Comerciante	<i>[Firma]</i>
193	José Jiménez	67	jubilado	<i>[Firma]</i>
194	Rodrigo Urbina	68	jubilado	<i>[Firma]</i>
195	Felicio Hdez	72	jubilado	<i>[Firma]</i>
196	Orlindo Comuna	90	jubilado	<i>[Firma]</i>
197	Nac Osorio	64	Retirado	<i>[Firma]</i>
198	Gervillano Giron	86	jubilado.	<i>[Firma]</i>

CONSTANCIA DE LA POBLACIÓN DE GUAYOS SOBRE LA DECLARATORIA DE LAS PARRANDAS COMO PATRIMONIO CULTURAL DELA HUMANIDAD.

No.	Nombres y Apellidos.	Edad.	Profesión.	Firma.
199	Victoria Martínez	23	Cuenta Propia	
200	Kaydel Troche	27	Fotógrafo	
201	Guillermo Manuel Martí	50	Dependiente	
202	Isabeldy Reyes	29	Dependiente	
203	Berta Navarro Paredón	61	Amadora casa	
204	Vanessa Carrasquilla	39	Dependiente	
205	Milagros Pérez	61	amadora casa	
206	Jaime Diego Relys	44	Optic. Contraveni	
207	Olga Lidia Aranda	55	Cuenta Propista	
208	Hirinio Hernández R	30	Cuenta Propista	
209	Albano Agüero M	53	Cuenta Propista	
210	Gissian y Mylora	29	bañeros r-11	
211	Iberis Padrono Alvarez	21	Cuenta Propia	
212	Rosario Ceballos	41	Cuenta propia	
213	René Pérez	69	Cuenta Propia	
214	Alfredo Linares	73	rubicón	
215	Yolanda Rojas Dy	56	Cuenta Propia	
216	Andrés Sánchez	37	Cuenta Propia	
217	Asiant Vega	32	amadora casa.	
218	Luzmila Carrasqui	55	" "	
219	Tayli Smiley	31	rehabilitadora	
220	Yusbel Crespo Pérez	40	Estilista	

CONSTANCIA DE LA POBLACIÓN DE GUAYOS SOBRE LA DECLARATORIA DE LAS PARRANDAS COMO PATRIMONIO CULTURAL DE LA HUMANIDAD.

No.	Nombres y Apellidos.	Edad.	Profesión.	Firma.
221	Hector Cabrera Bernal	60	Historiador Heral	[Firma]
222	Modis Ramos Rodas	58	Escritor, poeta	[Firma]
223	Araceli Rojas Pérez	46	Profesora JUDICIAL	[Firma]
224	Francisca Bander	75	JUBILADA	[Firma]
225	Miguel A. Catalán	53	Pensionado	[Firma]
226	Daniel Mejía	26	Castromónico	[Firma]
227	José Carlos Hdez Pérez	31	Estudiante	[Firma]
228	Miguel Fandiño	38	Cooperativa Propia	[Firma]
229	Ricardo Santos Morán	41	Educador	[Firma]
230	Mayelín Santos Morán	38	ECONOMISTA	[Firma]
231	Mario L. Herrera Cárdenas	51	Pro. Banca la boca	[Firma]
232	José Enrique Camballo	49	St. Fco. B. La Boca	[Firma]
233	Jorge González Cortés	67	pensionado	[Firma]
234	Alfredo González Cortés	50	Almacenero Almacén	[Firma]
235	Zenaida Gómez Cortés	78	Jubilada	[Firma]
236	Florencia González	80	Jubilada	[Firma]
237	Olivia Olvera Rodríguez	56	Empleada Reg. Civil	[Firma]
238	Manuel Jiménez Cortés	51	Amo de Casa	[Firma]
239	JUAN COLONACORTEZ	70	JUBILADO	[Firma]
240	Juan Manuel Rojas Cortés	44	Proteccion	[Firma]
241	Maria Elvira Cortés	55	Amo de Casa	[Firma]
242	Luis Hernández Berto	31	Instructor de arte	[Firma]

el gullo

Aficionado	Mirely Espinosa Barrera	WJL
Aficionado	Isabelato Páez	WJL
Aficionado	Yairid Christian Jiménez Tin	WJL
Aficionado	Aniene Jiménez Rodríguez	AB
Aficionada	Mirleidy Torres Páez	Mari
Aficionada	Marcos Góngora Góngora	WJL
Aficionada	Yete Páez López	WJL
Aficionada	Niurka Torca Torca	WJL
Aficionado	Diego m Valeriano Buzo	WJL
Aficionado	Elody Cely Ordaz	WJL
Aficionada	Omaira Succedez Páez	WJL
Aficionado	Cristhian Campos González	WJL
Aficionado	Loregina Montecruz Rodríguez	WJL
Aficionado	Maylen Glez Amador	WJL
Aficionado	Mayelin Glez Amador	WJL
Aficionado	Bilquis Campos Montecruz	WJL
Aficionado	Pedro L. Gutiérrez Rodríguez	WJL
Aficionado	Yuleidy Páez Mares	WJL
Aficionado	Dlga L. Fernández Ferrández	WJL
Aficionado	Olga Olga Castillo	WJL
Aficionado	Tairanya Linares, Bernárdez	WJL
Aficionado	Roxi Jiménez	WJL

Barrio Calle

Cargo que ocupa	Nombre y apellidos	Firma
PRESENTE	SERSU GARCIA BAJO	[Firma]
Proprietaria	Ariel Velez Escalante	[Firma]
Decorador	Yusnel Castillo Nuñez	[Firma]
Decorador	Jadir Espin yerson	[Firma]
Decorador	Gaimara Hernández Osuna	[Firma]
Ejefe de Chongui	José C. Rodríguez Hdez	[Firma]
Decorador	Yam Pedraza Guvira	[Firma]
aficionado	Leandro Hdez. Rolón	[Firma]
aficionado	Aracelo Burgos	[Firma]
aficionada	Luislys Espinal Rodríguez	[Firma]
aficionada	Yanelis Córdova Borrero	[Firma]
aficionada	JANY CASTILLO YANES	[Firma]
aficionada	Yuliet Diaz Duran	[Firma]
aficionada	[Firma] America Cuintero	[Firma]
AFICIONADO	Carlos R. Puchillo Isla	[Firma]
aficionada	[Firma] [Firma] [Firma]	[Firma]
aficionada	Manuel De la Cruz Martí	[Firma]
aficionada	[Firma] [Firma] [Firma]	[Firma]
aficionada	Lissette Fajó Glez	[Firma]
Dayanis	Maximiliano Pérez	[Firma]
aficionada	[Firma] [Firma] [Firma]	[Firma]
aficionado	Elior Pombo Moreno	[Firma]
aficionado	Elior Pombo Ferrón	[Firma]

Barrio "El Gallo"

Cargo que ocupa	Nombre y apellidos	Firma
Aficionado	Glendy A. Maxcero Concepción	[Firma]
Aficionada	Tudelkys Rodríguez Ulloa	[Firma]
Aficionada	Solania Rodríguez Sosa	[Firma]
Aficionado	Jordan López Cantero	[Firma]
Aficionado	Ibilly García Burgos	[Firma]
Aficionado	Belma Rojas Padro	[Firma]
Aficionado	Lisier Pereira Gami	[Firma]
Aficionado	Rigoberto Fernández Cortillo	[Firma]
Aficionado	Joel Guenao Aveno	[Firma]
Aficionado	Arnoldo Juan Hernández	[Firma]
Aficionada	Martha Albornoz	[Firma]
Aficionado	Maineris Salazar Acosta	MSA
Aficionado	Mariana de los ríos	[Firma]
Aficionado	Espinoza Pizarro	[Firma]
Aficionado	Ornely Guisasa Espinoza	[Firma]
Aficionada	Daniela Portal Díaz	[Firma]
Aficionada	Florina González Noda	FN
Aficionada	Shaylan Cabrera García	[Firma]
Aficionado	Maria Romero	[Firma]
Aficionada	Raudelina Ríos Caba	Raudelina
Aficionado	Yhanira A. Cirilo García	[Firma]
Aficionado	Odalis Coronel	[Firma]
Aficionado	Yanielky del Río Burgos	[Firma]

Barrio el gallo

Cargo que ocupa	Nombre y apellidos	Firma
Aficionado	Fernando Masala Jimena	[Firma]
Aficionado	Ramon Dominguez Castillo	[Firma]
Aficionado	Rosa Rivas Gaboray	[Firma]
Aficionado	Alfonso J.	[Firma]
Aficionada	Yvonne Pérez Burgos	[Firma]
Carpintero	Jorge Isidoro Jimenez M.	[Firma]
Aficionada	Orlando Guayán Coronel	[Firma]
Aficionado	José Aldo González	[Firma]
Aficionado	Alberto Jorge Rojas	[Firma]
Aficionado	Orlinda Mayra Riquelme	[Firma]
Aficionada	Delmis Alarcón Pérez	[Firma]
Aficionado	Carlos Félix Figueroa	[Firma]
Aficionada	Adela Pérez Alarcón	[Firma]
Aficionada	Euacisto Alarcón Pérez	[Firma]
Aficionada	Jorge L. Cortillo Alarcón	[Firma]
Aficionada	Ysamin Ortiz Aliz	[Firma]
Aficionada	Yonely Palmiro Ortiz	[Firma]
Farmacéutico	Samuel Isabela Carrizosa	[Firma]
Aficionado	Raúl Jorge Figueroa	[Firma]
Aficionada	Zobeida Exposito R.	[Firma]
Aficionada	Suena E. Guandín V.	[Firma]
Aficionado	Nelson Ramos Campos	[Firma]
Aficionada	Fidel Quintero H.	[Firma]

Barrio El Valle

Cargo que ocupa	Nombre y apellidos	Firma
Oficinista	Yany Espinosa Jimenez	[Firma]
Oficinista	Miguel Hdez. Alarcon	[Firma]
Oficinista	Ariflor Perez Lepero	[Firma]
Oficinista	Karla Valdes Quiroz	[Firma]
Oficinista	Yarelis Daniela Guenara	[Firma]
Oficinista	Enli Nave Gomez	[Firma]
Oficinista	Jeset Salgado Monto	[Firma]
Oficinista	Alexis Velazquez Lator	[Firma]
Oficinista	Yudelis Larrea Torres	[Firma]
Oficinista	Tomas Fungo Reyes	[Firma]
Oficinista	Arto Gil Valenzuela	[Firma]
Oficinista	Wilder E. Sanchez Ruiz	[Firma]
Oficinista	Ferris Quiroz Hipolito	[Firma]
Oficinista	Amy Naranjo Hernandez	[Firma]
Oficinista	Olga M. Dominguez Almaraz	[Firma]
Oficinista	Bethel Cecilia Velazquez	[Firma]
Oficinista	Magana Padri. Martin	[Firma]
Oficinista	Diamante Padri. Martin	[Firma]
Oficinista	Marysela Garcia Rodriguez	[Firma]
Oficinista	Esperanza Linares Perdomo	[Firma]
Oficinista	Ansel Torres Dominguez	[Firma]
Oficinista	Esperanza Perdomo Estrella	[Firma]
Oficinista	Rosaure Torres Linares	[Firma]

"El Gallo"

Cargo que ocupa	Nombre y apellidos	Firma
Aficionada	Yessica Negra Torrealba	[Firma]
Aficionado	Abel Hernandez Padilla	[Firma]
Aficionado	Roberto Hernandez Acevedo	[Firma]
Aficionado	Eloy Negra Pineda	[Firma]
Aficionado	Roberto Garcia Delgado	[Firma]
Aficionado	Leon Pineda Lopez	[Firma]
Aficionado	Ismael Rodriguez Alvarez	[Firma]
Aficionado	Jorge Adas Acosta	[Firma]
Aficionado	Yanny Calderon Rojas	[Firma]
Aficionado	Abel Pineda Acevedo	[Firma]
Aficionado	Severina Maria Perez	[Firma]
Aficionado	Margelys Sotelo Rojas	[Firma]
Aficionada	Annabelly H. Medina	[Firma]
Aficionada	Abelina Alicia Villana	[Firma]
Aficionada	Maria Antonia Castellon	[Firma]
Aficionado	Luis Esteban Canzales Sainz	[Firma]
Aficionado	Odgero Gomez Borr	[Firma]
Aficionado	Abel Borr Borr	[Firma]
Aficionado	Abel Borr Borr	[Firma]
Aficionado	José A. Cruz Cruz	[Firma]
Aficionada	Luzmila Suarez Lopez	[Firma]
Aficionado	Abel Borr Borr	[Firma]

Barrio Tullo

Cargo que ocupa	Nombre y apellidos	Firma
Aficionada	Melida Miranda Alvarez	[Firma]
Aficionado	Hector Hernandez Rodriguez	[Firma]
Aficionado	Ignacio Jimenez Escalante	[Firma]
Aficionado	Nilsen Felix Lopez	[Firma]
Aficionado	Nancy Gibson Exposito	[Firma]
Aficionado	Edo Ramegulin	[Firma]
Aficionado	Maria Ornela Jimenez	[Firma]
Aficionado	Roberto Umara Pictador	[Firma]
Aficionado	Yadir Luis Lopez	[Firma]
Aficionado	Juan Manuel Merino	[Firma]
Aficionado	Elvin Espino Espino	[Firma]
Aficionada	Armen Garcia Ruiz	[Firma]
Aficionado	Luis Sae's Bakasada	[Firma]
Aficionado	Katia Salazar Oval	[Firma]
Aficionada	Anilda Palacio Hujiillo	[Firma]
Aficionado	Midal Gomez Morell	[Firma]
Aficionado	Polin Vidi Hernandez	[Firma]
Aficionado	Epifanio Garcia Zamora	[Firma]
Aficionada	Barbara	[Firma]
Aficionada	Maria T. Perez Rodriguez	[Firma]
Aficionado	Angel C. Torrealba Bencomo	[Firma]
Aficionada	Leonor Hernandez Baltan	[Firma]
Aficionado	Edwino Andres Guillot	[Firma]

Barrio El Gallo

Cargo que ocupa	Nombre y apellidos	Firma
Aficionado	Rodrigo B. Miller Montero	[Firma]
Aficionado	Daniel Medina Salas	[Firma]
Aficionada	Yolby Pérez Cedeno	[Firma]
Aficionado	Frankis Pérez Pavao	[Firma]
Aficionada	Hajibel Dominguez Rugo	[Firma]
Aficionada	Hegoria Torres Gorday	[Firma]
Aficionada	Damaris Barrode Quota	[Firma]
Aficionado	Juan M. Urzua Gonzalez	[Firma]
Aficionada	Monilys Gonzalez Diaz	[Firma]
Aficionada	Rubén Capelo Castro	[Firma]
Aficionada	Yailyn Hernández Costa	[Firma]
Aficionado	Leonel Fajardo Sanz	[Firma]
Aficionada	Laidy del Escalante	[Firma]
Ente Fraga Zamora	Aficionada	[Firma]
Aficionada	José María Pérez León	[Firma]
Aficionado	Chelo Sobrino Arzua	[Firma]
Aficionado	Ivonne Pérez Márquez	[Firma]
Aficionada	Yaret Brito Secaís	[Firma]
Aficionado	Fernando López Varate	[Firma]
Aficionada	Yucenia Maya Fernández	[Firma]
Aficionado	Osvaldo Montecinto Pto	[Firma]
Aficionado	Yosiel Mujica Pérez	[Firma]
Aficionado	Yosiel Mujica Pérez	[Firma]

Gallo

Aficionado	Raúl Castillo Flores	145
Aficionado	Alvaro Enrique Vargara Romo	140
Aficionado	Rosett Vidal Martínez	140
Aficionado	Yelmara Nujica Guárdiz	140
Aficionado	Damaris Guilarte Castillo	140
Aficionado	Adriana Pérez Carrizosa	140
Aficionado	Janna E. Hiramé Rosabal	140
Aficionado	Melissa Vera Triana	140
Aficionado	Cynthia Prieto de Rosa	140
Aficionado	Valeriy Quinto Cordero	140
Aficionado	Yolanda y RIVERA MOYA	140
Aficionado	Diana María Hdez Alemán	140
Aficionado	Sergio Javier Alonso Agüero	140
Aficionado	Cristian Zurita Game	140
Diana Rosa	Gómez Guerra	140
América	Rodríguez Piniño	140
maikel	Hernández Surogoin	140
Hilia aficionado	González García	140
Aficionado	Alicamy Gascón Puerto	140
Aficionado	Claudia Alemán Hernández	140
Aficionado	Daniela Lozano García	140
Aficionado	DIANA López López	140

Gallo

Aficionado	Luis Angel Rosny Martin	RA
Aficionado	Yelenys Pordal Morales	YPA
Aficionado	Jorge Luis Perez Perez	JP
Aficionado	Lazarus Torres Cabrea Patis	LP
Aficionado	Gelmi Hernandez Hernandez	GEL
Aficionado	Yssiel Garcia Gonzalez	YG
Aficionado	Melissa Brito Zurite	MBZ
Aficionado	Luzen Reyes Varela	LRV
Aficionado	Gleiber Buchillon Galan	GBG
Aficionado	Ricardo Galanera Lebalos	RL
Aficionado	Heidy Karra Perez Jimenez	HKPJ
Aficionado	Anna Amalia Leon Anchez	Anna
Aficionado	Mariel Lopez Melicán	ML
Aficionado	Raura de la Alondra Ballester	RAA
Aficionado	Proxeny Lopez Davila	PLD
Aficionado	Gabriel Fernandez Jimenez	GFB
Aficionado	Lazarus Javier Martinez Garcia	LJM
Aficionado	Patricia Pérez Quiroz	PPQ
Aficionado	Rachel Espinosa Leuen	REL
Aficionado	Yelandy Lago Avila	YLA
Aficionado	Nirvys Figueroa Postela	NFP
Aficionado	Dierbenys Ledeno Cantero	DL

Barrio "El Gallo"

Cargo que ocupa	Nombre y apellidos	Firma
Aficionada	Anica Gaimy Toledo	anica
Aficionada	Larini Per. Argamonte	Larini
Aficionada	León Palao Quiroz	León
Aficionada	Elena Torresilla	Elena
Aficionada	Yandel R. Pérez Negre	Yandel
Aficionada	Elisa Castellanos Rodríguez	ECA
Aficionada	Reia Marcos Carajal	Reia
Aficionada	Rafael E. Rodríguez Espinosa	Rafael
Aficionada	Magalup Glez Montogubert	Magalup
Aficionada	Iván Pérez López	Iván
Aficionada	Diana González Pérez	Diana
Aficionada	Darwin Quilo Gámez	Darwin
Aficionada	Daniela Tine Buchillon	Daniela
Aficionada	Darlam Pujol Marrero	Darlam
Aficionada	Gabriel A. Vázquez Aguoz	Gabriel
Aficionada	Daniel Domínguez Calzón	Daniel
Aficionada	Dijandra Quilón Ubierín	Dijandra
Aficionada	Hansel Castillo Miller	Hansel
Aficionada	Reanny Pérez Rinares	Reanny
Aficionada	Alejandro Lorenzo Barro	Alejandro
Aficionada	Lisseth Díaz Campos	Lisseth
Aficionada	Rocana Quilón Gutiérrez	Rocana
Decorador	Roger Gutiérrez Andú	Roger

"El Gallo"

Cargo que ocupa	Nombre y apellidos	Firma
Aficionado	Roxana Moya Mendoza	[Firma]
Aficionado	Yaremis Acosta Mátiz	[Firma]
Keyly	Keyly Estrada Espino	KEE
Aficionado	Aríbel Barrera Morell	[Firma]
Aficionado	Lanaisy Holz Mtnz	[Firma]
Aficionada	YARENIA CAMERO PÉREZ	[Firma]
Aficionado	Yander Rodríguez Pimato	[Firma]
Aficionada	Israel S. Pérez Pérez	[Firma]
Aficionada	Zugniú Brito Zúñiga	[Firma]
Aficionada	BERNARDITA ESPINOSA S.	[Firma]
Aficionada	David Montenegro Brito	[Firma]
Aficionada	Edwin Cruz Romero	[Firma]
Aficionado	Néstor Campos Rosa	[Firma]
Aficionado	Israel Díaz López	[Firma]
Aficionada	Humbelina Flares Campa	[Firma]
Aficionada	Lidia Abreu Pérez Vera	[Firma]
Aficionada	Liany Liscá Pérez	[Firma]
Aficionado	Jaquín Elay Coniz Pérez	[Firma]

Acta de consentimiento

Por este medio se expresa el consentimiento y agradecimiento para que se realice la propuesta de Patrimonio de la Humanidad a las tradicionales Parrandas de Barrios de Chambas: El Gallo y El Gavilán.

Barrio El Gavilán.

Cargo que ocupa	Nombre y apellidos	Firma
Presidente	José Luis Burgo	
Ambientación	Emilio Canga y Siquito	
Decoración	Yaimel Burgo P.	
Decoración	Genay Jimenez C.	
Aficionado	Margarit Benedicto Jara	
Aficionado	Alfonso Li Loyola	
Aficionado	Alfonso I Loyola Castro	
Aficionado	José Day Li Loyola	
Aficionado	Yajaira Sari Yajaira	
Aficionado	Christian Conzalez Jimenez	
Aficionado	Dayami Espinosa Tello	
Aficionado	Osmany Fernandez Sierra	
Aficionado	Yajaira Ibarra y Sierra	
Aficionado	Yrislaide Letson, Castillo	
Aficionado	Layuis Cruzas Barbo	
Aficionado	Yanis Julia Llanas	
Aficionado	Genay Jimenez Madroño	
Aficionado	Arturo Gonzalez Ariza	

Acta de consentimiento

Por este medio se expresa el consentimiento y agradecimiento para que se realice la propuesta de Patrimonio de la Humanidad a las tradicionales Parrandas de Barrios de Chambas: El Gallo y El Gavilán.

Barrio El Gavilán.

Cargo que ocupa	Nombre y apellidos	Firma
Presidente	José Luis Burgo	
Ambientación	Emilio Canga y Siquito	
Decoración	Yaimel Burgo P.	
Decoración	Genay Jimenez C.	
Aficionado	Margarit Benedicto Jara	
Aficionado	Alfonso Li Loyola	
Aficionado	Alfonso I Loyola Castro	
Aficionado	José Ay Li Loyola	
Aficionado	Yajaira Sari Yajaira	
Aficionado	Christian Conzalez Jimenez	
Aficionado	Dayami Espinosa Tello	
Aficionado	Osmany Fernandez Sierra	
Aficionado	Yajaira Ibarra y Siquito	
Aficionado	Yrislaide Letson, Castillo	
Aficionado	Layuis Cruzas Barbo	
Aficionado	Yanis Julia Llanas	
Aficionado	Genay Jimenez Madroño	
Aficionado	Arturo Gonzalez y Siquito	

Barrio Cauce

Cargo que ocupa	Nombre y apellidos	Firma
aficionada	Linet R. Camillo	[Firma]
aficionada	Keanet Cruz Perez	[Firma]
aficionada	Anayansi Carmona y Fdez	[Firma]
aficionada	Milka Carrizal Perez	[Firma]
aficionada	Isarais ysla Cruzada	[Firma]
JOLANDA	JOLANDA ISLA LOPEZ	[Firma]
aficionada	Daysa Belmasedu de Leon	[Firma]
aficionada	Lisiel Vazquez Caballero	[Firma]
aficionada	Maryela Cruz Mayo	[Firma]
aficionada	Gissel Loreto Gomez	[Firma]
aficionada	Alina Perez Lestegona	[Firma]
aficionada	Mauricio Cruz de	[Firma]
aficionada	Aracelis Valdes Ayala	[Firma]
aficionada	Stephan Perez Jimenez	[Firma]
aficionada	Wendy Karen Jimenez Adis	[Firma]
aficionada	Mariaf Alvarez Vera	[Firma]
Decoradora	Glauri Castillo Jimenez	[Firma]
aficionada	Laura Leal Jimenez	[Firma]
aficionada	Fidelis de la Cruz	[Firma]
aficionada	Margarita Zoraida Romero	[Firma]
aficionada	Yolanda Leticia Hernandez	[Firma]
aficionada	Eglis Gomez Cruz	[Firma]
aficionada	Leticia Amor Jimenez	[Firma]

Barrio "El Garufo"

Cargo que ocupa	Nombre y apellidos	Firma
aficionado	Ladina Budillón López	[Firma]
aficionado	Yelit González Peláez	[Firma]
aficionado	Yvelyn Pérez Espino	[Firma]
aficionado	Antonio Alfonso C.	[Firma]
aficionado	Yairub Drake Cedeno	[Firma]
aficionado	Talberto Jiménez Espinoza	[Firma]
aficionado	Lourdes Pedraza Guerrero	[Firma]
aficionado	Elisa Cifero Rojas	[Firma]
aficionado	Naila Pardo	[Firma]
aficionado	Marta Méndez Melles	[Firma]
aficionado	Fajeta Riza Pedraza	[Firma]
aficionado	Marys Mardo Méndez	[Firma]
aficionado	Guenny Amador Aguila	[Firma]
aficionado	Alcides Pérez Paz-Borral	[Firma]
aficionado	Aselinda Pérez Melles	[Firma]
aficionado	Samilet Rodríguez Espinoza	[Firma]
aficionado	George Daniel Apelo Pérez	[Firma]
aficionado	Hugo José Rojas	[Firma]
aficionado	Estia Hernández Gómez	[Firma]
aficionado	Carlos Cordero	[Firma]
aficionado	Elysa Escobar Espinoza	[Firma]
aficionado	El Saay Hely Cordero	[Firma]
aficionado	Zazelis Roja Rosa	[Firma]

Barrio Javilán

Cargo que ocupa	Nombre y apellidos	Firma
Aficionado	Yusmi Teneilla Vergel	[Firma]
Aficionado	Orisbel Betancourt Matias	Orisbel
Aficionado	Licela Dorcas Perez	[Firma]
Aficionado	Yuliana Unzueta Pizarro	[Firma]
Aficionado	Helia Restano Reyes	[Firma]
Aficionado	Alia Cruz Perez	[Firma]
Aficionado	Zaira Restano Reyes	[Firma]
Aficionado	ERIQUE UNZUETA RESTANO	[Firma]
Aficionado	Alberto Jimenez Garcia	[Firma]
Aficionado	Maibelin Torres Padomo	[Firma]
Aficionado	Nere Padomo Sanchez	[Firma]
Aficionado	Yosra Cristina Padomo de Cifra	[Firma]
Aficionado	Eleanora Lopez Lopez	[Firma]
Aficionado	Yuliana Casas Staula	[Firma]
Aficionado	Yudany Perez Casas	[Firma]
Aficionado	EMY SILVA LANES	[Firma]
Reinvaldo	Placens Colledo	[Firma]
Aficionado	Nere Torres Varela	[Firma]
Hotel Club Gaudin	Michel Priego Velazquez	[Firma]
Aficionado	Loris Antel Vazquez	[Firma]
Aficionado	Yosra de Cifra	[Firma]
Aficionado	Yuliana de Cifra	[Firma]
Aficionado	Roberto de Cifra	[Firma]

Barrio Garcilaso

Cargo que ocupa	Nombre y apellidos	Firma
Aficionada	Mariam de la C. Garcia Suarez	uf
aficionada	Marianne Garcia suin	mf
Aficionada	Rosangela Des Pies	hobio
Aficionado	Amaury Marrero Dominguez	hobio
Aficionado	Juan Carlos Garcia Valde	Dr
Aficionada	Marisabel Suarez Suarez	uf
Aficionada	José Escobar Escobar	Dr.
Aficionada	Yana Caldera Verdica	Dr
Aficionada	Yanelys Oca	Dr
Aficionada	Mercedes Alonso p	Dr
Aficionada	Laura Escobar Sanchez	Dr
Aficionada	Yosma Fonseca Costales	Dr
Aficionado	José R. Cruzon Ciso	Dr
Aficionado	José S. Ruiz	Dr
Aficionado	Almy Adnet Soy	Dr
Aficionado	Marcelys Baez Torresilla	Dr
Aficionada	Leandryl Zurita Torres	Dr
Aficionado	Fran Lorenzo Fonseca	Dr
Aficionada	Miriam Fonseca Bousa	Dr
Aficionada	Isabel Arceibia Glez	Dr
Aficionada	Miguel Jimenez Jimenez	Dr
Aficionados	Caidad Rodriguez Bous	Dr
Aficionada	Yane Lopez Real	Dr

Barrio Garcilaso

Cargo que ocupa	Nombre y apellidos	Firma
Aficionada	Mariam de la C. Garcia Suarez	[Firma]
Aficionada	Marianne Garcia Suin	[Firma]
Aficionada	Rosangela Diaz Peles	[Firma]
Aficionado	Amaury Marrero Dominguez	[Firma]
Aficionado	Juan Carlos Garcia Valdey	[Firma]
Aficionada	Marisabel Suarez Suarez	[Firma]
Aficionada	José Escobar Escobar	[Firma]
Aficionada	Yana Caldera Verdica	[Firma]
Aficionada	Yanelys Ocaña	[Firma]
Aficionada	Mercedes Alonso	[Firma]
Aficionada	Laura Escobar Sanchez	[Firma]
Aficionada	Yosma Fonseca Costales	[Firma]
Aficionado	José R. Cruz	[Firma]
Aficionado	José S. Ruiz	[Firma]
Aficionado	Alfonso Ruiz	[Firma]
Aficionado	Marcelys Baez Torresilla	[Firma]
Aficionada	Leidys Zurita Torres	[Firma]
Aficionado	Francois Fonseca	[Firma]
Aficionada	Miriam Fonseca Bousa	[Firma]
Aficionada	Isabel Arrechea	[Firma]
Aficionado	Yosma Fonseca	[Firma]
Aficionado	Cecilia Rodriguez	[Firma]
Aficionado	Yosma Fonseca	[Firma]

Barrio Gacelón

Cargo que ocupa	Nombre y apellidos	Firma
Aficionado	José María Sauter J. J.	[Firma]
Aficionado	Dely Torres Reyes	[Firma]
Aficionado	Raúl A. Amado Rodríguez	[Firma]
Aficionado	Orlando Reyes Anzón	[Firma]
Aficionado	Gilberto González Rodríguez	[Firma]
CIAYA	PORTELA SUAREZ	[Firma]
Aficionado	Luis A Cruz	[Firma]
Aficionado	Saúl Valero Eposito	[Firma]
Aficionado	Nirlys Barrera Reyes	[Firma]
Aficionado	Isidro Burgos R. J.	[Firma]
Aficionado	Diana Castro Alvar	[Firma]
Aficionado	Soledad Lina Sotelo	[Firma]
Aficionado	Alonso Robt. Ruiz	[Firma]
Aficionado	Yonelys Salazar Peña	[Firma]
Aficionado	Odaly Rojas R. J.	[Firma]
Aficionado	Yagiza Ferrero Reyes	[Firma]
Aficionado	Yajelin Palenzuela Cruz	[Firma]
Aficionado	Yadira González Palenzuela	[Firma]
Aficionado	Yulany Martínez López	[Firma]
Aficionado	Carla Muñoz Pérez	[Firma]
Aficionado	Carmen Encina Díaz	[Firma]
Aficionado	Alfredo Rojas R. J.	[Firma]
Aficionado	FRANCY Reyes R. J.	[Firma]

Barrio "El Pavilue"

Cargo que ocupa	Nombre y apellidos	Firma
Aficionada	Oriallys Morales Izquierdo	[Firma]
Aficionado	Antonio Mora Jara	[Firma]
Aficionada	Miriam Quintero Marrero	[Firma]
Aficionada	Vilma Zamora Quintan	[Firma]
Aficionada	Fernanda Zamora Otero	[Firma]
Aficionado	Gilberto Zamora Perez	[Firma]
Verticonta	Rodolfo Qui Murga	[Firma]
Aficionada	Nierka Jimenez	[Firma]
funcionaria	Taily Muarda Portales	[Firma]
Aficionada	Walter Martin Gonzalez	[Firma]
Aficionada	Norm Pedraza Cándida	[Firma]
Aficionado	Lorenzo Arias montes	[Firma]
Aficionado	Adriensalva elongo	[Firma]
Aficionado	Alexander Lopez Manera	[Firma]
Aficionado	Gilberto Carrillo Uguay	[Firma]
Aficionado	Tommas Gonzalez Cielino	[Firma]
Aficionado	Henry Diaz Concepcion	[Firma]
Aficionado	Randy Garido Rodriguez	[Firma]
Aficionado	Celestys Niñez Miranda	[Firma]
Aficionado	Yailenis Medero Veldes	[Firma]
Aficionado	Alexander Casanova Rivera	[Firma]
Aficionado	Yaima Lopez Cabero	[Firma]
Aficionada	Olga Agnacio Girado	[Firma]

Cavilón

Aficionado	Risel Klaca Rodriguez	Risel
Aficionado	Alismay Valdes Borjas	Alismay
Aficionado	Moraya K Pérez Luna	Moraya
Aficionado	Raisa Artiles Hernández	Raisa
Aficionada	Daniela Elena Angere	Daniela
Aficionado	Sander E. Hidalgo Vega	Sander
Aficionado	Ermanuel Vazquez Arizaga	Ermanuel
Aficionado	José Antonio Roldán Infante	José
Aficionado	Luis Angel Galoneo	Luis
Aficionado	Jayara Montero Vázquez	Jayara
Aficionado	Jeanes Roque Razo	Jeanes
Aficionado	Jorge Alejandro Mendoza Dominguez	Jorge
Aficionado	José Daniel Burgos Torres	José
Aficionado	Gessie Zema de Burgos	Gessie
Aficionada	Eduardo Casalla Aguirre	Eduardo
Aficionada	Alma Pérez Jiménez	Alma
Aficionado	Raidel Serrano Jimé	Raidel
Aficionada	Yanelis Luna Fernández	Yanelis
Aficionada	Yrene Espino Carvajal	Yrene
Aficionada	Dalida Espino Carvajal	Dalida

Las comunidades de parranderos expresan su consentimiento con el proceso de candidatura de las Parrandas de la región central de Cuba, para su posible inclusión en la Lista Representativa del Patrimonio Cultural Inmaterial de la Humanidad.

Parranderos de Remedios

Andrés O. LauBandino.

Las parrandas remedianas y por extensión todas las fiestas parranderas derivadas de la “fiesta madre” se producen en la Región Central de Cuba y constituyen un patrimonio cultural de Cuba de inestimable valor.

Surgidas en los inicios del siglo XIX en San Juan de los Remedios, como parte de las actividades religiosas durante las fiestas de Navidad. Fueron dejando su sentido religioso para convertirse en una fiesta popular de inigualable valor popular y un elemento esencial de ese proceso de transculturación que constituye el proceso de la cultura cubana y por tanto de su identidad cultural.

Desde aquel año en el que el cura español Francisquillo llamó a los muchachos de barrios marginales para hacer bulla y hacer que los remedianos asistieran a las Misas del gallo las parrandas se han ido afianzando en el interior de cada remediano para obtener una triple nacionalidad: cubano, remediano y sansarí o carmelita en el caso de Remedios, pero similar en Caibarién, Zulueta, Camajuaní, Buenavista, Chambas, Punta Alegre, Guayos, etc.

El proceso de formación de la parranda ha ido evolucionando con el decursar del tiempo, pero siempre manteniendo su arraigo identitario de pueblo que le distingue como una de las tres fiestas vecinales de Cuba y de la existencia del primer museo de arte popular en Cuba.

Por tanto, para bien de la cultura cubana y su identidad, bienvenida la justa propuesta “Las Parrandas Remedianas” como Patrimonio de la Humanidad. Digamos entonces: “Honor a quien honor merece.”

Ramón Raúl Gómez Hernández.

La parranda hermana pueblos. Es nuestra fiesta mayor con amplia participación popular. Considero muy justo y oportuno su propuesta para ser declarada Patrimonio Inmaterial de la Humanidad.

Isabel Bennet Ruiz.

La parranda es una de las tres fiestas nacionales, pero consideramos que es la mayor muestra cultural de carácter comunitario.

Efrén Almorales Isac

Defendemos los elementos de las parrandas porque la creatividad, cultura son tradición de nuestra comunidad.

Katty Marcial González. Barrio de San Salvador.

Edad: 47 años.

El pueblo remediano vive, sueña y respira a través de las parrandas. Es un fenómeno sociocultural que aglutina a todos los sectores sociales, sin importar sexo, edad, origen, creencia religiosa, en fin, todos somos uno en pos de un sueño; por favor debemos conservarla para las presentes y futuras generaciones.

Erick González Bello. 47 años. Barrio San Salvador. Remedios.

Juan Carlos Hernández Rodríguez. 52 años. San Salvador. Remedios.

Las parrandas para mí significan identidad con mi pueblo, alegría, reencuentro con los remedianos de aquí y de allá. Alegría y emociones positivas desde que comienza diciembre, rivalidad benigna con la gente de mi pueblo, orgullo de venir aquí para disfrutar en grande en los días finales del año viendo ganar siempre a mi barrio San Salvador.

Migdalia Rodríguez Martínez.

Las parrandas remedianas representan la primera tradición para el pueblo remediano si de fiesta se trata. Es un evento cultural que sobrepasa los límites del municipio sede e incluye a los del país. Las parrandas se han convertido en identidad para los lugareños colocan a Remedios como uno de los destinos turísticos de Cuba, además de ser una ciudad de 500 años. No se concibe un remediano sin parrandas, representa todo.

Yunior Pérez Ugitia.

Las parrandas remedianas significan para cualquier remediano parte de su vida, de su sentir, de su idiosincrasia. No existe un remediano que no se sienta parte de esta fiesta de pueblo.

Es algo que se inculca de generación en generación. Es algo muy propio, es un sentimiento inexplicable, arraigado en cada uno de los remedianos. Es un evento único que tiene lugar cada año y del cual se habla durante todo el año. Para los remedianos la parranda es algo religioso. Cada 24 de

diciembre es una fiesta de pueblo donde se divierte, se comparte, se disfruta de los elementos en los cuales se compite. Es una noche mágica para todos los remedianos. Es una fiesta donde gana el pueblo y algo que todos los remedianos llevan en su sangre desde que vienen al mundo.

Omar Domínguez Rojas.

Las parrandas son las fiestas populares más importantes de nuestra ciudad. El barrio más ganador es El Camen. ¡Vivan los Carmelitas!

Yolexy Delgado Veitia

Las parrandas contribuyen a la preservación del patrimonio cultural. Es un escenario ideal para mantener nuestra identidad.

Mercedes Abreu Báez

Disfruto mucho esta fiesta popular cuando los dos barrios hacen bien sus trabajos de plaza, carrozas y se esmeran para que sus fuegos artificiales sean los más vistosos y coloridos, porque la parranda es unidad y lucha de contrarios. ¡Viva San Salvador!

Sonia Herrera

Mi barrio El Carmen es el mejor, siempre gana y es el que más fuego tira.

Luis Rogelio García

Las parrandas remedianas son tradiciones y cultura para el pueblo trabajador.

Anabel Rodríguez Abrados

En las parrandas me divierto mucho porque hay muchas cosas bonitas.

Steffany de la Caridad Torres Díaz

A mí me gustan las parrandas porque sus carrozas son elegantes igual que los trabajos de plaza.

Elizabeth Carbonell Hernández

A mí me gustan las parrandas porque hay cosas lindas como los trabajos de plaza y sus carrozas.

Laura Estévez Rodríguez

Me gustan las parrandas porque los barrios se fajan con fuegos, carrozas y San salvador siempre gana.

Ana Karla Hernández

Me gustan las parrandas porque son muy divertidas.

Amalia Claro Ferrer

Las parrandas son divertidas porque puedes ver las carrozas y los lindos trabajos de plaza.

YuliadnyQuincoces Herrera

Me gustan las parrandas porque los trabajos de plaza son muy bonitos cuando se encienden.

Geily Mauren

Me gustan las parrandas porque son divertidas.

Néstor Luis Perera

Me gustan las parrandas porque me gusta la conga.

Roberto Javier Espinosa

A mí me gustan las parrandas porque las carrozas estaban muy bonitas.

Evelyn Albernas Suárez.

Por sus carrozas también por sus congas y por sus trabajos de plaza.

Linda Alcalá Bermúdez

La parranda es el hecho cultural más importante de nuestro municipio. Es una tradición que debe ser preservada y salvaguardada por contener nuestra más genuina identidad.

Dianela Cama González

¡El San Salvador es el mejor! Quiquirí.

Saily Morales García

¡Las parrandas de Remedios has sido las mejores y serán! Viva Remedios.

Jany Nápoles Silverio

El San Salvador gana siempre y ganará.

Evely Rivero Vasallo

¡Cómo me gustan las parrandas!

Kelvi Herrera Roque

¡Viva el SS!

Irene Mora Ruiz

Viva el San Salvador. SS es el mejor que hay, adiós Carmen, Tú no sirves.

Annelys Simón Morell

El gallo despertó el mundo. ¡Viva San Salvador!

Juana María Rodríguez González

San Salvador es el mejor.

Isabel García Pérez

¡Viva el gallo!

Katia González Yáñez

Mi fiesta preferida es la parranda.

Yandael Castillo

Mi barrio es San Salvador.

Lázara Brenda Rojas Hernández

Toda la parranda estuvo muy buena.

Danielys Falcón López

El gavián soy yo y el pollito eres tú.

Leyanet Iznaga Almeida

Que viva el gallo. Somos sansarises y ¡que bola!

Yefferson Fernández Manso

El gallo es el mejor por eso ha ganado todos los años. ¡Qué viva el gallo!

Melany González Abreu Aquino

El gallo es el que gana y ganará todos los años. ¡Qué viva el gallo San Salvador!

Yorman Bango Carrillo

¡Qué viva el San Salvador!

Yurisleidy García Abreu

¡Qué viva el gallo!

Abigail Perera Vergara

¡Abajo El Carmen! ¡Viva San Salvador!

Yoimel Vera Gutiérrez

El gallo es el mejor y el gavilán es....

Jessica Jiménez Perdomo

La parranda estuvo muy buena.

Leilyn Radiel Linares Mejías

El San Salvador es el mejor.

Yosney Sierra Hernández

El Carmen es el mejor.

Pilar Guerra

Soy de San Salvador, el barrio más ganador. ¡Viva el gallo!

Arasay Mesa

A mí me gusta el barrio San Salvador, tira más voladores.

Yo soy Amanda y doy mi criterio sobre las parrandas. Soy aficionada y soy de San Salvador. Siempre gana. Amanda.

Christopher R. Duran Manso

Me gusta la parranda.

Aiberson Faife Pérez

Yo soy del gallo y le dedico esta canción al Carmen: Con el gallo no se juega carmelita.

Se juega con cuidado carmelita. ¡Viva el gallo! ¡Viva!

Delisse Bello Pérez

¡Viva el gallo!

José Miguel Lamas Gómez

Yo considero que Remedios al ser cuna de las parrandas y pueblo de tradiciones parranderas deban mantenerse los mismos y pueden ser Patrimonio de la Humanidad.

Ana Aurora Estrada

Yo considero que la parranda remediana es una gran fiesta de pueblo que debe continuar con el mismo entusiasmo de cada año que todos esperamos incluyendo los remedianos ausentes.

Claudia Sierra Rojas

Yo considero que deben continuar ya que el pueblo se siente orgulloso de tener una fiesta tan tradicional donde la participación del mismo se hace vigente en todos los momentos. Se debe proclamar Patrimonio de la Humanidad ya que es visitada por extranjeros que disfrutan la misma.

Mercedes Coronel

Entiendo que las parrandas deban mantenerse ya que es una fiesta tradicional de pueblo.

Arley Mesa Pérez

Opino que se deben mantener las parrandas remedianas porque es una gran fiesta comunitaria y es visitada por el turismo internacional y se reúne el pueblo y las amistades.

Rachel Crespo Bello

Yo opino que las parrandas remedianas se deben mantener ya que es una fiesta tradicional el 24 de diciembre en Remedios y es visitada por muchos extranjeros.

Yaxdrey González Vergara

Yo pienso que la parranda siempre se debería de mantener ya que es la tradición remediana para el mundo entero.

Andrés Cuevas González

Mantener las parrandas ya que es una tradición cultural de Remedios.

Odalys Acosta Pouza

Las parrandas remedianas deben continuar siendo una vía de rescate de las tradiciones del pueblo, demostrando que la cultura se mantendrá a pesar de los obstáculos por los cuales hemos pasado.

Yaikel Llanes Ruiz

Yo pienso que las parrandas de Remedios deben seguir porque es una tradición de nuestros antepasados que hacen que nuestro pueblo se

divierta y nos complace a todos los remedianos que crecimos con esa cultura.

Niurvis Hernández

Yo opino que las parrandas deben continuar ya que de esa forma se enriquece nuestro pueblo.

Reinier A. Cerrillos

Yo opino que las parrandas deben seguir para que todo el pueblo las disfrute.

Dayron E. Mayra Batista.

La parranda de Remedios es una fiesta que nunca se olvida.

Karel Donil González Hernández

La parranda de Remedios es una fiesta de pueblo donde todos se reúnen.

Kaiser Rodríguez Pérez

Yo como remediano entiendo que la parranda es una fiesta popular que no debe dejar de existir ya que es una tradición celebrada el 24 de diciembre en la octava villa de Cuba.

Mercedes Torres Gómez

Entiendo como remediana que esta fiesta popular tradicional en el pueblo de Remedios no debe de acabarse ya que es algo que el pueblo y el país espera cada 24 de diciembre.

Abel González

Las parrandas remedianas es vida y cultura para el pueblo y quiero que se mantenga por siempre.

Failies Moya Aquino

Nuestras parrandas remedianas son y siempre han sido una tradición y por su calidad y elegancia creo que se debe perfeccionar. Además que son para todos un gusto de la humanidad.

Yusimí Díaz Espinosa

Opino que la parranda de Remedios debe mantenerse ya que es una tradición.

Ernesto Morales Hernández

Yo creo que las parrandas no deben acabarse ya que es una fiesta de tradición en la cual participa todo el pueblo remediano y cubano en general.

Eduardo Figueredo

Entiendo que las parrandas deben mantenerse ya que son fiestas tradicionales.

Armando Pérez Gómez

Yo creo que las parrandas tienen que seguir porque eso para el remediano es lo más grande que hay.

Franklin Dayan

Las parrandas remedianas deben mantenerse ya que es una tradición del pueblo remediano.

Jordan Rodríguez

Las parrandas son una fiesta de pueblo y todo el mundo la disfruta.

Mabel Manso Navarro

Opino que las parrandas es una tradición del pueblo remediano. Cada año debe darse mejor, así se mantiene la tradición ya que es lo mejor que tiene el pueblo remediano.

Ángel Escobar Permuy

Opino que las parrandas es tradición del pueblo de Remedios. Cada año tenemos que dar lo mejor de todos nosotros para que la parranda no pierda su tradición.

Ángel Bacallao López

Las parrandas deben seguir y ser Patrimonio de la Humanidad ya que es una tradición cultural de Remedios el 24 de diciembre.

Adianis Maura

Yo opino que la parranda es una de las mejores tradiciones que han inventado porque en ellas se disfruta y se goza y nos divertimos. Me gustan los voladores, los trabajos de plaza y más las carrozas porque funcionan. Doy mi opinión que se repitan, que no la dejen de dar y que por favor todos piensen lo mismo que yo.

Melany Martínez Moya

Que sigan las parrandas siempre en toda Cuba.

Yanet Méndez Gutiérrez

Yo entiendo que las parrandas son una legítima tradición de los remedianos. Es autóctona de aquí, es su cuna y el remediano y el remediano no puede vivir sin las parrandas. Es parte de la idiosincrasia y la cultura del remediano y debe ser para siempre. Es la adrenalina del remediano. Debe ser reconocida y propagada a nivel mundial. Debe ponerse bien alto el nombre de las parrandas de Remedios. Espero que se logre el objetivo que todos quieren.

Yisleydi Orozco Pérez

Deben mantenerse por siempre. Son tradición y cultura.

Abel del Toro Gómez

La parranda es tradición y cultura remediana. Debe ser mejor cada año y mantenerlo.

Juan Andrés Bofill Castellanos

Las parrandas remedianas son una fiesta tradicional que se deben mantener ya que el pueblo las espera los 24 de diciembre.

Yaisel Enrique Gómez Pérez

Yo como remediano entiendo que nuestras parrandas merecen ser patrimonio de la Humanidad ya que atraen muchos seguidores de distintas partes del país y de otras partes del mundo. Son lindas, hermosas. Por tanto se lo tienen más que merecido.

Yuri L Thope Reynaldo

Yo como ciudadana del municipio de Remedios doy por hecho que las parrandas merecen ser patrimonio y6a que son ricas por sus fiestas y sus ambientes, por sus trabajos y carrozas, por tantos visitantes. Pienso que merece tal mérito.

Omar Benítez

La parranda es fiesta remediana, nacional y cultura tradicional en fiestas de pueblo.

Osmany Rodríguez Rojas

Mantener la parranda, cultura comunitaria y disfrute de todo el pueblo remediano.

Carlos A. Pérez Borroto

Para mí los festejos populares de Remedios (la parranda) son el orgullo y el honor de los remedianos y toda Cuba. Saludos y felicidades.

Oscar Benítez Gómez

Parrandas es cultura y muy humana ya que la visita todo el mundo, amor y amistad entre los pueblos.

Yandry Santana Rodríguez

Las parrandas son tradición del pueblo y todos los remedianos el 24 de diciembre la celebran. Además, es visitada por muchos extranjeros por lo que ser Patrimonio de la Humanidad.

Ernesto Elio Hernández Santana

Las parrandas remedianas son el orgullo del pueblo cubano. Es la mayor fiesta de Remedios por lo tanto deben ser lo máximo.

Daniellys Vivas Pérez

La parranda remediana es el orgullo de Remedios por lo tanto debe celebrarse y pasarse muy bien.

Lizandra Aguilar González.

Las parrandas remedianas son una tradición cultural a la cual me gusta participar, se reúnen muchas amistades y familia. Tenemos oportunidades de hacer nuevas amistades y conocer personas de otras nacionalidades.

Deikys A. Rojas Díaz

Las parrandas remedianas son muy buenas por sus tradiciones las cuales me gustan mucho por sus fuegos, carrozas y trabajos de plaza.

Luis Yoel Gueda Torres

Las parrandas remedianas son muy buenas. Hace falta que se mantengan como tradición.

Cristian D. Espinosa Manso

Todo remediano se debe sentir orgullosos de tener como tradición las parrandas que aquí se realizan. Es un evento cultural muy grande y hermoso.

Yerenia Pérez Rodríguez

Es un evento cultural que refleja las costumbres y tradiciones del pueblo remediano al más elevado nivel. Cada ciudadano debe sentirse honrado de contar con estas fiestas populares.

Carlos O. López Fulgueiro

La parranda remediana es una tradición cultural.

Luis Daniel Silveiro Rivero

El por qué me gustaría que las parrandas remedianas se mantuvieran es porque representan la cultura remediana y cubana ya que mi provincia Villa Clara y Remedios, mi pueblo, fue el fundador de las parrandas cubanas. Y en mi país a todo cubano le gustaría que las parrandas se celebraran en Nochebuena el día que todo cubano espera. Escúchenos.

Alejandro Rodríguez González

He sabido que las parrandas remedianas son una de las tradiciones más famosas que tiene, no solo el pueblo remediano, sino el pueblo de Cuba en su totalidad, celebración antigua que data de hace más de 100 años. Como ciudadano de Remedios creo que no solo debe manifestarse como una más de las fiestas.

DrC. Roberto García González.

Las parrandas de Remedios son un orgullo de la nación cubana y es parte intangible de la identidad de la mayoría de los habitantes de las ciudades y asentamientos del centro- norte de la isla de Cuba que comparten la tradición desde el principio. Estas festividades expresan el alma de las personas, una motivaciones y su cultura; ellas son una de las fiestas más importantes del país y están reconocidas oficialmente por el gobierno de la República de Cuba como una de nuestras fiestas populares más importantes, junto a la Charanga de Bejucal y el Carnaval de Santiago de Cuba. Con justa razón nuestro pueblo demanda que sean reconocidas como Patrimonio Cultural de la Humanidad, porque ya están reconocidas como Patrimonio Cultural de la nación. Estas fiestas son cada vez más reconocidas en el mundo y cada diciembre el pueblo recibe con mucha hospitalidad a miles de visitantes nacionales y extranjeros que vienen a compartir la alegría de los remedianos en su fiesta popular.

Clara de la O. Cordero

Considero que las parrandas remedianas es un espectáculo único, que expresa la verdadera identidad del remediano, es una mezcla de folklor, tradición, religión, fidelidad a la historia, en fin es el mayor orgullo de este pueblo. La emoción que vive el remediano y la pasión con la que disfruta la parranda es especialmente de este pueblo, es algo inherente. Ser declarado como posible Patrimonio de la Humanidad es algo que se ha ganado Remedios quien ha hecho de la parranda, una leyenda que perdurará de generación en generación y ya goza de fama internacional.

Teodora Ramírez Hernández.

Creo que la parranda remediana se merece ser Patrimonio de la Humanidad ya que la misma constituye un orgullo de nuestro terruño por la historia que tiene, como surgieron, el pueblo remediano las lleva en el corazón ya que su surgimiento fue producto del pueblo remediano que salía con palos y latas en tiempos de madrugada a repicar.

Listado de Firmas

Parranderos de Buenavista

Ramona V
La Sierra
Buenavista

Las parrandas son una fiesta muy importante lo mejor que tiene el pueblo, yo participo en el fuego llenando tableros para que mi barrio gane, y siempre gana.

María Delgado
84 años

La tradición más grande y bonita es la de las parrandas, yo soy de la Sierra ese es mi barrio, me gusta mucho el fuego artificial.

Mirian Lara
62 años
Buenavista
La Sierra
Año 2017

Yo soy del barrio La Sierra, me gusta la parranda por la competencia que tiene, por eso siempre estoy en la raya, al frente de mi barrio. Me gustan los trabajos de plaza y aunque ya no se hacen espero que vuelvan. Son muy llamativos, también me emociono con las carrozas y sus leyendas, uno aprende cosas de historias y leyendas. El fuego es decisivo, muy importante.

Nélida Alonso Leyva. 69 años
Barrio La Sierra, Buenavista

Me gustan las parrandas porque son una competencia. Con música de conga, carrozas y fuegos artificiales que tan importantes son en ellas, he salido en carrozas cuando fui joven, tiré fuego y bailé. Las parrandas son las fiestas que más me gustan puedes también llegan mis familiares que están residiendo en otros pueblos, amigos, y hay diversión para los niños.

Ana María Ruiz Morales. 73 años

Las parrandas para mí son de gran importancia por la pasión que encierran, las personas se unen en torno al barrio, las casas se llenan con familiares, amigos que vienen de otras provincias, ya que esta es una fiesta de participación popular ya que el desafío en los barrios es el eslabón fundamental de ellos.

Por otra parte, el pueblo, tres días antes, se llena de atracciones para los menores y productos para los mayores.

En los días previos cuando comienzan los trabajos de armar las carrozas no se duerme, la vigilancia para ser el primero en ver terminada la carroza, junto a las discusiones propias de cual es mejor toman gran fuerza.

Las parrandas son tradición, arte, cultura y deben permanecer vigentes.

Belkys López Álamo. Edad: 50.

La parranda es lo máximo, la mejor fiesta que se realiza en el poblado de mayor alcance poblacional. La misma se encarga de sacar de las casas hasta a los más viejitos incluso en sillas de ruedas. Tenemos una tradición por años y quisiéramos lo siguiera siendo por siempre, esta se encarga de enriquecer la cultura general del poblado, es visitada incluso por turistas. Se trata de un acontecimiento masivo que da alegría, brinda luz y porque no, prosperidad al poblado. Somos dueños de una linda fiesta popular y tradicional que nos gusta mucho a todos. Nos une a todos los del poblado y todo aquel que le gusta llega hasta el final de la fiesta sin pensarlo. Esperamos perduren para toda la vida.

Yeinier Pérez Escobar. 30 años. (Coreógrafo del barrio La Loma)
Instructor de arte.

La parranda es la fiesta más importante de Buenavista, en ella participa todo el pueblo y durante años se ha transmitido de generación en generación. En ella se involucran los barrios La Loma y La Sierra que con

sus monumentales carrozas, congas y fuegos artificiales llenan el pueblo de alegría

La noche de las parrandas el pueblo se viste de rojo, color de los partidarios de La Loma y verde color que identifica a los simpatizantes del barrio La Sierra.

En la noche el cielo se llena de luz dada la belleza de los fuegos artificiales, uno de los atractivos más bellos del festejo. Cada carroza tiene una leyenda que enriquece la cultura general del pueblo. El baile en las calles con las congas es una muestra de cubanía que dura toda la noche y el pueblo disfruta. Tanto niños, jóvenes y adultos viven la parranda como una verdadera muestra de identidad y cultura popular que se debe seguir manteniendo.

Maité Pedroso Hernández, 45 años

La parranda es una fiesta de tradición popular, para todos encierra gran satisfacción por la unión de todos, sin distinción de orígenes.

Siendo joven tuve el honor de ser escogida por mi barrio para figurar en la carroza “El monte Olimpo” como la diosa Minerva, tenía 15 años.

Las parrandas son tradición, deseo que en Buenavista se logren recuperar los trabajos de plaza que siempre se hicieron hasta el año 1995.

Las parrandas por sus raíces de pueblo son y constituyen una fiesta muy arraigada y por tanto nuestra mayor tradición.

Pablo Luis Ramos, 46 años

Mi opinión sobre las parrandas es la mejor pues es la fiesta popular y tradicional más importante que se realiza en el poblado. De ella me gusta la rivalidad que existe entre los dos barrios, así como, el momento que se realizan las entradas con los fuegos artificiales que es muy lindo. Es uno de los entretenimientos mayores para la juventud que como sus antecesores mantienen la tradición.

Haydee Hernández Morales, 66 años

Las parrandas son de gran importancia para mí como la fiesta de mayor arraigo, me gustan los fuegos artificiales, las carrozas, los trabajos de plaza y siendo joven tuve la suerte de salir en una carroza hindú.

Hoy presto mi casa para realizar trabajos de costura, decoración y otras similares. Albergó personas amigas que vienen a disfrutar nuestras parrandas y estudiantes compañeros de mis nietos porque una vez que disfrutas de ellas vuelven y arrastran a otros por tanto resumo que las

parrandas de barrios son populares netamente y por tanto la tradición debe continuar. Las fiestas populares son del pueblo porque de él surgieron.

Clara Ismenia Mujica Velázquez, 23 años

Yo soy una gran admiradora de las parrandas en especial del barrio de La Loma. Tengo mucho de que enorgullecerme porque desde que tengo 15 años salgo en las carrozas y comparto el amor y el cariño de mi barrio.

Para mí las parrandas son un gran éxito porque disfruto de los fuegos artificiales. Mi familia brinda un gran apoyo, así como, nuestra casa. En fin, no tengo como seguir definiéndola porque la llevo en mi corazón y en mi mente siempre.

Por eso voy a seguir apoyándole en todo y deseando que dure para siempre.

Luis M Ferrer Rodríguez, 54 años

Las parrandas de barrios son un espectáculo artístico cultural que unen a personas del poblado, del extranjero, a los buenavistenses ausentes y todos los que dicen participar de ella.

Se trata de un espectáculo maravilloso, muy bonito y de gran brillo, colorido.

Soy pintor del barrio La Sierra y como yo muchos jóvenes que les gusta y disfrutan. Todos somos dueños de la fiesta tradicional más grande del poblado.

Me gustan las carrozas, los fuegos artificiales y quisiera se incorporara a las mismas los bellos trabajos de plaza que hace años no tenemos el gusto de ver y disfrutar.

Ileana Lima Sáez, 50 años.

La parranda del poblado es una fiesta muy bien recibida por el pueblo y sus zonas aledañas, donde se reúnen familias y amigos parciales de los distintos barrios donde la pugna por ser el mejor prevalece. El pueblo se llena de vida muchos días antes en la construcción de las carrozas y la selección de las muchachas para salir en las mismas. El parque se convierte en un lugar de diversión para los niños donde la familia puede disfrutar de comida y bebida.

Las noches se iluminan con los fuegos artificiales donde los jóvenes participan como artilleros dirigidos por parranderos de mayor experiencia

garantizando la continuidad de las parrandas que debe perdurar por siglos porque une, embellece e ilumina a nuestro pueblo.

Yanira Morales Vilariño, 31 años.

La parranda en nuestro poblado es una de las actividades que con mayor agrado y anhelo esperamos cada uno de los pobladores. Son días en los que cada familia se reúne para disfrutar de cada uno de los tableros y voladores que con solo sonar nos palpitan por dentro. Es una fiesta capaz de sacar a cada persona y atraer a otros de diferentes poblados aledaños, así como buenavistenses ausentes. Las carrozas en particular son obras de arte que apreciamos y entre todos contribuimos pues en esos días somos una gran familia para defender a nuestro barrio.

En cuanto a la fiesta popular todas las personas visten esa noche de gala y esperan cada salida de los barrios, el cielo se llena de luz con la belleza de los fuegos artificiales.

La parranda en Buenavista representa nuestra identidad y tradición.

Adrian Ernesto Lugo Roche.

Julio López Rodríguez

Para mí las parrandas son una tradición muy importante para el pueblo. El pueblo espera las parrandas con ansias. Nos gusta que las personas sonrían. Me gusta el changüí, la comparsa, la carroza y los faroles. Admiro los fuegos artificiales.

Jennifer Mesa Aquino

Las parrandas son importantes porque son tradicionales. Compiten dos barrios. El pueblo las disfruta con mucha alegría. Me gustan los fuegos artificiales. Espero que pronto se realicen.

Jennifer Armas Gutierrez

Yo digo que para mí es importante porque se mantiene la tradición y porque todo el pueblo la espera con ansias cada año.

Jarvin Hernández González

Las parrandas son muy importantes porque se mantiene una tradición desde muchos años y se muestra el nivel de cultura de los poblados. En mi pueblo se espera cada año con ansias.

Anadalí Díaz Hádez

Yo tengo una buena opinión sobre las parrandas porque mi pueblo se pone muy contento al igual que yo. Deseo que dure por siempre esta tradición porque disfruto de las comparsas, de las congas, de los juegos de luces, de

los trabajos de plaza. Lo que más me impresiona es los fuegos artificiales iluminando todo el pueblo.

Oslie Soto González

Lo que más me impresiona de las parrandas es ver al pueblo defendiendo esta tradición que todos disfrutamos con alegría cada año. Las carrozas nos dan a conocer belleza, me gustan los juegos de luces, los trabajos de plaza y los fuegos artificiales.

Daniel Bombino Pérez

Opino que la parranda es una fiesta que el pueblo disfruta, es hermoso todo, las luces, los trabajos de plaza y las carrozas. Combaten culturalmente dos barrios donde hacen congas y los reciben con mucha alegría. Desde que tengo uso de razón las parrandas se están realizando y espero que siempre se realicen.

Ángel Talhia González Mujica

Opino que las parrandas son muy importantes porque el pueblo las recibe con mucha alegría y se conserva la tradición. Espero que siempre se realicen.

Andy Saura Rodríguez

Para mí las parrandas son una tradición de nuestro pueblo y en ella me divierto. Disfruto el colorido y luces de la carroza y de los trajes. Mi pueblo la espera cada año con alegría.

Eriel Reynaldo Álvarez

A las parrandas las espero cada año con mucha alegría. Disfruto el enfrentamiento de los dos barrios, las congas, participo en ellas. Vienen personas de otros lugares. Disfruto las carrozas y los juegos de luces.

Luis Alberto Pérez

A mí me gusta disfrutar las parrandas porque se hacen tradiciones del pueblo. Porque me gusta disfrutar los juegos de luces. Me gusta ver las carrozas, y como se visten las gentes. El pueblo nos espera cada año para disfrutar.

Elier Reynaldo Álvarez

A mí me gustan las parrandas porque a ella viene mucha gente de otros pueblos. En ella se enfrentan dos barrios. Esto es una tradición que esperamos que dure muchos siglos. Tiene muy bonitos juegos de luces. Se originó una tradición muy bonita.

Madaisy Artiles Rodríguez

Mi opinión es que esta es importante ya que es una tradición y todo el pueblo disfruta de esta gran tradición. Me gusta disfrutar de esta en familia y con amigos y compañeros cercanos.

Luis Adrián Santana

Mi opinión es que esta fiesta del pueblo es muy importante porque es una tradición y desearía que perdure por varios siglos. Me gustan los fuegos artificiales. Participo en ella cada año como artillero, pero lo que más me gusta es el enfrentamiento entre ambos barrios.

Ailen Adriana Rodríguez Rodríguez

La parranda para mí es importante porque mi pueblo se pone muy contento al igual que yo, también me gusta porque vienen muchas personas de otros lugares. El pueblo baila al compás de la conga, se iluminan las carrozas y trabajos de plaza. Es una tradición que queremos seguir disfrutando.

Oswaldo Sánchez González

Opino que las parrandas son muy lindas. Me gustan los fuegos artificiales porque se ilumina toda la ciudad con colores.

Elianys M. González Gorio

Las parrandas son muy importantes porque son las fiestas más populares del pueblo. En ellas me divierto mucho ya que me gustan los fuegos artificiales, los trabajos de plaza y las congas. En mi pueblo todos las esperamos con alegría y queremos que dure por años y que todos la disfruten.

Leandro Rodríguez González

En mi pueblo las parrandas son la tradición más importante de año ya que todos la disfrutan. A mí me gustan los fuegos artificiales, las carrozas y las congas. A las parrandas asisten personas de otros lugares, por esto es la tradición más importante y todos la esperan cada año con alegría y entusiasmo.

Elianys Yanes Roche

La parranda es una tradición importante, divertida y bonita. Me gusta el enfrentamiento cultural entre los dos barrios. La conga es muy bonita donde el pueblo sale con banderas y globos. Los fuegos artificiales son muy bonitos e iluminan el cielo. Las carrozas son muy bonitas y relucientes. Espero que duren para que todos los niños, jóvenes y adultos sigan disfrutando de esta.

Héctor Alejandro Pérez Navarro

De la parranda lo que más me gusta es que mi pueblo se pone muy contento, lleno de colorido. Nos visitan muchos amigos de diferentes lugares de Cuba y del mundo. Me gustan los fuegos artificiales y los trabajos de plaza, los enfrentamientos culturales entre los barrios. Espero que se mantengan por muchos años más.

José Miguel Máximo Guevara

Para mí las parrandas son una tradición cultural porque de ellas disfrutamos las congas, las carrozas, las luces, el enfrentamiento cultural de los dos barrios y nos visitan personas de muchos lugares.

Arturo Lázaro López

Para mí las parrandas son muy importantes porque en ellas disfrutamos mucho. Es una tradición que debe perdurar por la eternidad. Me gustan los fuegos artificiales porque iluminan el pueblo. A mí me gustan las carrozas, también la rivalidad que hay entre los dos barrios. Es una tradición que debe perdurar por siempre.

Listado de Firmas.

Parranderos de Camajuaní

Barrio San José. Sapos. Camajuaní.

Hace más de 120 años, cada 19 de marzo, día de San José, santo patrón de nuestro pueblo, se produce un enfrentamiento entre chivos y sapos. Cada barrio se prepara durante todo el año para lucir mejor carroza que su oponente, tirar más fuegos artificiales, hacer escuchar a ritmo de conga sus contagiosos cantos, exhibir los bailes de su elegante comparsa adornada con faroles, globos, pancartas y los impresionantes cabezones. Difícilmente algún habitante de Camajuaní no sea ni chivo ni sapo. Al final de la parranda siempre el mismo resultado: los chivos dicen que ganaron y los sapos también. La pasión por su barrio no permite otra conclusión.

Por todo esto, los que a continuación firmamos, creemos que las parrandas del centro de Cuba deben, merecen, ser declaradas por UNESCO, Patrimonio Cultural de la Humanidad.

Le sigue un listado de firmas.

Libro de firmas. Barrio Santa Teresa, Chivos de Camajuaní. Para expediente de Parrandas. Presidente: Eloy González Romero.

El Barrio de Santa Teresa, chivos de Camajuaní, lleva más de 120 años de existencia, agrupa gran parte de los pobladores del terruño y ha sido un barrio en todos estos años que ha aportado elementos de grandes riquezas folclóricas para el enriquecimiento de las parrandas como las cabalgatas, la farolería, los palenques de salida y morteros de bombas, piezas de fuego, los arcos de triunfo, los cantos de changüí, décimas y poesías, cabezones de parrandas, las carrozas de changüí, las carrozas de triunfo y gracias a la figura de Roberto Prieto González, el barrio fue el innovador de las carrozas monumentales, las que se han mantenido hasta nuestros días. Es una escuela de artistas de la parranda, tanto en el municipio como para los demás poblados que practican esta fiesta.

Las parrandas camajuanenses se suceden año tras año, y son la manifestación folclórica más importante del terruño y una de las más notorias del país, con el sello de sus rasgos distintivos. Su fuerza radica en su cubanía.

René Batista Moreno. Fieras broncas entre chivos y sapos. Editorial Capiro, 2006.

1-La parranda ha sido parte de mi vida, he trabajado para el barrio Los Chivos desde hace más de 40 años. He aprendido la artesanía popular gracias a la parranda que es una escuela práctica para artistas populares, niños, jóvenes y adultos.

María López Martínez, 72 años, artesana popular.

2- A mí me gusta la parranda, soy del barrio Los Chivos. Aquí aprendo a pintar, por eso quiero que las parrandas se mantengan en Camajuaní.

Yordano Jiménez Pérez. Estudiante de preuniversitario.

3- Las fiestas populares y las parrandas son la razón de ser de Camajuaní, sin estas celebraciones Camajuaní no fuera un pueblo alegre. Las parrandas de mi barrio Los Chivos han perdurado por más de 120 años, es una tradición de un barrio de grandes triunfos y es una escuela magistral de los parranderos.

Alejandro Batista López. Escritor, investigador, artista de la plástica. Licenciado en Estudios Socioculturales, 39 años.

4- La parranda es parte del legado cultural del pueblo de Camajuaní. La disputa entre chivos y sapos no es solo en Camajuaní. Hasta las personas que viajan del país cuentan de esas historias de chivos y sapos fuera del país. Yo espero que nunca desaparezca la parranda de Camajuaní. Vivan los Chivos.

Josefa A. Torres, 40 años, médico.

5- Yo soy chivo, me gusta mucho la parranda, porque mantiene alegre al pueblo. La espero por todo el año. **Yunior M. de la O, 40 años**

6- Qué vivan Los Chivos, yo soy chivo desde chiquita y voy a ayudar a los trabajos en la nave pata que mi carroza salga bonita, el 19 de marzo. Tengo 19 años, me llamo **Jesusy Melany Rodríguez Cabrera, tengo 12 grado.**

7- Yo soy chivo desde que nací, trabajo de ayudante en la carpintería y tiro fuego en Los Chivos. Este año 2016 salí por primera vez en la carroza de Los Chivos. Quiero que la parranda continúe porque me gusta.

Kendry Tejero Moya, 12 años, s´rptimo grado.

8- Me gusta la parranda y quiero que se mantenga por siempre. Soy chivo y esta tradición es muy antigua, no se puede perder.

Gilda Rosa Coma, 49 años, gastronómica.

9- Me gusta la parranda y quiero que se mantenga.

Xiomara Rodríguez, 60 años, jubilada

10- Soy chivo, quiero que se mantenga esta tradición de nuestros pueblos.

Ferrer Iturriaga, jubilado, 69 años.

11- Doy chivo. Me gusta la parranda porque me ha enseñado a trabajar el arte

Yarlet Gómez González, 45 años, escultor.

12- Doy chivo, con la parranda he vivido toda mi vida. Por eso no quiero que se pierda esta tradición.

Mario Sergio Molina

13- La parranda ha sido mi vida. A través de ella he aprendido muchas cosas. Soy chivo.

Asiel Castillo Fusté, 23 años

14- La parranda es algo que me ha enseñado a realizarme como artista. Soy chivo.

Darién Paz Rodríguez, 37 años, decorador.

15- Soy chivo, me gusta la parranda porque es una pasión para mí.

Romel, 14 años, estudiante.

16- La parranda es cultura.

Mario Linares Pérez, 50 años, cocinero.

17- **Luisa Morales González, 60 años, ama de casa.**

18- **Diosdado Rodríguez Márquez, jubilado.**

19- **Oslandy Depestre Boffill, 55 años, trabajador de cultura**

20- Yo soy chivo desde que nací y he trabajado toda la vida en la parranda, donde he aprendido el gusto del buen arte.

Abel Rodríguez Sotolongo, 45 años, decoración.

21- Soy chivo. La parranda me ha enseñado a realizar diferentes trabajos que me han servido en mi vida social.

Jorge Luis Barreto Ramos, 47 años, pintor.

22- **Daril Hernández Márquez, 27 años, trabajador por cuenta propia.**

23- **Lázaro J. Rodríguez Paz, 18 años, gastronómico.**

24- **Luis Enrique Camacho Morales, técnico de recursos hídricos, 47 años.**

25- **Ynady Hidalgo Laza, electricista, 38 años.**

26- **María Paz Santos, 56 años, ama de casa.**

27- **Arien Sánchez Pérez, 40 años, técnico.**

28- **Luis Alberto Barreto, 43 años, pintor.**

29- La escuela magistral: así lo digo yo: Rodney García Pérez. Vivan Los Chivos. Porque ella me ha enseñado a ejercer el arte desde pequeño y además es parte de mi vida.

Rodney García Pérez, artista de la plástica.

- 30- **Jorge Luis Barreto, 70 años, metalúrgico.**
- 31- **Pedro Armando Paz Rojas, 21 años, carpintero.**
- 32- **Gilberto H. Rojas Moreno, 18 años, trabajador por cuenta propia.**
- 33- **Zulema Paz Rojas, 16 años, estudiante.**
- 34- **Zuleidys Paz Rojas, 16 años, estudiante.**
- 35- Esperanza Torres Milán, 39 años, gestor de negocios bancarios.
- 36- **Humberto Torres Milán, 46 años, comercial Labiofam.**
- 37- **Eduardo González Díaz, 65 años, jubilado, atrezo.**
- 38- **Paz Ruiz, jubilado.**

39- Desde niño me gustó la parranda. He estado trabajando en las pirotecnias del país, y mi ocupación en el barrio es jefe de fuego, en la cual lo desempeño. Soy chivo. Luchamos para que sigan con esa fuerza y seguiremos fieles seguidores de ellas.

Javier Chapotín Quesada.

40- Qué vivan Los Chivos.

Yordany, guardia, 30 años.

- 41- **Marco A. Sotolongo Colina, decorador.**
- 42- **Yimy Mora Martínez, 34 años, cuenta propia.**
- 43- **González Morales, 42 años, ama de casa.**
- 44- **José Ernesto Monteagudo Pérez, 22 años, universitario.**
- 45- **Yarisleidy Ferrero González, 22 años, cuenta propia.**
- 46- **Dimitri Arteaga Alfonso, 51 años, cuenta propia.**
- 47- **Yosvany Arteaga Mayea, 23 años, cuenta propia.**
- 48- **Liuber Molina Campo, 24 años, cuenta propia.**
- 49- Arte, tradición, pasión por nuestras raíces culturales. Fervor del pueblo.

Roger José Urbano Díaz (Teté)

- 50- **Miguel Ángel Broche, 45 años, licenciado en Educación.**
- 51- **Pedro Lester Padrón Pérez, 42 años.**

- 52- **Yoltanys Hernández Rodríguez, 44 años.**
- 53- **Isora Sosa Jacomino, ama de casa.**
- 54- **Luis Manuel Palmero Sosa, 41 años.**
- 55- **Jesús Rodríguez Carvajal, económico del barrio, 58 años.**
- 56- **Reldy Amador Vega, 34 años, trabajador por cuenta propia.**
- 57- **Lidia Esther Vega, 70 años, jubilada.**
- 58- **Mercedes García Portal, jubilada, 66 años.**
- 59- **Yaumara Sánchez Martínez, ama de casa, 31 años.**
- 60- **Magalys Rodríguez Hernández, 53 años, trabajadora del hogar de ancianos.**
- 61- **Lisandra González Rodríguez, ama de casa, 24 años.**
- 62- **Yaislany Martín Barreto, supervisora de CADECA, 30 años.**
- 63- **Alexander Benavides Mujica, 34 años.**
- 64- **Yuniesky Farde Marrero.**
- 65- **Santiago Falcón Reyes, jubilado.**
- 66- **Luis Morales González, trabajador por cuenta propia, 18 años, chivo.**
- 67- **Carlos Javier Águila Morales, 18 años, estudiante, chivo.**
- 68- **Darwin Paz López, 14 años, estudiante, chivo.**
- 69- **Alejandro Pérez González, 24 años, trabajador por cuenta propia, chivo.**
- 70- **Yoel Cubilla Gómez, 18 años, estudiante, chivo.**
- 71- **María Ofelia Morales, 67 años, jubilada.**
- 72- **Rolando Vélez González, 43 años.**
- 73- **Dayana Barreto Espinosa, 23 años, ama de casa.**
- 74- **Raúl Pérez Martín, 24 años, estudiante.**
- 75- **Armando Águila Pedraza, 53 años, jubilado.**
- 76- **Juan Rogelio Molina Pérez, 56 años, chofer.**
- 77- **Gendry Molina Gómez, 29 años.**

78- **Dianelys Pérez González, 20 años.**

79- Lo primero que hay que cumplir para que la parranda sea declarada Patrimonio de la Humanidad es respetar su fecha tradicional de celebración en cada pueblo. Camajuaní, 19 de marzo. Esta es la Escuela Magistral de la Parranda, Los Chivos somos arte, tradición y cultura. Nuestra fuerza está en la historia.

Dayron Pérez Urbano, 35 años, locutor del barrio.

80- **Pancho Romero González, 18 años, estudiante.**

81- **Elvis Agudo Portal, 43 años, trabajador por cuenta propia.**

82- **Omar Pérez Lemay, 71 años, jubilado.**

83- **Inti Pérez Todríguez, 48 años, carnicero.**

84- **Hosanna C. Barreto Rivas, 20 años, promotora del barrio.**

85- **Idalmis Alcántara Acosta, 40 años.**

86- **Marilín González Torres, 44 años, promotora cultural del barrio.**

87- **Zelmy Valdés Izquierdo, 47 años, capacitador.**

88- **Yarisbel González Sánchez, 32 años, investigador.**

89- **Bárbara González Alonso, 60 años.**

90- **Sheila Ramírez Guerra, 23 años, oficinista.**

91- **Nuria del Carmen Hernández, 44 años, oficinista.**

92- **Dayli Depestre Hernández, 34 años.**

93- **Yaniel Rodríguez Romero, 29 años.**

94- **Marinelsy Vila Sardá, 28 años, secretaria.**

95- **Yanet Caballero Ortega, 42 años.**

96- **Menéndez González, 28 años.**

97- **Ana Elis Feijó, 21 años.**

98- **Yamilé Haro Pérez, 42 años.**

99- **Yaslín Díaz Leiva, 33 años.**

100- **Alex Josué Guevara, 7 años, estudiante.**

Parranderos de Vueltas

Barrio Oriente. Ñañacos.

Los simpatizantes del barrio Oriente, Ñañacos, de San Antonio de las Vueltas, estamos de acuerdo con que nuestras parrandas se conviertan en Patrimonio de la Humanidad.

Le sigue un listado de firmas.

Barrio Los Jutíos.

Comienza con un listado de firmas. A continuación, aparecen textos.

El barrio de Los Jutíos

Que corresponde a Occidente

Está dejando caliente

La pista para el desafío.

Pues viven con mucho brío

Para el gallo desplumar

Que ya no puede volar

Y no va a dejar ni pío.

Aunque forman tanto lío

No saben n cacarear

Solo saben alardear

Y tomar agua de coco

A mí me parece poco

Pues es mejor la del mar.

Y ellos sin trabajar

Aseguran que es divina

Dirá la ilustre Alfonsina

Si le alcanza para nadar

O si es que habrá de buscar

Cinco litros en piscina.

Se me ofreció una cliente
Para hacer la algarabía
Fue una gallina podrida
Con un bando de polluelos
Que envolvían en pañuelos
Un poco de pica pica.

Mi barrio es de gente fina
De palabras rebuscadas
No de chancletas usadas
Gastadas y malolientes.

Mi gente siempre es decente
Y disfruta la algazara,
Esa palabra tan rara
Que significa alegría
Me la enseñó una jutía
Que vino huyendo de Oriente.

Ya casi somos abuelos
De forma muy activa
Tenemos la directiva
Que se ha mantenido estable.

Mejor de eso no hables
Que este es tu quinto mandato

Mejor sigan sacando boniatos
Creyendo que son carrozas
Y si piensas otra cosa
Te vas a comer un cable.

Lo siento, es probable
Que estés criticando el fuego
sabiendo que cuando llego
me pongo como me gusta
yo siento que te disgusta
hasta lo plasmara en óleo
pues dicen que el petróleo
que sacan los voladores
es para los trabajadores
del Cupet por tal jolgorio.

Tengo unos supositorios
De garras de gavilán
Que los inventé, y están
Aprobados por la ANIR

Se los van a repartir
Este año al contrincante
Para ver si de cantante
Al menos pueden vivir
Pues para deber y pedir
Con esta vida es bastante.

Parranderos de Yaguajay

(Listado de firmas)

Parranderos de Guayos

Constancia de opiniones de la población sobre la Declaratoria de las Parrandas de la Región Central como Patrimonio de la Humanidad.

Adrián de la C. González Meneses. 63 años. Profesor.

Considero muy acertada la propuesta de declarar las parrandas de la Región Central Patrimonio Cultural de la Humanidad por ser esta una tradición cultural importante de estos pueblos porque representa uno de los elementos más distintivos de la identidad regional y nacional.

Zenia Beneda China Fonticiella. 51 años. Maestra.

Creo muy correcto que nuestras parrandas sean declaradas Patrimonio Cultural de la Humanidad por ser una tradición que ha trascendido de generación en generación. Es algo típico del pueblo. Son fiestas alegres y movilizan a toda la población. Yo me mantengo como una gran parrandera.

Olga L. Rodríguez Pérez. 54 años. Maestra.

Considero que las parrandas de nuestro pueblo sean declaradas Patrimonio Cultural de la Humanidad por ser una tradición que ha pasado de generación en generación. Son fiestas alegres de las que disfrutamos todos movilizándolo a todo el pueblo guayense.

Constancia de opiniones de la población sobre la Declaratoria de las Parrandas de la Región Central como Patrimonio de la Humanidad.

Niurys Isne Pérez Teodocio. 48 años. Metodóloga.

Las parrandas constituyen la expresión más importante de la Cultura Popular Tradicional en Guayos. En esta comunidad tienen 91 años de edad y resulta asombroso como son capaces de involucrar a todos los sectores y grupos etarios de la población. Resulta un hecho significativo que podemos aspirar a que sean declaradas Patrimonio Cultural de la Humanidad.

Rosa Elena Polan Fernández. 44 años. Profesora. Instructora de teatro.

Las parrandas en Guayos son motivo de alegría para toda la población la cual se involucra en los preparativos y desarrollo de la misma por lo que

podemos decir que es un fenómeno social y cultural el cual el pueblo ama y defiende.

Eylén Pérez Santos. 46 años. Lic. En Educación. Español- Literatura.

Resulta un gran honor para las personas que vivimos en esta región que las parrandas sean declaradas Patrimonio de la Humanidad ya que representan las tradiciones en cada territorio donde se desarrollan.

Marilys Álvarez Broske. 41 años. Asesora Literaria.

La parranda es un fenómeno cultural que involucra a toda nuestra comunidad, por tanto, eleva el nivel estético y cultural de sus pobladores y creo que al declararlas Patrimonio de la Humanidad nos ayuda a crecer espiritualmente y asegura un futuro con un desarrollo más próspero.

Yusmel Aldo de la Concepción Pérez. 34 años. Lic. En Estudios Socioculturales.

Las parrandas de la Región Central del país son un evento sociocultural de gran importancia y una expresión de su cultura popular tradicional, después de haber sido declaradas patrimonio de la nación merecen serlo de la humanidad.

Yoel Rodríguez Alemán. 39 años. Operador de audio.

Yo estoy conforme con que se declaren las parrandas Patrimonio de la Humanidad porque resulta un evento de tradiciones importante en los lugares que se realizan.

Raúl Alberto Yanez García. 25 años. Promotor cultural.

Las parrandas guayenses constituyen el fenómeno cultural más importante de la localidad donde los esperan todos los niños y los pobladores con mucha alegría. Vienen muchos visitantes. Resulta significativo poder aspirar a que sean declaradas Patrimonio de la Humanidad.

José Antonio Otero Díaz. 54 años. Economista.

Guayos realiza sus parrandas desde 1925 hasta en los momentos más difíciles de nuestra economía, cuando el período es especial. Las parrandas de Guayos no dejamos de realizarla. Es un orgullo haber sido declaradas Patrimonio Cultural y sería un gran reconocimiento además declararla Patrimonio de la Humanidad. Guayos es tradición, Guayos es cultura, Guayos es parranda.

Leupa Brito Gutiérrez. 39 años. Bibliotecaria.

Las parrandas de Guayos, constituyen el más genuino espectáculo que se disfruta en este poblado. Es orgullo de todos los guayenses que hayan sido declaradas Patrimonio Nacional y más aún si fueran declaradas Patrimonio de la Humanidad.

Carmen Ramos Pici. 55 años. Maestra.

Es importante mantener las parrandas, pues son tradiciones de este poblado, aspecto muy importante que se inculca y trabaja con los niños desde edades tempranas, elevando el nivel cultural de todos de forma general.

María del Carmen Pérez Montero. 52 años. Maestra.

Mi opinión como ciudadana de este poblado puedo afirmar que mantener esta tradición es lo más significativo, pues es una fiesta que surgió, es de nuestro origen, por lo cual elegimos mantenerla, alimentarla, cada vez más. Forma parte de nuestras vidas, allí expresamos lo de guayense que somos.

Patricia Crespo López. 19 años. Recepcionista.

Como residente del poblado de Guayos siento mucho porque nuestras parrandas sean Patrimonio Cultural de la Nación y sería un honor que fueran Patrimonio de la Humanidad. Ellas han estado vigentes desde el año 1925 y han acompañado al pueblo hasta en los momentos más difíciles de la Revolución.

María Rebeca Ajo Rubígo. 47 años. Administradora de la Librería.

La decisión de declarar Patrimonio Cultural de la Humanidad se debe a un reclamo de la población amante de estos festejos que cada año protagoniza con sentido de pertenencia como salvaguarda del patrimonio inmaterial.

Donatila Sosa Molián. 56 años. Promotora Cultural.

El poblado de Guayos y su gente son merecedores de todas las distinciones del mundo en cuanto a tradiciones y sentido de pertenencia.

Maribel Villacampa Astello. 51 años. Directora de Programas de Radio. CMGI La voz de Cabaiguán.

Durante 91 años las parrandas de Guayos han sido portavoz de una tradición afianzada en cada generación, en cada familia. A pesar de cualquier situación, ya sea social, climatológica o económica esta fiesta no se ha dejado de ofrecer, siempre como un hecho cultural del pueblo y para

el pueblo. Por eso son merecedoras de cualquier distinción que se otorgue por esta tradición que forma parte del patrimonio cubano.

Leonardo Valdivia García. 48 años. Director de Casa de Cultura.

Son las fiestas más auténticas de la provincia. Excelente expresión de la cultura popular tradicional muy seguidas y esperadas por todo el pueblo. Una muestra de identidad y sentido de pertenencia. Esta es una fortaleza para seguir mejorando en calidad y realización. Contamos con todo el apoyo de las instituciones y la población para la salvaguarda de la cultura popular.

Esther Pimienta Roja. 63 años. Jefe de R.R.H.H.

Son las fiestas más auténticas del municipio y provincia. Es una expresión de la cultura popular y muy deseada por la población. Son esperadas todos los años por el pueblo. Contamos con todo el apoyo de las instituciones y de la población.

Mailín Rosado González. 43 años. Directora del Museo E. Regional.

Es una fiesta de pueblo desbordada de pasión, sentido de pertenencia, autenticidad, sacrificios y sobre todo deseos de hacer que permanezcan vivas las tradiciones que identifican a nuestros pueblos.

Anabel Reyes Pérez. 46 años. Profesora del INDER.

Las parrandas que se efectúan en nuestro poblado constituyen el principal festejo popular y los guayenses nos sentimos muy orgullosos de celebrarlas. Nos llenamos de júbilo y constituyen para nosotros una tradición cultural que nos identifica a nivel nacional como pueblo parrandero.

Carlos Alberto Cáceres González. 27 años. Médico.

Son las fiestas más auténticas e identitarias de toda esta región y una de las más bellas tradiciones de la República de Cuba. Son el sentir de los pueblos que la realizan y la razón de ser de las tradiciones y fiestas populares que engalanan nuestra cultura e identidad. Las parrandas son la máxima expresión cultural del pueblo.

Idelisa Alfonso Grillo. 43 años. Dependiente de Farmacia.

El corazón de Guayos.

Leonel Domínguez. 56 años. Cuentapropista.

En estos festejos populares se mantienen vivas las tradiciones culturales de la localidad donde el pueblo ha mantenido activo su protagonismo

colaborando en que no muera la cultura popular tradicional lograda durante 90 años ya.

Teresa delgado Mouso. 57 años. Trabajadora de cultura.

Las parrandas son tradiciones culturales auténticas de la localidad donde el pueblo participa masivamente a través de los años. Son fiestas de mucho colorido y excelente expresión de la cultura popular tradicional que por 90 años ha cautivado el gusto popular.

Noelio Ramos. 58 años. Escritor y poeta.

Son festejos tradicionales muy importantes para la comunidad por su arraigo y tradición. Es un orgullo que se le conceda la condición de Patrimonio Cultural de la Humanidad por la Unesco.

(Listado de firmas)

Parranderos de Chambas

(Listado de firmas)

Barrio "El Cuvilón"

Cargo que ocupa	Nombre y apellidos	Firma
Aficionado	Yunior Luis Licio	[Firma]
Aficionado	Alberto Bernabé Domínguez	[Firma]
Aficionado	Juan Delgado Fariel	[Firma]
Aficionado	Laura Morales Coto	[Firma]
Aficionado	Miguel Urdar López	[Firma]
Aficionado	José Von Machado González	[Firma]
Aficionado	Polycarpo Valeriano Domínguez	[Firma]
Aficionado	Esteban Castillo	[Firma]
Aficionado	Enel Zúñiga Drey	[Firma]
Aficionado	María E. Guare	[Firma]
Aficionado	Adelbaldo Castellano Vera	[Firma]
Aficionado	Alfredo Campos Valdés	[Firma]
Aficionado	Jesús Valdés Acuña	[Firma]
Aficionado	Gyobri Reyes Vaguer	[Firma]
Aficionado	Juan Ariel Delgado Reyes	[Firma]
Aficionado	Gabriel Lazcano Valdés	[Firma]
Aficionado	Luis Perla Raúl Requín	[Firma]
Aficionado	Elvia Castellano Rodríguez	[Firma]
Aficionado	Osvaldo Plasencia Castellanos	[Firma]
Aficionado	Adria Cepero Perez	[Firma]
Aficionado	Orlando Requín Pérez	[Firma]
Protector	Raúl Negriá Rueda	[Firma]
Aficionado	Lizro Alvar Lara	[Firma]

The communities of parranderos express their consent to pursue the nomination of the Festivity of las Parrandas of the central region of Cuba for its possible inclusion in the Representative List of the Intangible Cultural Heritage of Humanity.

Parranderos from Remedios

Andrés O. LauBandino.

The parrandas of Remedios, and by extension all the festivities of parrandas originated in the “mother festivity,” are celebrated in the central region of Cuba. These festivities are, by right, an invaluable cultural heritage of the Cuban nation.

Celebrated for the first time at the beginning of the 19th century in the town of Juan de los Remedios within the religious celebrations for Christmas, las parrandas separated from the religious component or meaning to become a popular festivity of indisputable value and an essential element in the process of transculturation of the Cuban culture and of the Cuban cultural identity.

Since Spanish priest Francisquillo asked boys from marginal areas to make a lot of noise so that Remedians would wake up and attend Midnight Mass, the parrandas have taken roots in the hearts and souls of every person in town to make them adopt a triple nationality: Cuban, Remedian (from Remedios) and Sansarí or Carmelita in Remedios, though the same thing occurs in Caibarién, Zulueta, Camajuaní, Buenavista, Chambas, Punta Alegre, Guayos, etc.

The parranda has changed and developed through time, but it has always kept its identity of a festivity born from the people and is one of the three festivities originated in neighbourhoods in Cuba. The people are also proud of having the first museum of popular art in Cuba.

Therefore, for the wellbeing of Cuban culture and its identity, welcome the well-deserved nomination of “Las Parrandas Remedianas” for Intangible Heritage of Humanity. Let me add: “Honour what honour must have.”

Ramón Raúl Gómez Hernández.

The parranda bonds peoples. It is our greatest festivity with the widest popular participation. I think it is timely and fair the nomination to the Intangible heritage of Humanity.

Isabel Bennet Ruiz.

The parranda is one of the three national festivities, but I think it is the most important cultural festivity of the community.

Efrén Almorales Isac

We defend the elements of las parrandas because the creativity and the culture are a tradition in our community.

Katty Marcial González. Neighbourhood San Salvador. Age: 47 years.

The people of Remedios dreams live and breathe through las parrandas. This is a sociocultural phenomenon that groups all social sectors, regardless of gender, age, background, religious beliefs. In short, we are all pursuing a dream. Please, let's preserve it for these generations and for the coming generations.

Erick González Bello. 47 years. Neighbourhood San Salvador. Remedios.

Juan Carlos Hernández Rodríguez. 52 years. San Salvador. Remedios.

Las parrandas for me are the identity of my people. They are joy, happiness, meeting your fellow townspeople. Positive emotions and joy from the beginning of December, friendly rivalry, pride of coming here to enjoy at the end of the year and seeing my neighbourhood San Salvador being the winner.

Migdalia Rodríguez Martínez.

Las parrandas of Remedios are the first tradition for the people of Remedios. It is a cultural event that goes beyond the borders of the municipality. It has become identity for the local people and has turned Remedios into an attractive tourist destination in Cuba, apart from being 500 years old. The people of remedies must have parrandas, because they are everything for them.

Yunior Pérez Ugitia.

Las parrandas of Remedios are the life of anyone from this town. It is part of the idiosyncrasy. There is no one who does not feel part of the festivity of the town.

It is something passed from one generation to the other. Something very unique, a feeling I can't explain, something rooted in every person. It is an event like no other that takes place every year, but you talk about it the rest of the year. For the people of Remedios, the parranda is something religious. Every 24th of December is a festivity of the people, everybody has

fun, share and enjoy the elements in friendly competition. It is a magic night for all. A festivity in which the winner is all the people. Something that runs in the blood of the people from birth.

Omar Domínguez Rojas.

Las parrandas are the most important popular festivities in our city. The best winning neighbourhood is El Carmen. ¡Long live the people from El Carmen!

Yolexy Delgado Veitía

Las parrandas contribute to the preservation of the cultural heritage. It is the ideal scenario to maintain our identity.

Mercedes Abreu Báez

I enjoy this popular festivity when the two neighbourhoods build their plaza site Works and the floats and the Fireworks so lively and colourful, because the parranda is at the same time unity and clash of opposites. ¡Long live San Salvador!

Sonia Herrera

My neighbourhood, El Carmen, is the best. We always win, and its fireworks are the best.

Luis Rogelio García

Las parrandas of Remedios are tradition and culture for the workers.

Anabel Rodríguez Abrados

I enjoy las parrandas very much, because there are many beautiful things.

Steffany de la Caridad Torres Díaz

I like las parrandas because the floats are very elegant, and the plaza site works also.

Elizabeth Carbonell Hernández

I like las parrandas because there are many beautiful things, like the plaza site works and the floats.

Laura Estévez Rodríguez

I like las parrandas because the two neighbourhoods fight against each other with fireworks, and the floats. San Salvador is always the winner.

Ana Karla Hernández

I like las parrandas because they are a lot of fun.

Amalia Claro Ferrer

Las parrandas are a lot of fun. You can watch the floats and the pretty plaza site works

Yuliadny Quincoces Herrera

I like las parrandas because the plaza site works are very beautiful when they are lighted.

Geily Mauren

I like las parrandas because they are fun.

Néstor Luis Perera

I like las parrandas because I like conga.

Roberto Javier Espinosa

I like las parrandas because the floats were very beautiful.

Evelyn Albornas Suárez.

I like the floats and also the congas and the plaza site works.

Linda Alcalá Bermúdez

La parranda is the most important cultural event in our municipality. It is a tradition that should be preserved and safeguarded because it represents our genuine identity.

Dianela Cama González

San Salvador is the best! Quiquirí!

Saily Morales García

The parrandas of Remedios have been and will always be the best! Long live Remedios.

Jany Nápoles Silverio

San Salvador will always be the winner.

Evely Rivero Vasallo

How I like las parrandas!

Kelvi Herrera Roque

Long live San Salvador!

Irene Mora Ruiz

Long live San Salvador. SS is the best, bye, bye Carmen, you are nothing.

Annelys Simón Morell

The cock woke the world up. Long live San Salvador!

Juana María Rodríguez González

San Salvador is the best.

Isabel García Pérez

Long live the cock!

Katia González Yáñez

My favourite festivity is la parranda.

Yandael Castillo

My neighbourhood is San Salvador.

Lázara Brenda Rojas Hernández

The parranda was very good.

Danielys Falcón López

I am the hawk and you are not a cock, you are a chicken.

Leyanet Iznaga Almeida

Long live the cock. We are Sansarises and so what!

Yefferson Fernández Manso

The cock is the best, that's why it wins every year. Long live the cock!

Melany González Abreu Aquino

The cock wins and will win every year. Long live the cock of San Salvador!

Yorman Bango Carrillo

Long live San Salvador!

Yurisleidy García Abreu

Long live the cock!

Abigail Perera Vergara

Down with El Carmen! Long live San Salvador!

Yoimel Vera Gutiérrez

The cock is the best and the hawk is...

Jessica Jiménez Perdomo

La parranda was very good.

Leilyn Radiel Linares Mejías

San Salvador is the best.

Yosney Sierra Hernández

El Carmen is the best.

Pilar Guerra

I am from San Salvador, the most winning neighbourhood. Long live the cock!

Arasay Mesa

I like the neighbourhood of San Salvador, their firecrackers are the best.

My name is Amanda and I am giving you my opinion of las parrandas. I am an amateur, and I favour San Salvador. They always win. Amanda.

Christopher R. Duran Manso

I like la parranda.

Aiberson Faife Pérez

I am from the cock neighbourhood, and I am going to dedicate this song to El Carmen: Don't play with the cock, you little Carmelita. Beware Carmelita.

Long live the cock! Long live!

Delisse Bello Pérez

Long live the cock!

José Miguel Lamas Gómez

I think that Remedios being the cradle of las parrandas and because strong traditions should be maintained the parrandas should be Heritage of Humanity.

Ana Aurora Estrada

I think that la parranda of Remedios is a great popular festivity that should continue with the same enthusiasm as ever, and that we should celebrate including the people who no longer live here.

Claudia Sierra Rojas

I think they should continue, because the people is very proud of having a traditional festivity where everybody participates all the time. It should be proclaimed Heritage of Humanity because the parranda is visited by many foreigners that enjoy it very much.

Mercedes Coronel

My opinion is that las parrandas should be preserved because is a traditional festivity of the people.

Arley Mesa Pérez

I think las parrandas of Remedios should be maintained, because it is a great festivity of the community and is visited by foreign tourists. Everybody gets together with friends and so.

Rachel Crespo Bello

I think las parrandas of Remedios should be maintained, because it is a traditional festivity of the 24th of December in Remedios and many foreigners visit it.

Yaxdrey González Vergara

I think la parranda should be always maintained because it is a tradition of Remedios but for the whole world.

Andrés Cuevas González

Las parrandas should be maintained because it is a cultural tradition of Remedios.

Odalys Acosta Pouza

Las parrandas of Remedios must continue because they are a tradition of the people, and that will also show that culture will continue in spite of the hardships we've been through.

Yaikel Llanes Ruiz

I think las parrandas of Remedios should continue because it is a tradition from our predecessors in which the people have fun and enjoy and all us from Remedios believe in the culture.

Niurvis Hernández

I think las parrandas should continue because it is a way of making the culture of our people richer.

Reinier A. Cerrillos

My opinion is that las parrandas should continue for all the people to enjoy.

Dayron E. Mayra Batista.

La parranda de Remedios is a festivity you never forget.

Karel -Donil González Hernández

La parranda de Remedios is a festivity where everybody gets together.

Kaiser Rodríguez Pérez

As a person from Remedios I understand that la parranda is a popular festivity that must not end, because it is a tradition celebrated on the 24th of December in one of the first towns founded by the Spanish in Cuba.

Mercedes Torres Gómez

As a person from Remedios I think this popular traditional festivity of Remedios should not end, because it is something of the people, and everyone expects it on the 24th of December.

Abel González

Las parrandas of Remedios are life and culture for the people and I want them to exist forever.

Failies Moya Aquino

Our parrandas of Remedios are and will always be a tradition, and for their quality and elegance I think they should be perfected. Also they are something good for the rest of humanity.

Yusimí Díaz Espinosa

I think that la parranda de Remedios should be preserved because it is a tradition.

Ernesto Morales Hernández

I think las parrandas should not end, because it is a tradition in which all the town of Remedios and the Cuban people in general participate.

Eduardo Figueredo

My opinion is that las parrandas should be preserved, because they are traditional festivities.

Armando Pérez Gómez

I think las parrandas have to go on, because they are the greatest thing for the people of Remedios.

Franklin Dayan

Las parrandas of Remedios should be preserved because they are a tradition of the people of Remedios.

Jordan Rodríguez

Las parrandas are a festivity of the people and everybody enjoys them.

Mabel Manso Navarro

My opinion is that las parrandas are a tradition of the people of Remedios. The parrandas should be better every year so that the tradition can be preserved, because they are the best the people of Remedios has.

Ángel Escobar Permuy

I think las parrandas is a tradition of Remedios. Each year we have to be better than the previous year so that the parrandas continue with the tradition.

Ángel Bacallao López

Las parrandas should be preserved and they should be Heritage of Humanity, because it is a cultural tradition of Remedios celebrated on the 24th of December.

Adianis Maura

I think la parranda is one of the best traditions that have been invented, because you enjoy and have fun. I like the firecrackers, the plaza site works and much more the floats, because they have movement. My opinion is they should continue, and please, I would like everyone else to think the same as I do.

Melany Martínez Moya

The parrandas should always be celebrated in all Cuba.

Yanet Méndez Gutiérrez

I think las parrandas are a legitimate tradition of Remedios. It is something autochthonous from here, this is the cradle. And the person from Remedios cannot live without las parrandas. It is part of the idiosyncrasy and of the culture of Remedios, and they should be forever. It is like adrenaline for the people of Remedios. It should be acknowledged and disseminated in all the world. The parrandas of Remedios should be held very high. I hope we achieve the objective everybody wants.

Yisleydi Orozco Pérez

Parrandas should be maintained forever. They are tradition and culture.

Abel del Toro Gómez

La parranda is tradition and culture in Remedios. It should be better every year and should be maintained.

Juan Andrés Bofill Castellanos

Las parrandas of Remedios are a traditional festivity that should be maintained, and the people is expecting the parranda every 24th of December.

Yaisel Enrique Gómez Pérez

As a person from Remedios, I think our parrandas deserve to be Heritage of Humanity, because they attract many followers from all the country and other parts of the world. They are pretty, beautiful. Therefore, they deserve to be heritage very much.

Yuri L Thope Reynaldo

As a citizen from Remedios, I think it is a fact that las parrandas deserve to be declared heritage. They are a rich traditional festivity, the site works, the floats. Many visitors come. I think it should be declared heritage.

Omar Benítez

La parranda is a festivity off Remedios, national traditional culture, a popular festivity.

Osmany Rodríguez Rojas

Maintaining la parranda, community culture all the people of Remedios enjoys.

Carlos A. Pérez Borroto

For me, the popular festivity of Remedios (la parranda) are pride and honour for the people of Remedios and for all Cuba. Greetings and congratulations.

Oscar Benítez Gómez

Parrandas is culture and very human because everybody from all the world visits. It is love and friendship among peoples.

Yandry Santana Rodríguez

Las parrandas are a tradition of the people, and everybody in Remedios celebrates la parranda on the 24th of December. Many foreigners visit, so it should be declared Heritage of Humanity.

Ernesto Elio Hernández Santana

Las parrandas of Remedios are a pride of the Cuban people. It is the most important festivity of Remedios and therefore, they should be the best.

Daniellys Vivas Pérez

La parranda of Remedios is the pride of the town, so it should always be celebrated and have a good time.

Lizandra Aguilar González.

Las parrandas of Remedios is a popular festivity and tradition, and I like to participate. Many Friends meet and the family gets together. We have the opportunity to make new friends and meet new people of other parts of the world.

Deikys A. Rojas Díaz

Las parrandas of Remedios are very good because of their traditions. I like the fireworks, the floats, the site works.

Luis Yoel Gueda Torres

Las parrandas of Remedios are very good. They must be maintained as a tradition.

Cristian D. Espinosa Manso

Every person from Remedios should be proud of having a tradition like las parrandas celebrated here. They are a very big and very beautiful cultural event.

Yerenia Pérez Rodríguez

It is a cultural event that shows the costumes and the traditions of the people of Remedios. Every citizen should be proud of having a popular festivity like this.

Carlos O. López Fulgueiro

La parranda of Remedios is a cultural tradition.

Luis Daniel Silveiro Rivero

I would like las parrandas of Remedios to be preserved because they represent the culture of Remedios and the Cuban culture, because my province Villa Clara and Remedios, my town, founded the Cuban parrandas. And in my country, every Cuban is expecting the celebration of las parrandas on Christmas Eve. Listen to us.

Alejandro Rodríguez González

I have learned that las parrandas of Remedios are one of the most famous traditions, not only the town, but Cuba in general. It is a very old celebration of more than 100 years. As a citizen from Remedios I think it should be maintained.

PhD. Roberto García González

Las parrandas of Remedios are a pride for the Cuban nation and is part of the intangible identity of most of the inhabitants of the towns in the north-centre region of Cuba that share the tradition. These festivities express the persons' souls, their motivations, their culture. They are one of the most important festivities in the country and are officially acknowledged by the government of the Republic of Cuba as one of the most important popular festivities together with the Charanga of Bejucal and the Carnival of Santiago de Cuba. With all reason, our people demands they be acknowledged as Cultural Heritage of Humanity. These festivities are more and more known around the world and in December every year the town receives with hospitality thousands of persons from Cuba and foreigners also who come to share the joy of the people of Remedios in their popular festivity.

Clara de la O. Cordero

I think that las parrandas of Remedios are a unique spectacle that expresses the true spirit of Remedios. They are a mix of folklore, tradition, religion, history. In short, it is the greatest pride of the town. The excitement and the passion of the people of Remedios enjoying la parranda is really special and unique of the town. Being declared Heritage of Humanity is something las parrandas deserves. Remedios has made a legend out of la parranda, a legend that will prevail generation after generation. And it is very famous already internationally.

Teodora Ramírez Hernández

I think la parranda of Remedios should be Heritage of Humanity because it is a pride for our home town because of its history, because of how they began. The parranda is the heart of the people of Remedios because the parrandas were first celebrated by the people that used to go out in the streets with anything that would make noise in the early hours just to celebrate.

A list of signatures follows bellow.

Parranderos of Buenavista

Ramona. La Sierra, Buenavista

Las parrandas are a very important festivity, the best of the people. I participate with the fire, preparing fire boards so that my neighbourhood always wins and it always wins.

María Delgado. 84 years old

It is the greatest and most beautiful tradition, I am from La Sierra, that's my neighbourhood. I like the fireworks very much.

Mirian Lara. 62 years old. Buenavista, La Sierra.

I am from the neighbourhood La Sierra, I like las parrandas because of the competition, that's why I am always in the front line, at the head of my neighbourhood. I like the plaza site works, and even though they are not done anymore, they are really beautiful and should be built again. I also like the floats, with the legends. You learn a lot about history and legends. The fireworks are also extremely important.

Nélida Alonso Leyva. 69 years old. Neighbourhood La Sierra, Buenavista

I like las parrandas because they are competition. With conga, floats and that are so important. I was in floats when I was younger, I danced, I

threw fire. Las parrandas are the festivities I like the most, because my relatives also come, relatives and Friends who now live in other towns. Children can have fun.

Ana María Ruiz Morales. 73 years old

Las parrandas are extremely important for me, for the passion, the people gather in the neighbourhood, the homes are full of relatives and friends who come from other provinces. Because this is a festivity of popular participation, a festivity of the people. The challenge and the friendly rivalry between the neighbourhoods is the most important thing.

Three days before the day of the actual festivity, the town is full of attractions for children and young people and also for older people too.

During the days when the floats are being built, nobody sleeps in town. Everybody wants to win and be the first to finish the float, and that goes with the arguments about who is going to win, which neighbourhood will be the best.

Las parrandas are tradition, art, culture and they should be preserved.

Belkys López Álamo. Age: 50.

La parranda is the best thing, the best festivity in town, involving all the town. Even the elders, in wheelchairs come out of the house. We have had a tradition for many years and I would like it to continue to be like that. The festivity is good for the general culture of town, and even tourists visit. It is a remarkable event, a landmark. It brings joy, light, and prosperity to the town. We have a beautiful traditional festivity that the people likes. It brings together all the people of the town, and everybody waits until the end of the festivity without a blink of the eyes. We hope they last forever in life.

Yeinier Pérez Escobar. 30 years old. (Choreographer of the neighbourhood La Loma). Art instructor.

La parranda is the most important festivity of Buenavista, the whole town participates in the festivity and it has been transmitted from one generation to the other. The neighbourhoods are La Loma and La Sierra that bring joy and happiness to the people with their magnificent floats, congas and fireworks.

The night of las parrandas the people from the neighbourhood of La Loma wear red, and the neighbours of La Sierra wear green.

At night, the sky is full of lights thanks to the beautiful fireworks, one of the best attractions of the festivity. Each floats represents a legend, and

that increases and enriches the culture of the people. The dancing in the streets, with the congas is one more proof of the Cuban identity and spirit. It goes on all night and people enjoy it. Children, young and adults live la parranda as a proof of their identity and culture that should be preserved.

Maité Pedroso Hernández. 45 years old.

La parranda is a festivity of popular tradition that brings everybody together regardless of their background.

When I was young, I had the honour of being chosen by my neighbourhood to be on the float “Mount Olympus” as goddess Minerva. I was only 15.

Las parrandas are tradition, I would like to have the site works again in Buenavista, that have not been built since 1995.

Las parrandas are rooted in the people and therefore are an important festivity and our greatest tradition.

Pablo Luis Ramos, 46 years old

I have the best opinion about las parrandas, as it is the most important festivity celebrated in town. I like the rivalry between the two neighbourhoods, and the moment of the fireworks, which is very beautiful. Is one of the best ways of entertainment for the youth. They also follow the tradition and preserve it.

Haydee Hernández Morales, 66 years old

Las parrandas are very important in my opinion as the most deeply rooted festivity. I like the fireworks, the floats, the plaza site works, and when I was Young, I was very lucky because I was part of the casting of a Hindu float.

Now, in my house we make costumes and ornaments. I accommodate Friends who come to enjoy our parrandas and students, my grandchildren’s classmates, because once they come for the first time, they come every year and bring other people with them. So I think this is a very popular tradition and festivity. These are festivities of the people; they were born from the people.

Clara Ismenia Mujica Velázquez, 23 years old

I admire las parrandas, especially the neighbourhood La Loma. And I am very proud, because since I was 15 years old I go on the floats and I share the love of my neighbourhood.

For me, las parrandas are a great success, because I enjoy the fireworks. My family supports las parrandas. I don't have words, but I have them in my heart always.

I will always support las parrandas and I hope they are celebrated forever.

Luis M Ferrer Rodríguez, 54 years old

Las parrandas in the neighbourhoods are a cultural artistic event that brings together the people of the town, people from abroad and all the locals who no longer live in town, but participate in the festivity all the same.

It is a wonderful event, beautiful, colourful, brilliant.

I am a painter from the neighbourhood La Sierra, and many persons like me, many Young people participate. We are the owners of the greatest traditional festivity in town.

I like the floats and the fireworks, but I would like to have the plaza site works again, because we have not had them for years, and they are also something we would enjoy for their beauty.

Ileana Lima Sáez, 50 years old.

La parranda of the town is a festivity well-received by the people in town and other neighbouring areas. Relatives and friends get together in a friendly rivalry to be the best neighbourhood. The people is full of life many days before with the construction of the floats and the casting of the girls that will be on the floats. The park or plaza in town is bustling with activity. There is food and drinks and entertainment for the children and for all the family.

The fireworks light the sky at night. The young people become fireworks masters under the supervision of older, more experienced parranderos, and this ensures the continuity of the festivity, which I think should last for centuries because it brings all the people together and gives joy to the people.

Yanira Morales Vilariño, 31 years old.

La parranda in our town is one of the events we look forward to. The family gets together to enjoy the fireworks and firecrackers we like so much. It also attracts people from other towns and people from Buenavista who do not live here anymore. The floats in particular are works of art. We all contribute because we become a huge family and we want our neighbourhood to win.

During the festivity itself, everyone is dressed in their Sunday best waiting for the floats to come out and for the display of each neighbourhood. The sky is full of lights for the fireworks.

La parranda in Buenavista represents our identity and traditions.

Adrian Ernesto Lugo Roche.

Julio López Rodríguez

For me, las parrandas are a very important tradition. The people looks forward to las parrandas. We want the people to smile. I like changüí, the school of dance, the float and the lamps. I like the fireworks.

Jennifer Mesa Aquino

Las parrandas are important because they are traditional. Two neighbourhoods compete in a friendly rivalry. The people enjoys a lot. We like the fireworks. I hope we have them very soon again.

Jennifer Armas Gutierrez

In my opinion it is an important festivity because all the people looks forward to it every year.

Jarvin Hernández González

Las parrandas are very important because they are a tradition of a long standing, and at the same time it shows the cultural development of the towns. We look forward to it every year in my town.

Anadalí Díaz Hádez

I have a very good opinion of las parrandas because my town is very happy every year, and I am very happy too. I want this tradition to last for a long time, forever, I enjoy the floats and the schools of dance, the congas, the lights, the site works. The fireworks impress me the most lighting up the whole town.

Oslie Soto González

What impresses me the most in las parrandas is watching the people defending a tradition we all enjoy so much. The floats are so beautiful, I like the lights, the site works and the fireworks.

Daniel Bombino Pérez

I think la parranda is a festivity the people enjoys a lot, everything is so beautiful, the lights, the floats, the site works. The two neighbourhoods fight from the cultural point of view, they make congas and people

welcome them with joy. Since I remember, las parrandas are being celebrated and I want them to be celebrated always.

Ángel Talhia González Mujica

I think las parrandas are very important because the people looks forward to them and receives them with joy. They are also a tradition that has been preserved. I hope they are celebrated forever.

Andy Saura Rodríguez

For me, las parrandas are a tradition in our town and I enjoy them a lot. I enjoy the colours, the lights, the float and the costumes. My people looks forward to them with joy every year.

Eriel Reynaldo Álvarez

I look forwards to las parrandas every year with joy. The rivalry between the neighbourhoods, the congas, I take part in everything. People from other places come. I like the floats and the lights.

Luis Alberto Pérez

I like las parrandas because it is a tradition of the town. I like the lights very much, and the floats, the way people are dressed. The people looks forward to them every year.

Elier Reynaldo Álvarez

I like las parrandas because many people come from other towns. Two neighbourhoods fight against each other friendly. This is a tradition we hope will last for many centuries. The lights are very beautiful. It is a beautiful tradition.

Madaisy Artiles Rodríguez

My opinion is that this tradition is a very important one and that all the people enjoys it. I like to be with my family and with friends and co-workers.

Luis Adrián Santana

My opinion is that this is a festivity of the people. It is very important because it is a tradition and I would like it to last for many centuries. I like especially the fireworks because I participate as master, but what I like most is the rivalry between the two neighbourhoods.

Ailen Adriana Rodríguez

La parranda is very important for me because my people enjoys it very much, and I like it too also because many people from other places come. The people dance with the conga, the lights of the floats and the plaza site works. It is a tradition we want to continue enjoying.

Oswaldo Sánchez González

I think las parrandas are very beautiful. I like the fireworks because the whole town is lighted with colours.

Elianys M. González Gorio

Las parrandas are very important because they are the popular festivities. I have a lot of fun, because I like the fireworks, the site works and the congas. We all look forward to the festivity with joy and we want them to last for many years and that everybody enjoys them.

Leandro Rodríguez González

In my town, las parrandas are the most important traditional festivity in the year. Everybody enjoys them. I like the fireworks, the floats and the congas. People from other towns come to the festivity. That's why they are the most important tradition and everybody looks forward to it.

Elianys Yanes Roche

La parranda is an important tradition, funny and pretty. I like the cultural rivalry between the two neighbourhoods. The conga is also very beautiful because the people goes out in the streets with banners and balloons. The fireworks are nice too, they light the sky. The flats are beautiful and lively. I hope the festivity lasts forever so that children, young people and adults continue to enjoy the festivity.

Héctor Alejandro Pérez Navarro

What I like most of la parranda is that my town is so happy, and so colourful. Friends from many other places in Cuba and the rest of the world visit us. I like the fireworks and the site works, the cultural rivalry between the neighbourhoods. I hope they are celebrated for many more years.

José Miguel Máximo Guevara

In my opinion, las parrandas are a true cultural tradition, because we enjoy the congas, the floats, the lights, the cultural rivalry and the competition between the two neighbourhoods, and many people from different places visit the town.

Arturo Lázaro López

In my opinion, las parrandas are very important because we enjoy very much. They are a tradition that should last in time forever. I like the fireworks, because they light all the town. And the floats. I think the traditions should last forever.

A list of signatures follows bellow.

Parranderos of Camajuaní

Neighbourhood San José. Toads. Camajuaní.

For more than 120 years, every 19th of March, Saint Joseph's day, Patron Saint of our town, we have a fight between goats and toads. Each neighbourhood gets ready to show a float that should be better than the one of the rival, exhibit more fancy fireworks, sing the rhythm of their best chants and present better dances in their elegant school of dance adorned with lamps and balloons, banners and the impressive "big heads" that parade at the side of the floats. Certainly all the people in Camajuaní are either goats or toads. In the end, la parranda will always have the same result: the goats say they were the winners and the toads state the same. The passion and commitment with their neighbourhood will not allow otherwise.

Therefore, the undersigned state that the festivities of las parrandas of the centre of Cuba deserve to be, and must be proclaimed Intangible Cultural Heritage of Humanity by UNESCO.

A list of signatures follows bellow.

Signatures. Neighbourhood Santa Teresa, Goats of Camajuaní. Fort the nomination dossier of las Parrandas. President: Eloy González Romero.

The neighbourhood Santa Teresa, goats of Camajuaní, is more than 120 years old. The people in our home town-neighbourhood has contributed an enormous folkloric wealth to las parrandas, such as the cavalcade, the lanterns, the palenques and the mortars, the fireworks, the arches of triumph, the chants of the changüí, poetry and improvised verses, "big heads" paraders, the floats of changüí, the floats of triumph and thanks to Roberto Prieto González, the neighbourhood innovated the monumental floats, which still exist today. The parranda is a school for crafts makers and artists, both in the municipality and other towns that celebrate the festivity.

Las parrandas of Camajuaní are celebrated every year and constitute the most important folkloric manifestation of the town, comparable to other similar festivities in the country but with a unique nature while at the same time its Cuban nature strengthens the festivities.

René Batista Moreno. *Fieras broncas entre chivos y sapos*. Ed. Capiro, 2006.

1. La parranda has been an important part of my life. I have worked with the neighbourhood Los Goats (Goats) for more than 40 years. I have learned crafts and trades thanks to la parranda which is a school for popular artists, children, young people and adults. **María López Martínez, 72 years old, popular artist and craft maker.**
2. I like la parranda, I am from the neighbourhood of Los Goats (Goats). I am learning painting here, that's why I want las parrandas to be celebrated in Camajuaní. **Yordano Jiménez Pérez. High-school student.**
3. Popular festivities and parrandas are the reason why Camajuaní lives. Without these celebrations Camajuaní would not be such a happy, joyful town. Las parrandas in my neighbourhood of Los Goats have been here for more than 120 years. It is a tradition in a neighbourhood of great triumphs and a school for parranderos. **Alejandro Batista López. Writer, researcher, visual artist. BA in Sociocultural studies, 39 years old.**
4. La parranda is part of the cultural heritage of the town of Camajuaní. The rivalry between goats and is not only in Camajuaní. People who travel abroad or live abroad tell the same stories about goats and toads abroad. I hope la parranda of Camajuaní never disappears. **Long live Goats. Josefa A. Torres, 40 years old, medical doctor.**
5. I am goat. I like la parranda very much because it makes the people happy. I look forward to it all the year. **Yunior M. de la O, 40 years old**
6. Long live Los Goats, I am a goat since i was a Little girl, and I participate in the preparations and the work so that the float of my neighbourhood is pretty and wins on 19th of march. I am also 19 years old, my name is **Jesusy Melany Rodríguez Cabrera, 12th grade.**
7. I am a goat since I was born. I work as an assistant carpenter and I do fireworks in Los Goats. This year 2016 I was for the first time on the float of the Goats. I want la parranda to go on because I like it. **Kendry Tejero Moya, 12 years old, seventh grade.**

8. I like la parranda and I want it to stay forever. I am a goat and this is a very old tradition, it cannot be lost. **Gilda Rosa Coma, 49 years old, gastronomy worker.**
9. I like la parranda and want it to stay. **Xiomara Rodríguez, 60 years old, retired woman.**
10. I am goat and I want the festivity to stay, because it is a tradition of our peoples. **Ferrer Iturriaga, retired, 69 years old.**
11. I am goat. I like la parranda because it has taught me to work and do art. **Yarlet Gómez González, 45 years old, sculptor.**
12. I am goat and have lived with la parranda all my life. That's why I don't want the tradition to be lost. **Mario Sergio Molina**
13. La parranda has been my life, I have learned many things. I am goat. **Asiel Castillo Fusté, 23 years old**
14. La parranda has taught me and helped me become an artist. I am goat. **Darién Paz Rodríguez, 37 years old, decorator.**
15. I am goat, I like la parranda it is a passion for me. **Romel, 14 years old, student.**
16. La parranda is culture. **Mario Linares Pérez, 50 years old, cook.**
17. **Luisa Morales González, 60 years old, housewife.**
18. **Diosdado Rodríguez Márquez, retired.**
19. **Oslandy Depestre Boffill, 55 years old,** worker in the culture I have been goat since I was born and I have always worked in la parranda, where I have learned about good art. **Abel Rodríguez Sotolongo, 45 years old, decoration.**
20. I am goat. La parranda has taught me many things that have been useful in my life. **Jorge Luis Barreto Ramos, 47 years old, painter.**
21. **Daril Hernández Márquez, 27 years old, self employed.**
22. **Lázaro J. Rodríguez Paz, 18 years old, waiter.**
23. **Luis Enrique Camacho Morales, technician, 47 years old.**
24. **Ynady Hidalgo Laza, electrician, 38 years old.**
25. **María Paz Santos, 56 years old, housewife.**
26. **Arien Sánchez Pérez, 40 years old, technician.**
27. **Luis Alberto Barreto, 43 years old, painter.**
28. It is the school of masters: I tell you. Long live Los Goats. It has taught me to do art since a very young age and is part of my life. **Rodney García Pérez, artist.**
29. **Jorge Luis Barreto, 70 years old, steel worker.**
30. **Pedro Armando Paz Rojas, 21 years old, carpenter.**
31. **Gilberto H. Rojas Moreno, 18 years old, self employed.**
32. **Zulema Paz Rojas, 16 years old, student.**
33. **Zuleidys Paz Rojas, 16 years old, student.**
34. **Esperanza Torres Milán, 39 years old, bank manager.**

- 35. Humberto Torres Milán, 46 years old, commercial manager at Labiofam.**
- 36. Eduardo González Díaz, 65 years old, retired, attrezzo.**
- 37. Paz Ruiz, retired.**
- 38. I am goat. I liked la parranda since I was a child. I have been working in fireworks and I am master in that in the neighbourhood. We will be faithful followers of the festivity. Javier Chapotín Quesada.**
- 39. Long live Los Goats. Yordany, guard, 30 years old.**
- 40. Marco A. Sotolongo Colina, decorator.**
- 41. Yimy Mora Martínez, 34 years old, self employed.**
- 42. González Morales, 42 years old, housewife.**
- 43. José Ernesto Monteagudo Pérez, 22 years old, university graduate.**
- 44. Yarisleidy Ferrero González, 22 years old, self employed.**
- 45. Dimitri Arteaga Alfonso, 51 years old, self employed.**
- 46. Yosvany Arteaga Mayea, 23 years old, self employed.**
- 47. Liuber Molina Campo, 24 years old, self employed.**
- 48. Art, tradition, passion for our cultural roots. People strength. Roger José Urbano Díaz (Teté)**
- 49. Miguel Ángel Broche, 45 years old, BA in Education.**
- 50. Pedro Lester Padrón Pérez, 42 years old.**
- 51. Yoltany Hernández Rodríguez, 44 years old.**
- 52. Isora Sosa Jacomino, housewife.**
- 53. Luis Manuel Palmero Sosa, 41 years old.**
- 54. Jesús Rodríguez Carvajal, accountant of the neighbourhood, 58 years old.**
- 55. Reldy Amador Vega, 34 years old, self employed.**
- 56. Lidia Esther Vega, 70 years old, retired.**
- 57. Mercedes García Portal, retired, 66 years old.**
- 58. Yaumara Sánchez Martínez, housewife, 31 years old.**
- 59. Magalys Rodríguez Hernández, 53 years old, staff at the elders' home.**
- 60. Lisandra González Rodríguez, housewife, 24 years old.**
- 61. Yaislany Martín Barreto, supervisor, 30 years old.**
- 62. Alexander Benavides Mujica, 34 years old.**
- 63. Yuniesky Farde Marrero.**
- 64. Santiago Falcón Reyes, retired.**
- 65. Luis Morales González, self-employed, 18 years old, goat.**
- 66. Carlos Javier Águila Morales, 18 years old, student, goat.**
- 67. Darwin Paz López, 14 years old, student, goat.**
- 68. Alejandro Pérez González, 24 years old, self-employed, goat.**

- 69. Yoel Cubilla Gómez, 18 years old, student, goat.**
- 70. María Ofelia Morales, 67 years old, retired.**
- 71. Rolando Vélez González, 43 years old.**
- 72. Dayana Barreto Espinosa, 23 years old, housewife.**
- 73. Raúl Pérez Martín, 24 years old, student.**
- 74. Armando Águila Pedraza, 53 years old, retired.**
- 75. Juan Rogelio Molina Pérez, 56 years old, chofer.**
- 76. Gendry Molina Gómez, 29 years old.**
- 77. Dianelys Pérez González, 20 years old.**
- 78. The first thing is to fill all the documentation to obtain the nomination of Heritage of Humanity. We have to continue the celebration on the original dates in each town. Camajuaní, 19th of march. We are art, the Goats are art, tradition and culture. Our strength is sour history. Dayron Pérez Urbano, 35 years old, anchor person.**
- 79. Pancho Romero González, 18 years old, student.**
- 80. Elvis Agudo Portal, 43 years old, self-employed.**
- 81. Omar Pérez Lemay, 71 years old, retired.**
- 82. Inti Pérez Todríguez, 48 years old, butcher.**
- 83. Hosanna C. Barreto Rivas, 20 years old, cultural promoter.**
- 84. Idalmis Alcántara Acosta, 40 years old.**
- 85. Marilín González Torres, 44 years old, cultural promoter.**
- 86. Zelmy Valdés Izquierdo, 47 years old, teacher.**
- 87. Yarisbel González Sánchez, 32 years old, researcher.**
- 88. Bárbara González Alonso, 60 years old.**
- 89. Sheila Ramírez Guerra, 23 years old, office worker.**
- 90. Nuria del Carmen Hernández, 44 years old, office worker.**
- 91. Dayli Depestre Hernández, 34 years old.**
- 92. Yaniel Rodríguez Romero, 29 years old.**
- 93. Marinelsy Vila Sardá, 28 years old, secretary.**
- 94. Yanet Caballero Ortega, 42 years old.**
- 95. Menéndez González, 28 years old.**
- 96. Ana Elis Feijó, 21 years old.**
- 97. Yamilé Haro Pérez, 42 years old.**
- 98. Yaslín Díaz Leiva, 33 years old.**
- 99. Alex Josué Guevara, 7 years old, student.**

Parranderos de Vueltas

Barrio Oriente. Ñañaacos.

The sympathizers of the Oriente neighborhood, Ñañaacos, of San Antonio de las Vueltas, we are agree that our parrandas become Intangible Cultural Heritage of Humanity.

A list of signatures follows.

Neighborhood of Los Judios

It starts with a listing of signatures. Then texts appear.

The neighborhood of Los Judios

That corresponds to the West

It's leaving warm

The stage to the challenge.

Because they live with great enthusiasm

For the plucking cock

That he can't fly anymore

And he will not leave a tweet.

Although they form so much mess

They do not know how to cackle

Only know how to boast

And drink coconut water

It seems to me little

Well, the sea is better.

And they without working

They ensure it's divine

The illustrious Alfonsina will say

If you reach swim

Or, if it is to be sought

Five liters in pool

I was offered a client

To make the jumble

It was a rotten hen

With a bunch of chicks

My neighborhood is of fine people

Of fancy words
Not used flip flops
Spent and smelly.
My people are always decent
And enjoy the joke,
That word so rare
What does happiness mean
I was shown a jutty
Who came fleeing from the East.
We are almost grandparents
Very actively
We have the directive
It has remained stable.
Better do not talk
That this is your fifth term
Better keep picking sweet potatoes
Believing they are floats
And if you think otherwise
You're going to eat a wire.
I'm sorry, it's probably
That you are criticizing the fire
Knowing that when I arrive
I wear as I like
I feel you dislike
I even plastered it in oil
They say that oil
That the flying men
It's for the workers

Of Cupet for such a fun.
I have some suppositories
From hawk claws
I invented them, and they are
Approved by ANIR.
They are going to distribute
This year the opponent
To see if singer
At least they can live
Well, to have and to ask
With this life is enough.

A list of signatures follows. Then another text.

Parrandas de Yaguajay.

A list of signatures follows.

Parrandas de Guayos.

Consent of opinions of the population on the Declaration of the Parrandas of the Central Region as a World Heritage Site.

Adrián de la C. González Meneses. 63 years old. Professor.

I consider very correct the proposal to declare the parrandas of the Central Region Cultural Heritage of Humanity because this is an important cultural tradition of these peoples because it represents one of the most distinctive elements of regional and national identity.

Zenia Beneda China Fonticiella. 51 years old. Teacher.

I think it is very correct that our parrandas are declared Cultural Heritage of Humanity because it is a tradition that has transcended from generation to generation. It is typical of the town. They are happy parties and mobilize the whole population. I keep being a great parrandera.

Olga L. Rodríguez Pérez. 54 years old. Teacher.

I consider that the parrandas of our town are declared Cultural Heritage of Humanity for being a tradition that has passed from generation to generation. They are happy parties that we enjoy all mobilizing the entire Guayenses people.

Consent of opinions of the population on the Declaration of the Parrandas of the Central Region as a World Heritage Site.

Niurys Isne Pérez Teodocio. 48 years old. Methodology.

The Parrandas are the most important expression of the Traditional Popular Culture in Guayos. In this community it is 91 years old and it is astonishing how they are able to involve all sectors and age groups of the population. It is a significant fact that we can aspire to be declared Cultural Heritage of Humanity.

Rosa Elena Polan Fernández. 44 years old. Professor. Theater instructor.

The parrandas in Guayos are cause for joy for all the population which is involved in the preparation and development of the same reason why we can say that it is a social and cultural phenomenon that the people love and defend.

Eylén Pérez Santos. 46 years old. Graduate in Education. Teacher of Spanish- Literature.

It is a great honor for the people who live in this region that the parrandas are declared World Heritage since they represent the traditions in each territory where they are developed.

Marilys Álvarez Broske. 41 years old. Literary Consultant.

The Parranda is a cultural phenomenon that involves our entire community, therefore, it raises the aesthetic and cultural level of its inhabitants and I believe that declaring them a World Heritage Site helps us to grow spiritually and ensures a future with a more prosperous development.

Yusmel Aldo de la Concepción Pérez. 34 years old. Graduate in Sociocultural Studies.

The parrandas of the Central Region of the country are a socio-cultural event of great importance and an expression of their traditional popular culture, after having been declared patrimony of the nation deserve to be of humanity.

Yoel Rodríguez Alemán. 39 years old. Audio Operator.

I am happy to declare the World Heritage Sites because it is an event of important traditions in the places that are realized.

Raúl Alberto Yanez García. 25 years. Cultural promoter.

The Guayenses parrandas are the most important cultural phenomenon of the locality where all the children and the villagers are waiting with great joy. Many visitors come in. It is significant to be able to claim to be declared a World Heritage Site.

José Antonio Otero Díaz. 54 years old. Economist.

Guayos performs his parrandas from 1925 until in the most difficult moments of our economy, when the special period. The parrandas of Guayos didn't stop realizing it. It is a pride to have been declared Cultural Heritage and it would be a great recognition to declare it a World Heritage Site. Guayos is tradition, Guayos is culture, Guayos is parranda.

Leupa Brito Gutiérrez. 39 years old. Librarian.

The parrandas of Guayos, constitute the most genuine spectacle that is enjoyed in this town. It is the pride of all Guayenses who have been declared National Heritage and even more so if they were declared a World Heritage Site.

Carmen Ramos Pici. 55 years old. Teacher.

It is important to keep the parrandas, because they are traditions of this town, a very important aspect that is instilled and works with children from an early age, raising the cultural level of all in general.

María del Carmen Pérez Montero. 52 years old. Teacher.

I think is necessary to keep this tradition because it is a party that arose, is from our origin, which is why we choose to keep it, to feed it, more and more. It is part of our lives, there we express the guayense that we are.

Patricia Crespo López. 19 years old. Receptionist.

As a resident of the town of Guayos I feel terrific because our parrandas are Cultural Heritage of the Nation and it would be an honor to be a World Heritage Site. They have been in force since 1925 and have accompanied the people even in the most difficult times of the Revolution.

María Rebeca Ajo Rubígo. 47 years old. Library Administrator.

The decision to declare Cultural Heritage of Humanity it does to a satisfaction of the people who love these celebrations that each year carries out with a sense of belonging as a safeguard of the intangible heritage.

Donatila Sosa Molián. 56 years old. Cultural promoter.

The town of Guayos and its people are deserving all of the distinctions of the world in terms of traditions and sense of belonging.

Maribel Villacampa Astello. 51 years old. Radio Programs Director. CMGI The voice of Cabaiguán.

During 91 years, the Guayos parrandas have been protagonists for a tradition that has been established in every generation, in every family. Regardless of any situation, whether social, climatological or economic, this festival has not stopped offering, always as a cultural fact of the people and for the people. That is why they are deserving of any distinction that is granted by this tradition that is part of the Cuban heritage.

Leonardo Valdivia García. 48 years. Culture House Director.

They are the most authentic holidays of the province. Excellent expression of the traditional popular culture very followed and expected by all the town. A sample of identity and sense of belonging. This is a strength to continue improving in quality and performance. We have all the support of the institutions and the population for the safeguarding of popular culture.

Esther Red Pepper. 63 years old. R.R.H.H Director.

They are the most authentic festivals of the municipality and province. It is an expression of popular culture and much desired by the population. They are expected every year by the people. We have all the support of the institutions and the population.

Mailín Rosado González. 43 years old. Regional Museum Director.

It is a town festival overflowing with passion, a sense of belonging, authenticity, sacrifices and above all desires to keep alive the traditions that identify our peoples.

Anabel Reyes Pérez. 46 years. INDER Professor.

The parrandas that take place in our town are the main popular celebration and the Guayenses are very proud to celebrate them. We are filled with joy and constitute for us a cultural tradition that identifies us at the national level as a parrandero town.

Carlos Alberto Cáceres González. 27 years old. Doctor.

They are the most authentic and identities party of this region and one of the most beautiful traditions of the Republic of Cuba. They are the feeling of the peoples who perform it and the reason for being of the traditions and popular festivals that adorn our culture and identity. Parrandas are the cultural expression of the people.

Idelisa Alfonso Grillo. 43 years old. Pharmacy clerk.

The Guayos heart.

Leonel Domínguez. 56 years old. Businessman.

In these popular celebrations are kept alive the cultural traditions of the town where the town has kept active its protagonism collaborating in that it does not die the traditional popular culture achieved during 90 years already.

Teresa Delgado Mouso. 57 years old. Culture worker.

The Parrandas are authentic cultural traditions of the locality where the people participate massively through the years. They are parties of much colorful and excellent expression of the traditional popular culture that for 90 years has captivated the popular pleasure.

Noelio Ramos. 58 years old. Writer and poet.

They are traditional festivities very important for the community because of its roots and tradition. It is a pride to be granted the status of Cultural Heritage of Humanity by Unesco.

(List of signatures).

Parranderos de Chambas.

(List of signatures).

By this means the consent and gratitude are expressed so that our traditional parrandas of "El Yeso" and "La Salina" neighborhoods in Punta Alegre, Chambas, Ciego de Avila, are proposed to UNESCO as World Heritage.

(List of signatures).

