Student Handbook

Culture, Community and Place in Oaxaca, Mexico

University of Vermont

Spring Semester 2009
January 15-April 22, 2009
[image: image8..pict]
A UVM Semester Abroad Program
Student Handbook, Spring 2009

Part 1: Introduction………………………………………………………………….Page 2

Program Overview

Contact Information

Program Schedule

Faculty

Program Policies

About Oaxaca

Oaxaca City

Weather

Part 2: Before You Go……………………………………………………………….Page 6

Flights to Oaxaca

Passports & Travel Documents

Insurance

Physical Limitations & Traveling

Registering with the US Embassy

Recommendations from Previous Program Participants

Part 3: What to Bring………………………………………………………………..Page 8

Traveler Basics: Some Philosophy

What to Pack

Textbooks and Supplies
Other Suggested Items

Recommendations from Previous Program Participants

Part 4: While you are in Oaxaca……………………………………………………Page 11

Homestays

Transportation

Telephones

Mail

Computer/Internet

Banks/Money

Personal Safety

Health and Emergencies

Other Places of Possible Interest

Eating and Food

Shopping

Museums

Libraries & Bookstores

Theaters & Nightlife

Appendices:………………………………………………………………………….Page 24

Maps

Detailed Schedule

Syllabi

Much of the information here is drawn from the document “Oaxaca Handbook” published by the Centro de Encuentros y Dialogos Interculturales, Oaxaca, Mexico, and the input of Professor Luis Vivanco.
Culture, Community and Place in Oaxaca, Mexico

Spring Semester 2009
January 15-April 22, 2009
Student Handbook

PART ONE: INTRODUCTION

Program Overview: Culture, Community and Place in Oaxaca, Mexico

Oaxaca provides an ideal setting to learn about the challenges of sustainable livelihoods in a rapidly changing world. It is the most culturally and biologically-diverse of Mexican states. The indigenous peoples of today are descendents of ancient civilizations that left grand cities like Monte Albán and legacies for humanity like the domestication of corn. A “culture of corn” persists here, characterized by high levels of agricultural biodiversity, a connection to the land, and community traditions.

Development and globalization pose significant challenges to the social and ecological sustainability of the region. Oaxaca is the second-poorest state in Mexico, and has one of the highest rates of emigration to other regions of Mexico and North America. Extractive industries like logging are undermining its distinctive ecosystems and the sustainability of the local communities. The discovery of genetically-modified corn in the Sierra Juarez has placed Oaxaca at the center of a global controversy over the challenges that biotechnology represents for traditional agriculture.

In the midst of these changes, the region has become a site of vigorous indigenous rights activism; the Zapotecs and Mixtecs are experiencing a cultural and political renaissance, and are advocating for control over land, culturally-appropriate education, and community self-determination. These movements, a by-product of globalization, are creating new opportunities for indigenous organizing and assertion. The long-term consequences of these trends are not yet clear, but many Oaxacan communities are demanding self-determination, respect for local tradition, and sustainable community programs as an alternative to traditional economic development plans.

This program enables students to develop a better understanding of the economic, political, cultural, natural, historical and artistic forces influencing life today in Mexico. Each of the courses will engage these broader themes of culture, community, and place, with the goal of creating an integrated educational experience. Course syllabi will be distributed and can also be found online at the WIKI site.

Contact Information:

While you will be able to keep in touch with your parents through email and phone, if there is any emergency and they need to get in touch with you immediately, have them contact:

Solexico Language and Cultural Centers

Abasolo #217 “Edificio Canseco Landero”

Centro Histórico Oaxaca, 68000, Oaxaca, MEXICO

Phone or fax are Tel/Fax: +52 (951) 516 5680

Tel: +52 (951) 501 1364.

Their e-mail address is oaxaca@solexico.com.

We will hold most lectures at Solexico.

We will provide all students with a card THAT YOU MUST CARRY WITH YOU AT ALL TIMES that has emergency contact information for program faculty and staff.

Program Schedule:

The program is organized into two block sessions with a week of orientation at the beginning, a week of field service-learning in the middle, and a processing “retreat” near the coast at the end. At least one over-night field trip is planned for each course. Students will take a 4 day/3 night trip into the Sierras as part of their botany class. The general class days and field days are reported below. Specific details can be seen on the schedule at the end of the handbook.

January 15:

All students arrive

January 16-18:

Orientation to Oaxaca and the Program

January 19-23:

Intensive Foundations Week (lectures/discussions)
January 26-Feb.27:
Session One

Anthropology 196: “Culture, Sustainability and Social Change in Oaxaca” (Prof. Esteva); (See program schedule in Appendices)
Spanish: M-F, 9 am-12 pm

March 1-6:

Service-Learning Week in a community in the Central Valley

March 9 – April 17:
Session Two

Geology and Ecology of Oaxaca 096 : (Prof. Doolan)

Intensive three-week course – March 10-27

Anthropology 196: “Manifesting Culture through the Arts in Oaxaca” (Prof. Glesne) Intensive three-week course – March 30- April 17.
April 20-21:

Wrap-Up in Oaxaca City

Faculty:

Corrine Glesne

[image: image1.png]Stelae 12 & 13, Monte Alban

A qualitative research methodologist and educational anthropologist, Corrine has done ethnographic research in St. Vincent and the Grenadines, Costa Rica, and Mexico. She also has done archaeological work in Kenya and Israel. Author of the text Becoming Qualitative Researchers, she was a professor at the University of Vermont for 17 years before her involvement with an international educational program (International Honors Program--IHP). As a traveling anthropology professor with IHP, she taught and accompanied undergraduate students to India, the Philippines, Mexico, New Zealand, and England. She also coordinated the Washington DC portion of the “Rethinking Globalization” IHP program for several years. While at UVM, Corrine began taking groups of students to Oaxaca, Mexico in 1996 for intensive two-week interim courses. In 2000, she spent a year’s sabbatical in Oaxaca. Over the last 10 years, she has led/co-led at least 7 different groups to Oaxaca. She did her doctoral work at the University of Illinois at Urbana/Champaign. Her home is now in Asheville, North Carolina.

Gustavo Esteva

[image: image4.jpg]

Gustavo Esteva is a prominent Mexican writer and social activist in Oaxaca, Mexico. Professor Esteva's connection to the University of Vermont began in the mid-1990s when Gustavo Teran (then working for UVM Continuing Education) met him at a conference and subsequently asked Corrine Glesne to co-lead a group of students to Mexico. This relationship with Esteva ultimately grew into many cross-disciplinary connections with other UVM faculty and an innovative semester-long study-abroad program in Mexico. Esteva's assistance in Oaxaca has been vital to creating opportunities for UVM faculty and students to learn firsthand how indigenous communities are organized and to experience the ongoing political and cultural revitalization within those communities.
Mary Lou Razza
[image: image5.jpg]

Mary Lou Razza had been a faculty member in the Department of Education for 21 years, teaching in the Special Education graduate program and more recently in the Secondary Education Teacher Preparation Program. She has worked on a number of state wide initiatives focused on school reform, community based learning, and transition for students with disabilities. For the past three years, Mary Lou has coordinated a Service-Learning/Oral History grant and has worked closely with Vermont high schools promoting the inclusion of all students in these experiences. Mary Lou first traveled to Mexico in 1973 and returned as much as possible over the years, spending time in different parts of the country. Oaxaca has been a favorite place. Mary Lou has a Masters degree in counseling and Ed.D in Educational Leadership and Policy Studies.

Barry Doolan

 [image: image6.jpg]

 Barry Doolan was Professor and Chair of the Department of Geology at UVM until his retirement in 2003. He researches Appalachian geology and tectonics; stratigraphy and structure of deformed rocks in northern Vermont and southern Quebec; metamorphic petrology.

[image: image7.jpg]

Cynthia Belliveau, Dean of Continuing Education and Director of Vtrim™

Dr. Belliveau is a faculty member in the Department of Nutrition and Food Science at the University of Vermont. Dr. Belliveau’s research is in food systems primarily focused on pedagogical applications in sustainability. Dr. Belliveau is the Director of Vtrim™, an evidenced based behavior weight loss management program for the public developed at UVM in 16 years of clinical trials. As Dean of Continuing Education, she directs college and professional credit programming for college student and adults. Dr. Belliveau has consulted for Winrock International, US AID, and the Sri Lankan Government. She continues to teach undergraduates about food and cooking in the university Food Lab.

Program Policies:

The official UVM student code of conduct and policies as described in The Cat’s Tale, will be applicable at all times during this Program.

Drugs

Usage will not be tolerated. If you use drugs, you risk being caught and jailed, and you risk the whole program. Use of drugs is grounds for dismissal. You will be sent home at your own expense.

Drinking

The drinking age in Mexico is 18. There will be many occasions to enjoy a drink, both amongst ourselves and with Oaxacans, who often offer mezcal or beer as a sign of welcoming and hospitality. If you abuse alcohol, however, not only are you risking your personal health, but also the relationships our program has with Oaxacans who tend to find it distasteful when visitors get out-of-control drunk. You are a representative of UVM and if you are causing problems while drinking, you are therefore causing problems for the whole program. If you consistently demonstrate drinking problems, we will take disciplinary measures, which could include dismissal from the program.

Driving

The University of Vermont strongly discourages students owning or operating vehicles while participating in study abroad programs. Traffic congestion and different traffic laws and regulations, civil and criminal, can make driving motor vehicles in foreign countries extremely hazardous. Public transportation is frequent and affordable in Oaxaca. We request that you DO NOT drive during your time in Oaxaca as part of this program.

Political Protests

Oaxaca is a politically active city with many popular protests, some of which have come to completely redefine the political landscape of the city. Foreigners are prohibited by law from participating in Mexican politics, and this includes participating in a political protest. Even watching a protest can lead to being charged with participating in a protest, as foreigners have discovered when the police arrest them and put them in jail. Do not participate in a protest, and if you see one, steer clear of it immediately. Breaking Mexican law is grounds for being expelled from the program.

About Oaxaca:
In the territory of what today is the state of Oaxaca, some of the most ancient cultures of the Americas settled thousands of years ago. Two of the most important cultures, the Zapotec and the Mixtec, coexisted in the central valleys of Oaxaca. Monte Alban and Mitla, their two main urban centers, were among the greatest urban settlements in the world. When the Spaniards reached Oaxaca in 1532, they founded Antequera, near Monte Alban, which later became the city of Oaxaca.

At least sixteen highly differentiated cultures presently live in Oaxaca, a state with a population of 3,438,765. All of these cultures are represented, one way or the other, in the life of the city, which is, however, a mestizo city. Only 10% of the city’s inhabitants speak an Indian language. The city has been dominated by a group of highly conservative families, which consider themselves descendants of criollos (Spanish offspring born in Mexico) or mestizos (the product of a Spanish father and an Indian mother), born in Oaxaca in the 19th century. It has been occupied by people coming from different parts of the state most of whom followed the settlement tradition of the majority of Mexicans; i.e. they looked around, found a good place, occupied the land (usually in a group and usually illegally) and settled.

The city reveals at least three different cultural patterns: the colonial city- houses and buildings, designed by the Spaniards, who also established the basic outline of the city; the modern city, created by public and private developers, including commercial and bureaucratic buildings, residential areas and a few housing sections for people (which developers call “popular housing”); and the people’s city, that is, the city built informally by the people themselves.

The city is surrounded by villages, most of which are still distinctly Indian in cultural origin, but are increasingly exposed to urban patterns imposed by public and private developers and by new settlers coming from different parts of Mexico as well as from other countries. The city is both the administrative and commercial center of the state. Every day, people coming from throughout the state gravitate to Oaxaca for a variety of purposes, as can be seen in all the markets.

Oaxaca City:

Oaxaca is a city for walking around, and, if you do so using common sense, you will be in no real danger of being attacked or assaulted. You can walk safely from your lodging to your classes and lectures and/or to a variety of places to eat.

For a taste of the city, go to the Zocalo (main plaza), sit on a park bench, or have a cold drink at the terrace of the Bar Jardin, to the west of the Palacio de Gobierno. Most probably, you will see a march or a sit-in; they are customary in the city of Oaxaca. You can walk through the andador turístico- the walking street- to reach Santo Domingo; the church, convent and a museum. You can then walk a few blocks to the north, to find El Llano, a beautiful park, where you can find another bench to sit on while taking the sights, sounds and smells of the life of this peaceful and always fascinating city.

Weather:

Situated in a high mountain valley at 5,000 ft. elevation, Oaxaca City’s semitropical climate provides plenty of sunshine with warm days and cool nights.

Average Monthly Temperatures
High

Low
January

75 – 78
46 - 49

February

79 – 82
49 -52

March

83 - 86
53 - 56

April

86 – 89
56 - 58

May

85 – 88
58 - 61

June

82 – 85
59 – 62

July

80 – 83
58 - 61

During our fieldtrips we will be going to the coast, where it is hot and humid, and the Sierra Juarez highlands, where the evenings can get quite cold (in the 30s).

PART TWO: Before You Go

Flights to Oaxaca:

Students are responsible for purchasing their own air transportation to Oaxaca. Several times a week, Continental flies directly to Oaxaca from Houston, Texas. This is easier than changing planes in the Mexico City airport, but connections in Houston are not always ideal. We will provide more information about negotiating the Mexico City airport.
The official start date of the program is January 15, 2009. If you arrive before that date you are responsible for finding and paying for your own lodging and transportation until the evening of January 15. We will spend the first two nights altogether in Casa Arnel, a small hotel in Oaxaca City (see http://www.casaarnel.com.mx). Upon arrival in Oaxaca on January 15, take one of the airport transport vans to this hotel. They will take U.S. $$ at the airport, but plan to change a few pesos ahead of time. A good place to do this is at the Mexico City airport while still in the international terminal—once you go to the gates for domestic flights, you will not encounter places to change money. In Oaxaca, the airport transport van is about $3.50. A taxi costs $12-$15. Please inform both Continuing Education and Mary Lou Razza of your planned arrival date and time by posting on the Oaxaca Wiki.
You may want to purchase a CIEE international student identity card (usually about $20) which sometimes assists in getting lower student rates for flights. It is also a useful card for discounts at museums and archaeological sites in Mexico. You can generally get student rates through STA Travel (try writing Jon Turner at bos_agents@statravel.com).

In the event that your flight is delayed into Oaxaca, please try to call Casa Arnel at 52 (951) 515-2856 and leave a message for Mary-Lou. People at the hotel may not speak English, so be prepared to use your Spanish.

Passport/Travel Documents:

Students are required to obtain passports on their own. The University of Vermont is not responsible for passport and visa costs. You obtain your visa as you enter Mexico. Ask for a six-month tourist visa. You will be given a card the size of your passport. This is your visa—do not lose it! You can not leave the country without it. Note that you may not be given a visa for the period of time you want (it depends upon the good will of the person stamping your passport). If you get a visa for a shorter period of time, you will have to go to an office in Oaxaca to have it extended. This could take a day or more of your time and will cost you money. You will be responsible for both obtaining the visa and paying any costs.

Insurance

Medical Insurance:
The University requires that all students carry health insurance which covers payment of claims worldwide and includes repatriation and medical evacuation coverage. The UVM sponsored student health plan does provide this needed coverage. Students not enrolled in UVM’s student health plan must call UVM’s Office of International Education (OIE) at 656-4296 to sign up for coverage through the Worldwide Assistance Travel program. This service coordinates health care and emergency travel services. Students must carry their insurance card with the policy number with them at all times.

Students must request verification of required immunizations prior to departure. Contact UVM's Student Health Center Travel Clinic (656-3350) regarding recommended immunizations.

As a UVM student you are also covered by SOS International, which provides English-speaking doctors, medical referrals, and emergency evacuation services. It is not an insurance provider, however.

It is recommended that you check with your current health insurance provider to ensure coverage for any possible medical expenses incurred while traveling abroad. We recommend you purchase travel health insurance if it is not available in your current policy, to cover any expenses incurred by illness or injury while on your trip.

Travel Insurance:

We encourage participants to purchase additional travel insurance to cover trip cancellations and/or interruptions, baggage loss, etc. You may purchase this from a number of third party vendors.
Physical Limitations and Traveling:

Students are required to inform UVM of any food allergies, physical limitations, medical conditions of concern, and medications to be prescribed. This information will be kept confidential.

Register with the US Embassy:

It’s advisable to register your personal contact information on the State Department’s website (travelregistration.state.gov). This enables the local Embassy to contact you regarding security warnings or in the event of emergency.

Recommendations from Previous Program Participants:
· Read a book about the current affairs, political issues, and/or history of Mexico to give you better context about the country as a whole.

· Think about your personal goals before you come.

· If your desire is to strengthen your Spanish, then make a commitment to do it.

· Lower your expectations about how much you will be able to do and accomplish in Spanish—you’re taking other courses and will have a lot of work with them.

· Expect the semester to be exhausting and even frustrating as you adjust to new culture, demands of courses, etc.

· Don’t expect people to be automatically interested in you; most of them have had experiences with Americans and have lived in the U.S. or has family who are there.

· Make sure before that you can do on-line banking. Sign up and get passwords before leaving.

· If you forget something, you can get virtually anything you need for hygiene at pharmacies, but sometimes it is more expensive than in the U.S. Sunscreen is expensive--bring from US.

PART THREE: WHAT TO BRING

Traveler Basics: Some Philosophy

General packing philosophy and suggestions:

· Travel Light: Travel pros suggest laying out all of the clothing you want to bring and

taking only half. Yes, it sounds draconian, but even though we will be based in Oaxaca city, we will still be moving around a fair amount and the less you have to carry, the happier we are all likely to be. Of course, do not skimp on those things that you feel you need to make you comfortable. But live by this rule: if you can’t carry all that you want to bring while walking half a mile, leave some of it behind.
· Dress Conservatively: We must show respect to our hosts and other Mexicans by wearing clothing that will not offend (no holey clothes, no short shorts, mini-skirts or otherwise revealing clothes). Most Mexicans do not wear shorts, and many consider them to be inappropriate clothing. Bring several sets of clothing: clothes for being around the city, and more rugged clothes for fieldtrips and field days (when we will get dirty). Dark color clothing hides dirt and stains. You will have access to laundry in Oaxaca city.

· We will be walking a lot, in all kinds of terrain, from city sidewalks and beaches to rugged backcountry. Choose versatile shoes: hiking shoes or good sneakers and rugged sandals should do it. Bring a lot of socks, since dirty socks give blisters. It’s better not to break in a brand new pair of shoes on a program like this. [Alternately, you could do fine with one pair of thick-soled Chacos, the kind with which you can wear socks when high in the mountains.]

· Leave jewelry and any other expensive objects at home. Assume that anything that is breakable will break, and anything that is expensive could get stolen or lost – this is not a reason to worry about our safety, it is travel common sense.

· Everybody loves their ipods. But not only are they subject to the vagaries of the reasons mentioned above, they are also anti-social on bus rides or when you’re just hanging around. Think twice before bringing one, and if you do, don’t let it interfere with the possibility of interacting with other people.

· Layering clothing is essential. While days are generally between warm and hot, evenings in Oaxaca city and the highlands can be cool, even downright cold (in the 30s in the highlands). Bring a variety of clothes of different weights (including a jacket), so you can layer.

· Give a photocopy of your passport and plane tickets to your parents, and stash a photocopy or two in the different bags you carry (day pack, backpack, etc.). When in Oaxaca City, leave your original documents in a safe place in your homestay. You will need to carry them when traveling away from the city. When you do so, carry them in a safe place on your body (like a hidden pouch, available at travel stores).

· Bring photocopies of necessary prescriptions (eyeglasses, medications, etc.).

· Pack your stuff in either a backpack or a suitcase on wheels. Also bring a large day pack in which you can pack enough for field trips (some of which last several days). If you pack your stuff in a backpack, you may want to put the pack in a duffle bag for the flight as this will help protect your backpack as well as provide you with an extra bag for things you might acquire while in Oaxaca.

· Bring a sleeping bag, since we will likely have a night or two sleeping in community centers or peoples’ homes. We also recommend a short Therma-rest pad and/or travel pillow.

· Anything you forget, you can most likely buy in Mexico or can do without.

BRING A SENSE OF ADVENTURE. Leave your U.S. expectations at home, and don’t get uptight if things don’t work out as expected or on time – BECAUSE THEY WILL NOT!!

What to Pack:
As mentioned above, we suggest that you divide your clothing into two sets, rugged field clothing and clothes for being in the city. Most of the time we will be in the city or towns, so weigh more heavily on urban clothes.

Suggested Clothing:

1 pair rugged pants (note: jeans are not always best for travel since they are warm and chafe in hot areas, and take a while to dry when they get wet. That said, if you live in your jeans, take your favorite pair.)

2-3 pairs of long pants or capris

1 pair of shorts

2-3 skirts or dresses (no minis)

1 warm underlayer long-sleeved shirt (silk or synthetic)

1 light-weight button-down long-sleeved shirt to protect from sun

4-5 t-shirts, at least one with long sleeves

Several nice shirts/tops

Hat for sun and stocking cap for mountains; maybe even a small pair of knitted gloves

Sweatshirt or light jacket

Fleece jacket

Light-weight hiking shoes or tennis shoes

Rugged sandals (Chaco or Teva type)

Socks/footlets

Swimming Suit

Bandana that can double as washcloth and scarf

Health, Medications, Hygiene

You can get most any item you will need in Oaxaca City at pharmacies and grocery stores, but you may want to bring the following with you so you don’t have to shop for them in Oaxaca:

Sunblock (expensive in Oaxaca)

Lotion for sunburn or dry skin

Pepto Bismol and/or Immodium

Bandaids or moleskin for foot blisters

Ear plugs (in case anybody snores)

Aspirin or Tylenol, Benedril or antihistamine

Shampoo, soap, toothpaste, etc. (best to pack

Personal first aid kit

these in ziploc bags in case of leakage)

Tampons or Keeper/feminine products

Small travel towel

Prescription medicines

Contact lens cleaner

Anti-bacterial handwash

Motion sickness pills and/or motion sickness arm bands

A statement about soapless anti-bacterial handwash

Good hand hygiene is essential to good health on the road. When you put your hands in your mouth, you are ingesting all sorts of alien bacteria, and that can give you anything from diarrhea to a cold. You will not always have access to water, let alone soap, before eating, so carrying a small container of handwash with you is a good idea.

Fieldtrip Needs

Day pack (that can carry a lot)

Light-weight, compressible sleeping bag

Small flashlight

Miscellaneous and Optional

Swiss army knife

Camera, digital or film (film is expensive there)

Travel alarm clock or watch

Tour guidebook to Mexico and/or Oaxaca

Sunglasses

Sewing kit

Extra ziploc bags

Binoculars and naturalist field guides

Batteries

Water Bottle

Paperback for bedtime or plane reading (and to share)
Duffle bag

Sleeping pad

Textbooks & Supplies:
Purchase your texts (new or used) before you go and bring them with you. Unless otherwise noted, these books are easily available at Amazon.com or Bookfinder.com. We also suggest that you coordinate with other students in the purchase of these books, so that you can share them amongst yourselves.

Spanish Textbooks

You will be provided Spanish workbooks from Solexico. There are no additional books to bring or purchase, although you may want to bring one with you if you have one that is particularly helpful.

Other Suggested Items:
Academic supplies
· Notebooks for classes, lectures, and journals (you can buy these items in Oaxaca, but bring at least one notebook with you so you don’t have to find a stationery store right away)

· Spanish phrasebook and/or dictionary

· Pens

Money
ATM machines are common and easy to use in Oaxaca City, so you can easily get cash at the best exchange rates while we are in the city. Some businesses in Oaxaca City accept credit cards, but many places do not.

You should budget for expenses not covered in the program fee: one meal a day, money for going out at night, souvenirs, and other incidentals: anywhere from $500 to $1000, depending on the level of spending you plan on. (A nice hand-spun, woven and natural dyed Oaxacan rug, for example, can cost $100.)

Things You Should ALWAYS Carry With You, in Your Day Pack

Toilet paper and moist towelettes or soapless handwash. Many bathrooms do not have toilet paper or soap. Carry these in a ziploc bag, so they don’t get wet or spill. Do not carry your passport or other valuables in a day pack, as they are easily stolen.

Guidebooks:
Moon Handbooks – Oaxaca

ISBN: 1566915023

$12.21 Amazon.com

Known primarily for ecotourism and nature-oriented travel, this book has good adventuring and outdoor information. It has excellent information on Oaxaca.
The People’s Guide to Mexico

ISBN: 1566914345

$15.61 Amazon.com

This is a good resource for travelers to Mexico. It is not a traditional tour guide book, but has advice on everything from how to deal with machismo or the authorities to how to build a palapa (a grass-roofed hut on the beach) to how to choose good foods and keep healthy. (Corrine will make a copy available for your use.)
Lonely Planet- Mexico

ISBN: 1740596862

$17.81 Amazon.com

Cut the Oaxaca section out so you don’t lug around the whole thing. It has good maps.

Recommendations from Previous Program Participants:
· Assume that between field days and the way clothes get laundered, your clothes will get damaged, destroyed, or faded.

· In rural areas you should be conservatively dressed. This is not so important in urban areas – but don’t wear skimpy clothes, as they lead to cat calls. Even if you dress modestly, though, be prepared for cat calls.

· Women should bring a lot of skirts. You will probably want to buy tops in the local markets.

· Laundry facilities are not cheap (and they will destroy clothes); find do-it-yourself laundries if possible.

· You can hang dry some of your clothes at homestays.

· It’s OK to bring jeans, but just be aware that they chafe on long walks.

· Oaxaca experiences big changes in temperature from hot days to cool/cold nights. Be prepared.

PART FOUR: WHILE YOU ARE IN OAXACA
Homestays:

For thousands of years, people of this area of the world have been hospitable towards the “other”. All their original cosmologies conceive the “other” as the only way to define oneself: the other is not really an alien or a foreigner but the other part of oneself.

You will be exposed to many different faces of hospitality. Perhaps you will feel the fundamental openness of the locals towards the “other”; i.e., the joy of really hosting someone from another country. You must remember that the city of Oaxaca, a creation of the Spanish colonizers, has been transformed in recent years into a tourist attraction- that is, another piece of the world tourist trade. You will perceive sometimes both ambiguity and ambivalence in Oaxaca’s hospitality: Oaxacans are both welcoming and resisting this new invasion.

Your host families are somewhat different from the average Oaxacan family. In a sense, they are “abnormal.” For most people in Oaxaca, to be offered a payment –either in cash or in services- for hosting a guest- for one hour, one day, one month, one year- would be offensive. Your host families have transformed their own tradition of hospitality and their sincere interest in people from other parts of the globe into an opportunity for modestly adding to their family income. Many of those who are economically above them- the rich and powerful- and the great majority who are below them- the so called poor- would never do what they are doing.

Your host families will provide you with breakfast every day. Please remember that you are not in a hotel, you are in a home. Let the family know if you will be coming home late, do not bring guests over without permission, and do not treat family members as your employees. At the same time, it is important that you feel comfortable in your new surroundings. Therefore, we would like to urge you to please talk with us about any problems or doubts that you may have. Be sure to let us know if you are not happy in your homestay, so that other options can be pursued.

Recommendations from Previous Program Participants:
In your homestay:

· Express interest in cooking—it’s a great way to get to know homestay mother, cooking techniques, etc.

· Oaxacans expect you to make mistakes w/Spanish, so get over your shyness about speaking.

· Don’t expect to enter into a homestay and have it be automatically “homey” for you or them: Homestay relations require work. Make a commitment to understand the family dynamics and work hard to adjust to it. By understanding the patterns of family life, you are on your way to integrating into those patterns.

· Be clear what the rules and expectations of the family are from the get-go.

· Think of them as a great resource of local knowledge, such as what to do in the city, how to be safe, etc.

· Keep open lines of communication with the family; be open about your plans and comings and goings.

· Meals are key times for interactions

· Expect to feel somewhat “out of control”: they will come in your room and clean things, move stuff around, etc. Don’t assume that your standards of privacy are the same as theirs.

· Oaxaca has water issues: restrict usage, get used to short cold or lukewarm showers, not putting toilet paper in the toilet.

· Make a commitment to meet Mexicans outside of our program. Homestay relations are a great place to start: i.e., homestay “siblings.”

Regarding your classes/academics:

· Bring a real Spanish dictionary with you in addition to a “pocket one”--one with a verb conjunction chart is helpful.

· The Webster’s pocket dictionary is good for street use.

· If you don’t want to bring a big dictionary, talk to the other students and go in on one that you can share.

· Share text books with others in your homestay

· Read newspapers everyday to help with Spanish comprehension and current events.

· Be aware this isn’t UVM with its facilities, resources, library, gym, etc. NOTE: you can still use the UVM library website and request help from abroad for finding articles.

· Time management strategies differ throughout the semester, depending on the particular phases of program

· Know how you learn, find study places without distraction. Some good places for studying:

· IAGO – Graphic Arts Institute

· Amadeus – good internet place, study (Tinocos y Palacio)

· Los Cuiles – plaza las virgenes

· Don’t be resentful that you have to go to school, go to your homestay by a certain hour, etc.

· Work in short stretches. Don’t try to get all your work done at once since there are distractions and these distractions are part of the reason we are here.

· Study w/earplugs

Transportation:

Taxis

All taxis have a clear signal on the top. Before taking one, tell the driver where you want to go and ask for the price before getting into the cab. A trip normally costs between $30 pesos and $35 pesos, to most parts of the city. If you do not establish the price in advance, you may end up being charged too much.

Buses

Most points of interest in the city can be reached by walking. Local buses circulate in the main avenues of the city. The cost of a trip is usually $3 pesos, but some cost $3.50 pesos. A sign above the driver denotes the far (tarifa $3.00, for example).

Telephones/Cell Phones:
We recommend you leave your cell phone at home. It is easy and cheaper to purchase a pre-paid phone card (a Ladatel card) to use with public pay phones. International MCI or ATT cards are more difficult to use because they require a different kind of phone than those you generally find on the streets of Oaxaca. If you do get one, be sure the card you purchase has an international access number for Mexico.

Ladatel cards are telephone debit cards that you can use to make local calls as well as long distance calls. You purchase 30, 50, or 100 pesos of credit, and as you make calls, the value remaining on the card is reduced. Look for the Ladatel sign on pharmacies and other shops and ask inside. We suggest that you purchase at least one 30 pesos card to carry with you for local calls. If you plan to be calling long distance, you may want to buy a more expensive card. 50 pesos will buy you approximately 5 minutes of phone time to the USA or a little less to Europe. If your credit runs out on one card while you are on a call, you can push a button (the one with a hand and two cards), insert a new card and continue talking.

Local calls: dial the number. Since 1999, all local numbers have 7 digits and almost all begin with 51. Many people are still using the old, 5 digit form of phone numbers; if you have been given a 5 digit number for Oaxaca, dial or punch in 51 first and then add the remaining 5 digits.

Long distance calls inside Mexico: dial 01+ area code + number; U.S. and Canada dial 001 + area code + number, for the rest of the world dial 00 + country code +area code+ number. For example: Mexico City; 01-555- number; Boston: 001- 617-number; Hamburg, Germany: 00-49-40- number.

At the north-west and south-west corners of the Zocalo and along the western side of the Alameda you will find Ladatel phones that can be used with telephone cards. These can also be found at several intervals along the andador turistico (to the right of Santo Domingo for example), and around the perimeter of the El Llano park.

For a collect call or a call through an operator, dial 020 for national calls and 090 for international calls. Collect calls are particularly expensive if you are calling from Mexico (all international phone rates seem to be higher in Mexico than in most other countries). It would be better to call and give the number of where you are, so that your friends and family members could call you instead, dialing 52 (Mexico country code), 951 Oaxaca area code and the number which generally begins with the numbers 51. There is a long distance phone office (caseta de larga distancia) on Trujano, between J.P. Garcia and 20 de Noviembre, and many more located near the Zocalo. They charge a commission. There is also a kind of telephone proliferating in Oaxaca now that offer “free calls to the US”- these are phones that make collect calls only but also can be deceptively expensive for the receiver.

DO NOT PLAN TO USE YOUR HOMESTAY FAMILY PHONE. Often times they are charged by the call, even when to a house next door. Calls to cell phones are particularly expensive.

Mail

The main post office is on the Alameda, beside the Independencia Street. It is open Monday through Friday, from 9 am to 7 pm and on Saturdays from 9 am to 1 pm. Normal mail may take one month to reach the USA. Express mail can be sent via Mexpost from 8 am to 6 pm. This is the least expensive (but still somewhat costly) express mail service in Oaxaca.

A Western Union and telegram office is at the corner of Porfirio Diaz and Independencia. You can also send or receive telegrams or faxes at the “Telegrafos” office on Independencia next door to the post office.

Please ask your family to NOT mail you any packages while you are in Mexico. If using regular “airmail”, the packages are likely to not reach you at all or to come after you have left.

Computer/Internet:

A statement about computers

It is up to each student whether or not to bring a laptop computer. There is wireless connectivity at Solexico Language School where UVM’s classroom is located but normally not at homestay locations. Things to consider: If something goes wrong and you need to repair it, it will be more expensive than repairing it in the States, and it might take a lot longer to get parts. You will have plenty of access at a reasonable fee to computers in Oaxaca City for email, working on assignments, etc. Nevertheless, we cannot prevent you from bringing a laptop, and many previous participants recommended that future students should bring one. If you decide to bring one, realize that you are completely responsible for whatever happens to that computer and if there are any problems with it, you must still keep up with assigned work.

There are many places to use the internet all over the city. Internet services that advertise infinitum/prodigy have the fastest connection speeds and should charge $10 to 20 pesos per hour. Slower speed internet ranges from 8-10 pesos per hour. If you only need to use the internet for a few minutes you should ask if they have a price for non complete hour to save money.

· Computacion Dinamica located on the northern end of the Gigante Reforma shopping center. Tel: 513-9055. It costs around 10 pesos an hour and is open from 9 am to 9 pm, Monday – Saturdays. And 10 am – 3 pm on Sundays.

· Internet Plaza Santo Domingo located upstairs inside of Plaza Santo Domingo building directly diagonal from Iglesia Santo Domingo in the tourist corridor offers infinitum internet and fast machines for $10 pesos per hour, $5 pesos per half hour. Also available are scanning services and web-cams for an additional charge.

· Iner@soft Café Internet Renta located at Tinoco y Palacios 209. $10 pesos per hour and you can pay by the minute. A nice atmosphere with a fast connection and you can order coffee and sweets.

· Communication Services on Alcala, next to restaurant Quickly charges $10 pesos per hour even if you only use it for a minute but offers a fast connection and is close to the Zocalo.

· ECO is on the corner of Juarez and Murguia and charges $10 pesos per hour or $5 pesos per half hour. They have a lot of computers but it is often crowded in the afternoons and the connections can be slow.

Banks/Money:

The Mexican monetary unit is the peso, and the symbol for it is the “$”. The exchange rate changes every day, around the level of $10.00 per US dollar. There is a difference between the buying price and the selling price of US dollars by about 20 cents per dollar. You will receive the buying (compra) rate, since the bank or exchange house is buying from you. Normally, banks give better exchange rates than “casas de cambio”. The best rate of all, however, can be obtained by using your ATM card which always makes the exchange based upon the official exchange rate for the country at that particular moment. You may, however, want to check with your own bank to find out if additional bank charges will be applied.

There are plenty of banks and casas de cambio throughout Oaxaca but several are located in Hidalgo and Valdivieso, on the Northeast corner of the Zocalo.

Banks
The banks listed below all have ATM’s available at the address listed. Several branches of these banks also can be found in Colonia Reforma, many of them are located along (or near) the Calzada Porfirio Diaz. For foreign exchange you must go before 11:30 am.

Bancomer:
Garcia Vigil 204

Banamex:
Porfirio Diaz 202

Banamex
Hidalgo 821

Bital:

Garcia Vigil 709

Inverlat:
Independencia and Alcala

Serfin:

Independencia and Garcia Vigil

Casas de Cambio

· Casa de Cambio Puebla: Garcia Vigil 106-L. Mon. to Fri. 9 am to 6 pm. Sat. 9 am to 2 pm.

· Centro Cambiario Money Exchange: 20 de Noviembre 315. Mon. to Sat. 8–8 pm. Sun. 9-5.

· Internacional de Divisas: Valdivieso, near the north-east corner of the Zocalo. Open from 8 am to 8 pm, Mon. to Sat., and 9 am to 5 pm on Sunday.

· Money Exchange: Alcala 100. Monday to Sunday 8 am to 8 pm.

Visa and Mastercard holders can get cash from the automatic machine (cajero automatico permanente) at the Banamex lobby or Multibanco Comermex at Independencia 801.

Recommendations from Previous Program Participants:
· Going out is part of the experience”— but expensive. So if you think you’ll go out, bring more money than you planned. But going out a lot can create tensions with your homestay family, especially if you stay out late.

· Expect your spending habits to change over the course of the program. You may to replace stuff you brought with you, particularly clothing.

· You’ll find that you have no ability to store food in your homestay, so you will eat “out” a lot.

· Life in Oaxaca is more expensive than you think.

· Plan a budget for travel and gifts you will buy

· Keep track of your ATM/bank account back home. ATMs are common and easiest to use in Oaxaca.

Loss of Credit Cards:

American Express: 01-5-326-2636 (long distance) or 01 (800) 001-3600 (toll free). The American Express office in Oaxaca is at the northeast corner of the Zocalo at Valdivieso 2 at Viajes Micsa. Phone: (51) 6-2700. It is open Monday to Friday from 9 am to 2 pm, and 4 till 6 pm, and Saturdays 9 am to 2 pm.

Visa: Call collect through the international operator (dial 090). The number in the US is (415) 574-7700.

Mastercard: 01-5-661-8813 (long distance, or call collect from outside Mexico City, make sure you or the operator tells the person answering that you are calling regarding a stolen card, otherwise they might not accept the call. Or, through the international operator (090), call in the US (314) 275-6690.

Personal Safety:
The University of Vermont strongly encourages students to follow the following guidelines while studying abroad. Please read carefully.

· Use the Buddy System: To ensure your safety we encourage you to identify one or two “buddies” in the group who will either always be with you or know your whereabouts. This is especially important where there are not organized activities so we know where you are.

· You will be required to have on your person the contact numbers for faculty and staff in case of emergency.

· Students are not to travel alone, especially at night. If you insist then inform a faculty member of your plans. You are not permitted to go alone without prior authorization. Many of you will want to travel on weekends; you will not always be able to do that as weekend trips may be a required part of our field experience .

· Avoid crowds, protest groups and volatile situations

· Don’t divulge personal information to strangers

· Keep a low profile and don’t draw attention to nationality or wealth

Recommendations from Previous Program Participants:
· This is a city – learn techniques of living in a city

· Don’t walk or take a taxi alone at night

· Be aware who is around you—pay attention to being followed

For Women:

· Women sitting in a park – you will be approached

· It can be convenient to have a guy friend around a lot if you’re a woman to avoid unwanted attentions. But just because you’re with a guy doesn’t mean you won’t get catcalls

· “No” means “maybe”; It’s OK to not be nice when men make advances

· Women should do what Mexican women do: avoid making eye contact with men
· Don’t respond when men catcall.

Health & Emergencies:
Prescription Drugs
If you are taking any prescription drugs PLEASE ensure that you pack a sufficient supply, to last through your stay, in their original, clearly labeled containers. For safety reasons, it is best to carry these on your person and not in your checked baggage along with a copy of the original prescription. If you have a history of significant medical problems, wearing a medical alert bracelet while on your trip is a good idea.
Travelers' Diarrhea
Travelers' diarrhea is one of the most common ailments afflicting visitors to Mexico. It is caused by certain bacteria which contaminate food and water and is very common in this area of the world. If the symptoms continue for more than 2 or 3 days, seek medical attention. To minimize your risk, do not drink tap water (do not even use it for brushing your teeth) or unbottled beverages or drinks with ice. Avoid raw vegetables, unpasteurized milk and raw or undercooked poultry, fish or meat. YOU REDUCE YOUR CHANCES OF GETTING DIARRHEA IF YOU REGULARLY USE HANDWASH, ESPECIALLY BEFORE YOU EAT A MEAL.
Medical Services

We hope that you will not have any health problems while you are in Oaxaca but if you are not feeling well speak with your program assistants and/or host and they will make suggestions as to what you should do. Be sure to let someone know immediately so that they can be of assistance. If you need medical attention, call the hospital or call a doctor immediately.

Emergency Contact Numbers
Police: Aldama 108, 516-0400 or 516-0405
Emergency: 066
Hospitals/Clinics:

· Hospital Civil:
515-3181

· Clinica Medica 2002: Emiliano Zapata 316, Col. Reforma. Has 24 hour emergency service. Phone 513-1169. Open 10 am – 2 pm and 4 – 8 pm Monday through Friday and 10 am – 2 pm on Saturdays.

· Hospital Reforma: Reforma 603. Phone 516-0989. 24 hour emergency service.

· Sanitorio Molina: Garcia Vigil 317. Phone 516-5468.

· Sanitario Carmen: Abasolo 215. Phone 516-2612. 24 hour service.

· La Cruz Roja (The Red Cross): Armenta y Lopez 700. Phone 516-4803, 516-6100 or 516-6090.. Has emergency ambulance service.

Pharmacies:
· Farmacias Americana: H Colegio Militar 923 C (near corner of Naranjos). Open 7 am–8 pm daily.

· Farmacias de Genericos: H. Colegio Militar 101-L5 on the corner of Privada de Jazmines is open from 9 am- 10 pm Monday – Saturday and 10 am – 6 pm on Sundays.

· Farmacia del Ahorro: H. Colegio Militar 408, tel: 515-5000. Open 7 am – 11 pm daily.

· Farmacia del Ahorro: 20 de Noviembre & Hidalgo. Northwest of the Zocalo. Open from 7 am–11 pm.

· Farmacia de Dios: On the corner of M. Bravo and Garcia Vigil.

· Farmacia Martines: Hildalgo 409. Open from 7 am – 11 pm. 514-0110

Other Places of Possible Interest

Places of Worship:

While Oaxaca is primarily Catholic with churches in most neighborhoods, other religions are represented. Please speak with a faculty member for more information.

Tourist Offices:

State Tourist Office (Sedetur): Garcia Vigil and Independencia. Phone: (51) 60123. Open from 9 am to 8 pm Monday through Friday. You can ask for a wealth of information and maps at that office.

Photo Processing:

Several photography stores are located in downtown Oaxaca but one in Colonia Reforma is located at E. Carranza 480 between Sabinos and Palmeras has a developing special on Saturdays.

Laundry:

Two lavanderias are located in Colonia Reforma (there are more lavanderias in other parts of the city).

· Lavanderia Servilav: Netzahualcoyotl 312. Open Monday- Saturday 9 am to 12 pm and 4 – 7 pm. The cost to wash, dry and fold 3.5 kilos of clothing is around 50 pesos ($5.00).

· Lavaclean. Lavanderia Automatica: Belisario Dominguez 108. Open Monday – Friday 8 am to 2 pm and 4 – 7 pm; Saturdays 8 am – 2 pm and 4 – 6 pm. The cost to wash, dry and fold 3.5 kilos of clothing is around 45 pesos.

Eating & Food

For most people in Oaxaca, particularly in villages, eating is the most important social activity. Both family life and community life are organized around eating. As our friend and teacher Gustavo Esteva, whom you will meet, often says, the word “comida” cannot be translated into “food.” Food is “alimento.” There is no English word for comida. Alimentarse is to purchase and consume alimentos (edible goods), manufactured by professionals or experts, while being produced and distributed through companies/institutions. Comer (to eat) is putting comida in the center of life: to generate it, to cultivate it, to cook it, to eat it, all these activities can not be reduced to alimento; these activities define the cultures of the soil.

You can make that distinction in Spanish. It is possible to find in Mexican reality differential behaviors that correspond to both conditions. Some people in Oaxaca are alimentadas; they are fed by institutions. But, most of them still experience comida. It is not possible to make that distinction in English. Food is alimento, not comida. Meal, nourishment and other words to which the US family refers are only food. Meal is a cultural word, like comida; perhaps it originally meant comida. But now “meal” refers only to the time and conditions of eating food. Nourishment is a technical word.

La comida is really fundamental in Oaxaca. And the very importance of la comida- which can be discussed in different lectures- is clearly reflected in Oaxaca’s cuisine, which is very rich, diverse and tasty.

Buen Provecho! (Enjoy your food!) Pasale! (Come on in!)

Recommendations from Previous Program Participants:
· Make a commitment to try everything once.

· Accept the fact that food will be spicy.

· Give the cheeseburgers and hot dogs sold on the street a try – they’re amazing.

· Go to taquerias, there’s one in every neighborhood.

· If you’re a picky eater you will miss a lot of culture; be adventurous.

· Accept it: you will get sick eventually; take precautions like good hand hygiene, but expect it will happen, and don’t fret about it

· Adjust as quickly as you can to the family’s eating schedule (light breakfast, heavy lunch in the afternoon, and light dinner).

· Learn to take siestas. The family expects you to rest, take siesta after meal

· The family will overfeed you – be firm in saying you’re full

· When you get sick, don’t be embarrassed, it happens to everyone. Drink mineral water, chamomile teas, whatever stomach teas the family uses (they get sick too). Don’t take immodium unless you have to travel that day.

· Don’t hide your sickness from the family – they often have great cures using teas.

Local Comida

Many of the traditional dishes now served in restaurants contain meat or cheese, or use animal oil for cooking. Everywhere you can get rice beans, some vegetables, and fruits but to have a complete vegetarian meal you need to go to a vegetarian restaurant- and there are many in Oaxaca.

Comida varies widely, according to the traditions of the different Indian cultures and even of the different villages. You will find literally dozens of moles and salsas: the classic sauces included in every comida. Some of the most popular foods you will find are:

· Quesillo: Oaxacan string cheese

· Chapulines: grasshoppers fried with chile and garlic. High in protein and good with a squeeze of lime. There is a saying which goes: “whoever eats chapulines will return to Oaxaca.”

· Mole oaxaqueño or mole negro: a dark sauce made with different kinds of chiles, chocolate, almonds and forty other ingredients, usually served with chicken. It is the traditional dish for all family and community celebrations.

· Amarillo, coloradito, verde (yellow,red,green): different moles with chiles, herbs and tomatoes, served with chicken or pork.

· Empanadas: prepared with corn, many kinds: quesillo, flor de calabaza (zucchini flower), etc.

· Tasajo: Very thin fillets of salted, grilled beef. In the main market, you can pick out raw cuts of beef and fresh green onions and have them grilled to order.

· Tlayudas: big toasted tortillas with special animal oil called asiento, beans, meat or quesillo, lettuce, tomato, etc. You can ask them without asiento and it would be a very complete vegetarian meal.

· Pan, pan dulce and dulces regionales: a variety of bread and sweets.

Drinks & Desserts

· Aguas de frutas: one or more fruits blended with water and sugar. Popular examples include red Jamaica (hibiscus) and milky horchata (sweet rice water).

· Agua: Water, often this means “agua de frutas”, unless specified as “agua simple”. You have to be on your guard! At your homestays and in classes, you will be given clean water, boiled or purified. You can buy bottled water in any store in the city. In the restaurants they usually serve potable water, but be careful with ice cubes.

· Chocolate: Cacao was born in Oaxaca. Chocolate was a sacred drink in the distant past and is now part of the regular diet. In the afternoon or evening, or for a celebration, chocolate is taken with pan de yema, a traditional bread, or to start a meal. A good place to buy chocolate is Mayordomo: 2a. Calle F.J. Mina and 20 de Noviembre. In Mayordomo (and other chocolate vendors in the surrounding area), you can create a recipe of chocolate, almonds, and cinnamon and have it ground up made to order. It travels well, and so you should plan on buying some to bring home with you at the end of the semester.

· Nieves: sorbets

· Helado: Ice cream

· Paletas: water or milk-based popsicles, chock-full of fruit. La Michoacana has scrumptious paletas: Hildalgo Street, on the northeast corner of the Zocalo is one of a long list of La Michoacana stores.

· Raspados: Shaved ice served with syrup. Raspados del Llano on Pino Suarez are good . Take care where you buy nieves, helados, paletas or raspados to make sure that the water that is used in making them is purified.

· Mezcal: a potent spirit brewed from the mezcal cactus (agave).

Quick Bites

To buy fresh fruits and vegetables, you can go to the Mercado Hidalgo in Colonia Reforma, or the Mercado 20 de Noviembre, La Meced, Benito Juarez, Central de Abasto, both of the latter are located within the city proper. In all of them, you will find cheap Oaxacan meals in many small eateries that serve up local specialties. There are many tianguis or street markets., in different parts of the city; some of them move around from one place to another during the week.

You will find many tiendas (small shops) where you can buy dairy products. If you want to buy bread, you can go to one of the markets for the traditional kind, or buy from one of the following specialty stores:

· Pasteleria Bamby: Garcia Vigil 205. Good for French pastry, cakes or special bread.

· Pasteleria Quemen: Corner of Morelos and Reforma

· Tartamiel: Trujano near the Zocalo

· Rome: Armenta y Lopez 203. Probably the best, particularly for European style bread, ice-cream and cakes.

Restaurants
The most affordable meal you can find is known as “comida corrida” (CC) which is a complete meal with sopa (soup), arroz (rice) or spaghetti (pasta), a choice of guisados (main courses, usually with some meat), frijoles (beans), postre (dessert) and agua de frutas (fuit blended with water and sugar).

Lunchtime in Oaxaca is from 2 to 4 pm. Often times you can find places open around 1:30 pm.

Waiters expect to receive tips of 10- 15 % which is generally the accepted rate.

Some places you might want to try:

· Angelus: E. Carranza and Sabinos in the shopping center behind the Mercado Hidalgo. Daily 8 am- 9 pm. They have excellent if somewhat pricey, vegetarian food. Diners can eat either inside or outside on the restaurants patio. They offer Sunday brunch.

· Cafeteria Bamby: Garcia Vigil 205. Three part building which includes a bakery, a restaurant, and a small eatery that serves tortas and other small meals.

· Cafeteria Kyodai: Escuela Naval Militar 703. Serves a variety of sandwiches. Open Monday – Saturday from 11 am – 11 pm. Also serves as a pool hall where a game costs $28 pesos an hour.

· Cafateria La Vida En Un Sorbo: Garcia Vigil 406 in the Arte y Tradicion building. A good selection of coffees with a small breakfast menu and sandwiches.

· El Biche Pobre II: Calzada de la Republica 600

· El Meson: Hidalgo 805 with a good all you can eat buffet.

· El Pollo Magico: H. Colegio Militar and Almendras. Open 9 am – 6:30 pm daily. It is strictly a chicken restaurant and serves roasted and barbequed chicken. It also provides a full meal including ¼ chicken (cooked as you like), avocado, rice, salad, and a soft drink for $25.00 pesos.

· El Refugio Natural: E. Carranza and Sabinos in the shopping center behind the Mercado Hidalgo Monday- Saturday 9 am – 6 pm. Sunday buffet 1 – 5 pm. Serves juice, salads and sandwiches plus a daily complete menu (comida corrida) which costs around $35.00 pesos. This is an open air restaurant. There is a health food store with the same name that is located within the same shopping center very close to the restaurant.

· El Topil: Plazuela La Bastida on Abasolo Street between Alcala and 5 de Mayo. Breakfasts daily 7:30 – 11:30 am.

· Flor de Loto: Morelos 509 Traditional and vegetarian options.

· Hosteria de Alcala: Alcala 307 with tables in the patio of a colonial building. You can try a variety of dishes.

· La Abeja: Porfirio Diaz 610. A very nice place, in an open patio, with good inexpensive and simple food. It provides both vegetarian and non-vegetarian options. You can also find a variety of excellent homemade bread and cookies. Serves breakfast, lunch and dinner.

· La Brew Coffeehouse: Garcia Vigil 406. Serves waffles, sandwiches, yogurt and coffee.

· La Casita: Upstairs at Hidalgo 616 and La Casa de la Abuela next door where you can try some delicate dishes such as sopa de guias, different moles or traditional botana, with different specialties.

· Manantial Vegetariano: Tinoco y Palacios 303, corner of Matamoros or Alcala 407 in the Plaza Santo Domingo. Tinoco location open Monday- Saturday 9 am – 9 pm, Sunday 9 am- 6 pm with all you can eat buffet from 2-6 pm. Offers good vegetarian and traditional fair as well as a good selection of teas. Hours and prices vary with location.

· Marcopolo (formerly Los Jorges) 5 de Mayo 103 and Pino Suarez 806 on the east side of El Llano park. Daily except for Tuesday 8 am – 9 pm. Excellent seafood restaurant with somewhat pricey offerings but the best offer is at breakfast. Excellent package breakfast cost around $20 pesos. Food is served in a covered outdoor patio.

· Pizza Rústica: Belisario Dominguez 405.Tel. 515-3518. They serve a broad assortment of pizzas, including vegetarian pizzas, and they offer delivery.

· Quickly: Alcala 100-B and 5 de Mayo 210. A Mexican and US mix with a wide variety, including vegetarian foods, hamburgers, salads, sandwiches and package breakfasts.

· Titos: Garcia Vigil 116-B. Offers tacos, salads, sandwiches, tortas, quesadillas, hamburgers, Oaxacan food and breakfast.

· Restaurante El Zaguán: Matamoros 304 between Porfirio Diaz and Tinoco y Palacio. Non Veggie CC 9 am- 5 pm. CC from 2 pm.

Combination Restaurant/Bars or Café’s

· Costumbre Bar: Near Pizzeria Nostrana across from Santo Domingo church.

· El Sagrario Restaurant/ Bar Pizzeria: Valdivieso 120. Breakfast served from 8 am; Comida from 1- 5 pm and pizzeria/bar is open until 2 am. They offer breakfast, salads, pizzas, chicken, seafood, hamburgers, beef, and drinks. Occasionally they have live music

· IAGO (Oaxacan Institute of Graphic Arts): Across the west entrance to Santo Domingo church is the IAGO library/gallery/coffeeshop. Open Monday- Saturday 90:30 am – 7:30 pm. Pleasant atmosphere for aguas, licuados, coffee, tortas, other light meals and desserts.

· Pizza Rustica Restaurant/Bar: Matamoros 303. Monday – Friday 1- 11pm, Saturdays 1 pm – midnight. Live guitar music from 8 pm until close.

You can’t leave Oaxaca without going to the Bar Jardin, on the south –west corner of the Zocalo. It is a traditional place for intellectuals and tourists in Oaxaca and it’s great to watch city life from an outside table. You can enjoy food, coffee or drinks at this location.

Shopping:

Markets

When walking through markets or any crowded location, be sure that your belongings are protected. Make sure that your money and valuables are in a safe and inconspicuous place.
· Mercado Hidalgo: Colonia Reforma holds this small, but complete, traditional market. It is located on E. Carranza between Palmeras and Sabins. It contains a wide variety of fruits, vegetables, flowers, meats as well as many informal places to eat and savor Oaxacan food.

· Mercado Benito Juarez and Mercado 20 de Noviembre: These are the old markets. For many years, they spread out in the streets covering 20 blocks. The old buildings are still there and they have a handicrafts section especially textiles and shoes, and a variety of typical Oaxacan food. Most of the stall holders of the street were moved out of this place under the pressure of development and they were transferred to the Central de Abasto.

· Central de Abasto: the vast main market almost a km west of the center. It is a hive of activity any day from early in the morning until 5 pm. Saturday is the bid day at this market. You can find almost anything if you look hard enough. They have every thing from fresh vegetables and fruits, chocolate, cheese, bread, live animals, medicinal hers, to imported plastic goods. They also have local handicrafts such as baskets (canastas) and pottery (ollas de barro) available.

All Purpose Shopping

A general Mexican style department store, similar in some ways to a K-Mart in the US is located in Colonia Reforma. It is called “GIGANTE REFORMA” on Heroico Colegio Militar between Naranjos and Sauce. It offers a wide variety of items at reasonable prices. It also includes a large supermarket and a small bank.

Artesanías (Arts & Crafts)

In our anthropology of art course, we will look closely at the rich variety of arts and crafts in Oaxaca, which has become internationally renowned for its indigenous arts. Oaxaca is home to some of Mexico’s richest and most colorful handicrafts with lots of different pottery- green from Atzompa and black from San Bartolo Coyotepec- brightly colored tin figures, exquisitely painted copal-wood animals- which are now widely called alebrijes, silver jewelry, textiles and clothing. Goods are generally less expensive in the markets but be sure to take a look at the specialty stores where you can compare prices and frequently find a better selection.

· Arte y Tradicion and Arte Popular Mexicano: Garcia Vigil 406. These are artist cooperatives that specialize in woven hand crafts and the copal animals. They offer the finest quality and are priced fairly.

· Mujeres Artesanas de las Regiones de Oaxaca, A.C.: 5 de Mayo 204. Offers a wide variety of crafts at decent prices. It is run by the craftswomen.

· Patio of Home: Alcala 530. Good prices, excellent quality huiples, tin figures and much more.

· Garage of Home: Not a name but a description on JP Garcia just past the corner of Mina a couple of doors before the Mercado de Artesanias. You will see masks displayed in the garage which leads into a huge store. Check it out!

· ARIPO: Garcia Vigil 809. Run by the state government. Wide variety, good prices and quality.

· Casa de Las Artesanias de Oaxaca: Matamoros 105, corner of Garcia Vigil. It is a civil association with 80 organizations and family workships. They produced handicrafts from 7 Oaxaca’s regions.

· La Mano Magica: Alcala 203 between Morelos and Matamoros. It is also an art gallrey for local artists.

· Corazon del Pueblo: Alcala 307, in the Plaza Alcala. A good place for beaded hand crafts but also has woven cloths, books and copal animals.

· Artesanias del Patron: 5 de Mayo 210 on the corner of Murguia.
· Open Market: Located in a small plaza on Berriozabal between Alcala and Reforma. Lowest prices for huipiles (handwoven and embroidered dresses), blouses and rebozos (shawls).

· Mercado de Artesanias (crafts market): Located at the corner of Zaragoza and JP Garcia. It is strong on rugs and other textiles. Vendors seize on anyone who looks interested and you may pick up some bargains.

Museums

· Museo Regional Santo Domingo: The ex-convent of the Dominican Order is now a museum with frescos and intricate and beautiful stucco work on its walls which has withstood a century of military abuse. This site previously held the temple of San Pablo which was reduced to ruins by several earthquakes. In 1608 the current structure though unfinished was inaugurated. Work continued on the church until 1666. The chapel of Rosario was constructed between 1724 and 1731. The interior of the church is notable for many features. One can admire the genealogical tree of the Dominicans, the outstanding decorations on the walls in white and gold, and the painted dome. The main alter is splendid, covered in gold leaf and reconstructed by Oaxacan artists in 1959. This redefined baroque style is repeated in many details throughout the church such as the banisters, ironwork and sculptures. The chapel of Rosario is a jewel for its magnificent architectural proportions and ornamentation. The large ex-convent has two cloisters. The main cloister, or Patio of Processions, is surrounded by corridors with gothic domes and columns. You can see the beautiful frescos decorating the walls. In the other cloister, the Patio of the lime growers, is housed the Regional Museum of Oaxaca where numerous pre-Hispanic pieces are exhibited, including treasure from tomb #7 of Monte Alban with beautifully worked silver, turquoise, coral, jade, amber, pearls and above all, gold. The museum also includes exhibits on the fascinating history of Oaxaca and its numerous peoples and their cultures. The museum also has an excellent book store which can be visited without praying the entry fee. Open from 10 am to 5 pm, daily except Monday and entry is $30 pesos and free on Sundays.

· Museo de Arte Contemporaneo de Oaxaca- MACO: Casa de Cores Alcala 202.

What is now the MACO is an excellent example of typical home architecture of Oaxaca in this era. It is composed of three patios, a façade of stone with interesting carvings around the entrance, and a decorative iron banister. In the patio we find a fountain made of green cantera stone. This fountain was acquired in 1986, and installed by the state governor in the Museum of Urban History of Oaxaca. Later, the artist Francisco Toledo acquired the fountain, and moved it to the MACO which was inaugurated in 1992. The MACO has a $10 peso entry free. It is open from 10:30 am- 8 pm Wednesday – Mondays, closed Tuesdays. The bookstore holds the same hours.

· Instituto de Artes Graficas de Oaxaca- IAGO: Alcala 507 across from Sto. Domingo.

Installed in a beautiful 18th century house, the IAGO was founded in 1988 at the initiative of a painter from Juchitan, Francisco Toledo. It contains an exceptional archive of over 5000 works of art including works fo Goya, Dali, Miro, Henry Moore, Jose Guadalupe Posado, Goitia, Diego Rivers, Jose Clemente Orozco y Siquieros, among others. Entry is free, donations requested.

· Museo Casa de Juarez: Garcia Vigil 609. This museum is the house where Benito Juarez found work as a boy when he came to Oaxaca in 1818 from Guelatao, a Zapotecan community. He studied law and worked as a lawyer for poor villagers. He became a liberal state governor, a Minister and President. The house shows you how the early 19th century Oaxaca middle class lived. Open 10 am – 6 pm, Tuesday – Friday; 10am – 5 pm, Saturday, Sunday and holidays. Entry is about $27 pesos and is free on Sundays.

· Museo Rufino Tamayo: Morelos 503. A fine old house donated to the city by Rufino Tamayo, the great Oaxacan painter. The museum focuses on the aesthetic qualities of pre-Hispanic artifacts and artistic development in the pre- conquest era. Open 10 am- 2 pm and 4 -7 pm, Monday – Saturday; 10 am-3 pm Sunday; closed Tuesdays. Entry fee is around $20 pesos.

· Centro Fotografico Alvarez Bravo and Fonoteca Eduardo Mata: Murguia 302. Named after the internationally famous Mexican photographer this center has permanent expositions. There is also an extensive music library offering a wide range of musical types. Open daily 9:30 am – 8 pm.

· Museo de la Filatelia de Oaxaca: Reforma 504. This postage stamp museum harbors an interesting Mexican and international philately collection.

Libraries & Bookstores
· Instituto Welte: Emilio Carranza 203 in the Colonia Reforma. In this library of history and anthropology, you will find a very good collection of books, magazines and maps gathered by Mr. Cecil Welte during his life in Oaxaca. Gudrum, who speaks very good English, will host you. Open 9:30 am – 1:30 pm, Monday –Friday. UVM has a membership in the Welte Institute, which allows us to have access to the materials in the library. It will be a primary research facility for us.

· Libreria El Desvan and Café Gecko: 5 de Mayo 412 in the Plaza Fray Gonzalo Lucero. Here you can buy books in English and sit in Café Gecko’s outdoor patio.

· Amate Books: Alcala 307. Has a very good variety of books in English from classic American novels to both fiction and non-fiction books about Mexico.

· The Public Library: Alcala 200. This library holds a collection of books in English for you to look through.

· Proveedora Escolar: Corner of Fiallo and Independencia. Here you can buy books in Spanish and English. It is the largest and most comprehensive bookstore in Oaxaca.

Theaters & Nightlife
Movie Theaters:

· Cines Geminis: Heroica Escuela Naval Militar 409 in the Colonia Reforma. This theater has three screens.

· Cineclub El Pochote: Arquitos de Xochimilco, Garcia Vigil 187. On going film series, free entrance but donations are requested.

· Cine Reforma: One block east of the Bar Jardin

· Plaza Alameda: Independencia 508. One block east of the main post office.

· Sala Versalles: Melchor Ocamps 105 (continuation of Av. Juarez). Holds the best sound system in Oaxaca.

· Ariel 2000: Avenida Juarez at the southwest corner of El Llano Park.

· Multimax: Avenida Universidad inside of the mall Plaza del Valle.

Nightlife

· Candela: Murguia 403. A place for dancing, mainly salsa, and tropical music played by local bands. It is a very popular place, especially on Friday and Saturdays. You can sit at tables and have drinks or food. There is a cover charge. If you like dancing, this is the place for you. Live music performed 10 pm- 2 am, Tuesday – Saturday.

· La Divina: Constitucion between Alcala and 5 de Mayo. A pretty standard music bar with a small space for dancing and many different flavors of Mezcal.

· La Resistencia: Porfirio Diaz 108. Feel inspired by pictures of Che Guevera and Malcom X.

· El Sol y La Luna: Reforma 502. Good drinks and Italian food. A place for the exhibitions of local
· Salon Central: Hidalgo 302. A very popular music bar offering many varieties of mezcal and cocktails. Cover depends on the day, but no cover before 10:30. Tuesday – Saturday.

· La Tentacion: Matamoros 101. A very popular dance club.

· Snob, L’Bouche, Tequila Rock, Maria Sabina, and Nitro: These are some other popular discos which often have live music frequented by students and young people (15-25 yrs.)

Recommendations from Previous Program Participants:
· Things are more expensive than expected, especially if you want to go to the beaches, which are far and once there, you’re a captive audience in small towns and/or resorts.

· Don’t buy a whole travel guide— share one with other students or photocopy relevant chapters before you leave.
· Learn the city bus system right away; it will take you almost anywhere you may want to go. Don’t be at all shy about asking people at bus stops for information – they’re usually very helpful.

· At the beginning, carry a map of the city in your pocket; familiarize yourself w/ landmarks

APPENDICES

MAPS

[image: image2.png]Lanona,

[image: image3.png]GENERAL MARKET
Tacolula (Sunday Market)
Zaachila (Thursday Market)
Oaaca (Saturday Market)

BASKET MAKING VILLAGE:
Miahuatian

CHEESE MAKING VILLAGE:
Etla (Wednesday Market)

POTTERY MAKING VILLAGES:

Atzompa
Ocotlén (Friday Market)

WEAVERS VILLAGES:
Santo Toms Jalieza
Santa Ana del Valle
Teotitlan del Valle

'WOOD CARVER VILLAGES:
Arrezola
San Martn Tilcajete

To Tehuacan 99 mikes . [\

San Frandisco
Telixtiahuaca

San Pablo®

RaE e\

San José el Mogoteds

e

AmazolaO— Msmmmw 198

Atzompag—/

Monte Albén.

Cuilapan de Guerrero

Zaachily

/

TP L Gure
o %, 1T
Gyl 7%

GUERRERO | 0 axAC

PACIFIC
OCEAN

0
Oaaca

Vi

Qsama Maria

Dainza

\

San Bartolo
Coymepec

San Antonio Casti
b ocotién

SIERRA MAL%E DEL SUR

Miahuatisn & Pochutla

Tlacolula

an Martin Tilcajete
(o san Tomis salieza

/MM ToTuxtepec [Smi
N —

lxtian de Judrez
Ocalpulalpan de Mendez

el Tule
> Teotitlan del Valle

D5an Mateo Macuilxochit!

ul Wi
& *
San Pablo
S\ SinPatlo —
Ovilla de

L Mitla Xaaga

Santa Ana del Valle
o

o Velasco

v xehuam 126 miles

PROGRAM SCHEDULE

PAGE
23

