

Fall 2012 Trip to Havana

Sunday, November 4 – Sunday, November 11

Join CAF and other members in the arts community for a memorable trip to Havana. Rediscover the jewel of the Caribbean during the famed Havana International Ballet Festival. Trip Overview:

- Accommodations at the 4 star Parque Central Hotel
- Behind-the-scenes access to ballet dancers performing at the Festival
- Attendance to the Festival's ceremonies including performances by Jose Manuel Carreno, former principal dancer of American Ballet Theatre who will lead and all-star troupe of dancers including: Misty Copeland, Herman Cornejo, Paloma Herrera, Megan Fairchild, Alexander Hamoudi, Xiomara Reyes and others
- Attendance to several ballet performances at El Gran Teatro, Teatro Mella, Teatro Nacional and others
- Private visits to artists' studios
- Guided tours of historical landmarks throughout Havana
- Visits to Havana's finest art intuitions
- Dining at several of the top paladares in Cuba

The trip also includes OFAC license to Cuba, transportation from JFK Airport direct to/from Havana; guides, most meals, health care insurance (required by Cuban government) and private transportation. Aid and other supplies will be distributed to artists/art institutions in need.

Cost Nov 4 – Nov 11 trip: \$4,900 per person (single room); \$4,700 per person (couple room).

A portion of your trip is tax deductible. Space is very limited. A reservation deposit of 50% is due by August 15 with the remaining balance due September 15. For more information, contact Carlos Pomares directly at (973) 670-0691 or carlos@cubanartistsfund.org.

The Cuban Artists Fund, a 501c(3) non-profit organization, is committed to supporting artists of Cuban ancestry and providing the public with programs aimed at creating broader appreciation for Cuban arts and its global impact.