

ALZIRA

amcor

Llopis

C/ Jucar, 54 Entlo. Dcha.
46600 ALZIRA (Valencia)
T./ F.: 96 241 03 87 / 96 241 62 50
info@grupollopis.com
www.grupollopis.com

ALCITEL
Donde quieras llegar

TELÉFONO
96 245 50 91

Vodafone
Power to you

NUESTRAS TIENDAS

Alzira Avda. Santos Patronos, 16 46600 Alzira	Gandía C.C. La Vial, 10 46700 Gandía
Alfafar Avda. de la Albufera 46910 Alfafar	Carcaixent C.C. Eroski, Local B02-03 46740 Carcaixent
Aldaia C.C. Bonaire Local 440 46960 Aldaia	Tavernes de la Valldigna Avda. Germanies, 11 B 46760 Tavernes

Casa Blava
hotel restaurante

Se ofrecen comidas de empresa, celebraciones de fiestas de aniversario, banquetes de bodas, y eventos especiales que requieran un catering cuidadoso y personalizado.

Av. Adrián Campos Súñer, s/n. 46600 Alzira (Valencia)
Tel. 96 241 74 14. www.casablavaalzira.com

Ajuntament d'Alzira

Digital
Foto

Alzira es hoy una ciudad clave para nuestro País Valenciano. Su historia, su patrimonio y su naturaleza marcan su pasado, su riqueza presente y la proyectan hacia un futuro de ciudad más amable, inclusiva, solidaria y sostenible.

Con sus monumentos, su Vila, las murallas, sus palacios y casas señoriales, sus plazas, iglesias y calles, sus almacenes,... con sus fiestas, con los valles de la Murta y la Casella, con su gastronomía y con la alegría de su gente, Alzira quiere abrir todas las cerraduras de vitalidad y alegría.

Espero que con esta guía la puedan descubrir y redescubrir tanto sus visitantes como el vecindario. Alzira, la isla del Júcar os abre sus puertas de par en par. Vale la pena su visita.

Alzira todo un compromiso con las personas. Toda una sonrisa para recibir a toda la gente. Salud y adelante.

Diego Gómez García
Alcalde de Alzira

Alzira és avui en dia una ciutat clau per al nostre País Valencià. La seu història, el seu patrimoni i la seu natura marquen el seu passat, la seu riquesa present i la projecten cap a un futur de ciutat més amable, inclusiva, solidària i sostenible.

Amb els seus monuments, la seu Vila, les muralles, els seus palaus i cases senyoriales, les seues places, esglésies i carrers, els seus magatzems,... amb les seues festes, amb les valls de la Murta i la Casella, amb la seu gastronomia i amb l'alegria de la seu gent, Alzira vol obrir tots els panys de vitalitat i alegria.

Espere que amb aquesta guia la pugau descobrir i redescobrir tant els seus visitants com els seu veïnat. Alzira, l'illa del Xúquer us obri les seus portes de bat a bat. Paga la pena la seu visita.

Alzira tot un compromís amb les personnes. Tot un somriure per rebre a tota la gent. Salut i endavant.

Diego Gómez García
Alcalde d'Alzira

CASA CONSISTORIAL

1547-1606. La fachada de estilo gótico-renacentista (BIC), conserva el escudo de la Ciudad y la arquitectura propia de mansiones y palacios valencianos de los siglos XV y XVI. En la 1ª planta, destaca el Salón Noble con magnífico retablo renacentista de San Silvestre, de 1597, y artesonado mudéjar.

1547-1606. La façana d'estil gòtic-renaixentista (BIC), conserva l'escut de la Ciutat i l'arquitectura pròpia de mansions i palaus valencians dels segles XV i XVI. A la 1a planta, destaca el Saló Noble amb magnífic retaule renaixentista de Sant Silvestre, de 1597, i teginat mudèjar.

Viajar, conocer mundo y gente por todas partes es uno de los grandes placeres que nos regala la vida. Experiencias inolvidables que quedan en el recuerdo, poblaciones y ciudades que nos inspiran nos hacen desconectar de nuestro entorno habitual, y enriquecen nuestra vida.

Alzira tiene muchos rincones mágicos para visitar y descubrir. Te invitamos a hacerlo y con la guía ECA, desde hace 26 años, ayudamos a divulgar y transmitir información sobre el turismo y patrimonio de nuestra ciudad, en la presente, con las últimas intervenciones realizadas.

Te invitamos a vivir grandes experiencias, visitando los monumentos y lugares más representativos como el Paraje Natural de la Murta, la Casella, el centro histórico o conocer nuestra gastronomía, nuestras fiestas, como las Fallas, declaradas Patrimonio Cultural Inmaterial de la Humanidad, o la Semana Santa, también declarada de Interés Turístico Nacional desde el año 1988 o la Tamborada, declarada BIC (Bien de Interés Cultural), y en estos momentos candidata a Patrimonio Inmaterial de la Humanidad.

Todo aquello y mucho más está disponible a la guía ECA, tanto en formato físico, en los principales edificios de difusión de la ciudad de Alzira, como la oficina Tourist Info, el MUMA, Policía Local, y también la versión digital a la página www.guiaseca.com en edición bilingüe.

Este año hemos contado con la colaboración de diferentes departamentos municipales, con actualizaciones y revisiones especialmente a cargo de Urbanismo, SERVAL y Patrimonio Cultural y Turismo como coordinadores.

Desde aquí quiero agradecer a todos los que, de una manera u otra, participan en la difusión, divulgación, coordinación y producción por hacer llegar en el exterior y visitantes nuestra historia, nuestro patrimonio cultural.

Isabel Aguilar López

Vicealcaldesa y concejal de Patrimonio

Ajuntament d'Alzira

Viatjar, conèixer món i gent per tot arreu és un dels gran plaers que ens regala la vida. Experiències inoblidables que queden al record, poblacions i ciutats que ens inspiren ens fan disconnectar del nostre entorn habitual, i enriquen la nostra vida.

Alzira té molts racons màgics per visitar i descobrir. Et convidem a fer-ho i amb la guia ECA, des de fa 26 anys, ajudem a divulgar i transmetre informació sobre el turisme i patrimoni de la nostra ciutat, en la present, amb les últimes intervencions realitzades.

Et convidem a viure grans experiències, visitant els monuments i llocs més representatius con el Paratge Natural de la Murta - la Casella, el centre històric o conèixer la nostra gastronomia, les nostres festes, com les Falles, declarades Patrimoni Cultural Immaterial de la Humanitat, o la Setmana Santa, també declarada d'Interés Turístic Nacional des de l'any 1988 o la Tamborada, declarada BIC (Bé d'Interés Cultural); i a hores d'ara candidata a Patrimoni Immaterial de la Humanitat.

Tot allò i molt més està disponible a la guia ECA, tant en format físic, als edificis principals de difusió de la ciutat d'Alzira, com a la Tourist Info, el MUMA, Policia Local, i també la versió digital a la pàgina www.guiaseca.com en edició bilingüe.

Este any hem comptat amb la col·laboració de diferents departaments municipals, amb actualitzacions i revisions especialment a càrrec d'Urbanisme, SERVAL i Patrimoni Cultural i Turisme com a coordinadors.

Des d'ací vull agrair a tots els que, d'una manera o altra, participen en la difusió, divulgació, coordinació i producció per fer arribar a l'exterior i visitants la nostra història, el nostre patrimoni cultural.

Isabel Aguilar López

Vicealcaldessa i regidora de Patrimoni

Alzira

www.alzira.es

DATOS GENERALES

Alzira, capital de la comarca de la Ribera Alta del Júcar.

Población: a 1 de enero de 2015 es de 44.554 habitantes.

Superficie del término municipal: 111'4 km².

Altura sobre el nivel del mar: desde los 14 metros hasta los 625 metros del *Pic de la Ratlla*.

Cómo llegar: Autovía A-7; Autopista del Mediterráneo AP-7; en ambas están indicadas las salidas.

Estación de Ferrocarril y servicio de autobuses.

Permite disfrutar de un agradable encuentro entre la historia y la naturaleza, enmarcada por una fascinante sierra y envuelta por extensos bosques de naranjos, regados por innumerables acequias que toman sus aguas de la Acequia Real del Júcar, dando lugar al origen del comercio de la naranja documentado al menos desde 1517, "Alzira: origen, patria y lonja de la naranja", que a su vez inspiró a Vicente Blasco Ibáñez su novela *Entre naranjos*.

DADES GENERALS

Alzira, capital de la comarca de la Ribera Alta del Xúquer.

Població: a 1 de gener de 2015 és de 44.554 habitants.

Superficie del terme municipal: 111,4 km².

Altitud sobre el nivell del mar: des dels 14 metres fins als 625 metres del Pic de la Ratlla.

Com arribar: Autovia A-7; Autopista del Mediterrani AP-7, en les dos estan indicades les eixides.

Estació de ferrocarril i servei d'autobusos.

Permet disfrutar d'una agradable trobada entre la història i la natura, emmarcada per una fascinant serra i envoltada per extensos boscos de tarongers, regats per innumerables sèquies que prenen les seues aigües de la Séquia Reial del Xúquer, que dóna lloc a l'origen del comerç de la taronja, documentat almenys des del 1517, "Alzira: origen, pàtria i llotja de la taronja", que al seu torn va inspirar Vicente Blasco Ibáñez en la seua novel·la *Entre naranjos* (*Entre tarongers*).

MURALLES MUSULMANES-SECTOR PARC

Parque de Arabia Saudí, con lienzos de la ya milenaria muralla (BIC), que protegían a la antigua Al-Yazirat (La Isla); la condición insular la convertía en un enclave estratégico para controlar el paso del río Júcar. En 1973 contó con un plan de restauración de las murallas para este sector de 255 metros con ocho torreones. En 1982 se saneó el cauce del río, como parque.

Parc de l'Aràbia Saudita, amb llenços de la ja mil·lenària muralla (BIC), que protegien l'antiga Al-Yazirat (l'Illa); la condició insular la convertia en un enclavament estratègic per a controlar el pas del riu Xúquer. El 1973 va comptar amb un pla de restauració de les muralles per a este sector de 255 metres amb huit torrades. El 1982 es va sanejar el llit del riu, com a parc.

MURALLES I BARBACANA

Plaza Concha Piquer. Se aprecian los dos cinturones de la muralla, tramo interior (BIC) y de la barbacana recayente al norte de la medina, posteriormente vila, diferenciada de la alcázares, con la función de defensa de los habitantes frente a inundaciones y ataques, en el que tan solo subsisten dos torreones.

Plaça Concha Piquer. S'aprecien els dos anells de la muralla, tram interior (BIC) i de la barbacana que dóna al nord de la medina, posteriorment vila, diferenciada de l'alcassaba, amb la funció de defensa dels habitants davant inundacions i atacs, en què tan sols subsistixen dues torrasses.

El centro urbano contiene un importante legado histórico-artístico que reúne elementos culturales como el barrio histórico de la Vila, antigua Al-Yazirat Suqar, la Isla del Júcar. A lo largo de los siglos y debido a su situación geográfica, la ciudad desempeñó un papel estratégico destacado en diversos sucesos históricos y se vio afectada por frecuentes y catastróficas inundaciones.

La prosperidad de la población y el auge del comercio de la naranja dieron un impulso a la economía local. Actualmente, es una ciudad dinámica en todos los ámbitos.

El centre urbà conté un important llegat historicoartístic que conté elements culturals com el barri històric de la Vila, antiga Al-Yazirat Suqar, l'Illa del Xúquer. Al llarg dels segles i gràcies a la situació geogràfica, la ciutat va exercir un paper estratègic destacat en diversos esdeveniments històrics i es va veure afectada per freqüents i catastròfiques inundacions.

La prosperitat de la població i el increment del comerç de la taronja van donar un impuls a l'economia local. Actualment, és una ciutat dinàmica en tots els àmbits.

MURALLES I CAPELLA DE LA SANG

Murallas musulmanas (BIC) recayentes al Antiguo Mercado y al actual Mercado de La Vila. Lienzo de muralla con adarve, merlones, tres torreones y camino de ronda islámico con arcos de ladrillo. Junto a ella se hallan los restos de la ermita de la Sangre, siglos XVI-XIX, origen de las celebraciones de Semana Santa a cargo de cofradías que cuentan con artístico panel cerámico.

Muralles musulmanes (BIC) que doñan a l'Antic Mercat i a l'actual Mercat de la Vila. Lienç de muralla amb terraplé, merlets, tres torrasses i camí de ronda islàmic amb arcs d'atabó massís. Al costat es troben les restes de l'ermita de la Sang, segles XVI-XIX, origen de les celebracions de Setmana Santa a càrrec de confraries que compten amb un artístic panel ceràmic.

CASA REIAL

■ Casa de los Jurados (BIC), s. XIII, donde vivía el monarca Jaume I en sus estancias en esta Villa Real, donde abdicó la Corona a favor de su hijo Pedro III, y falleció el 26 de julio de 1276.

En la Casa Real se alojó la administración local hasta que el Ayuntamiento se trasladó a su actual ubicación. Hasta finales del siglo XX fue conocida como "Casa de la Olivera". Subsisten muros de tapial con decoración mural.

■ Casa dels Jurats (BIC), s. XIII, on vivia el monarca Jaume I en les seues estades a esta Vila Reial, on va abdicar la Corona a favor del seu fill Pere III, i va faltar el 26 juliol de 1276.

A la Casa Reial es va allotjar l'administració local fins que l'Ajuntament es va traslladar a la seua ubicació actual. Fins a finals del segle XX fou coneuguda com a "Casa de l'Olivera". Hi resten murs de tàpia amb decoració mural.

CAMPANAR GÒTIC

■ Plaza del Sufragio. Torre gótica del s. XIII, en origen independiente con función de torre de comunicaciones; amb el temps es va annexionar al temple de Santa Caterina y se le añadió un cuerpo de campanas i espadaña.

Presenta una leve inclinación y tres arcos ojivales en la base semienterrada.

■ Plaça del Sufragi. Torre gòtica del s. XIII, en origen independent amb funció de torre de comunicacions; amb el temps es va annexionar al temple de Santa Caterina i se li va afegir un cos de campanes i espadanya.

Presenta una lleu inclinació i tres arcs ogivals a la base semienterrada.

OGIVA DE SANTA MARIA

■ Plaza de Santa María. Monumento con los restos de la iglesia de Santa María, de estilo gótico de reconquista, construida en el s. XIII sobre la mezquita, y eliminada en la década de 1950. A la pila bautismal, se une el reconstruido ventanal ojival coronado por una cruz funeraria y dos ménsulas, que enmarcan la placa conmemorativa, declarados Bien de Rellevància Local.

■ Plaça de Santa Maria. Monument amb les restes de l'església de Santa Maria, d'estil gòtic de reconquesta, construïda al s. XIII sobre la mesquita, i eliminada en la dècada de 1950. A la pila baptismal, s'unix el reconstruït finestral ogival coronat per una creu funerària i dues mènsules, que emmarquen la placa commemorativa, declarats Bé de Rellevància Local.

ESGLÉSIA DE SANTA CATERINA

■ Plaza de la Constitución. Templo gótico primitivo, s. XIII, con interesantes muestras en el interior y exterior; reformes barrocas en los ss. XVI-XVII, ampliándose la nave en el s. XVIII. Portada barroca con imagen de la titular y escudo de la ciudad; el autor es Gaspar Dies en 1692. Se restauró la capilla de Nª Sª. de la Murta y parte del conjunto. Declarado BIC.

■ Plaça de la Constitució. Temple gòtic primitiu, s. XIII, amb interessants mostres en l'interior i exterior; reformes barroques als ss. XVI-XVII; s'amplià la nau al s. XVI-II. Portalada barroca amb imatge de la titular i escut de la ciutat; l'autor és Gaspar Dies en 1692. Es restaurà la capella de la Mare de Déu de la Murta i part del conjunt. Declarat BIC.

ANTIC HOSPITAL-CONVENT DE SANTA LLÚCIA

■ Calle Santa Lucía. Hospital fundado para pobres y peregrinos por el arcediano Pedro Esplugues, a favor del cual testó en 1337. Pasó a manos de la rama femenina de la orden de San Agustín en el s. XVI. Se conserva el claustro, así como la nave (BRL) y la fachada de la Iglesia conventual con el escudo de la ciudad (BIC), restaurada junto a la del antiguo hospital en 2013.

■ Carrer Santa Llúcia. Hospital fundat per a pobres i pelegrins per l'ardiaca Pere Esplugues, a favor del qual testà en 1337. Va passar a mans de la branca femenina de l'orde de Sant Agustí en el s. XVI. Es conserva el claustre, així com la nau (BRL) i la façana de l'Església conventual amb l'escut de la ciutat (BIC), restaurada a la vegada que la de l'antic hospital en 2013.

CASALICIS DEL PONT DE SANT BERNAT

■ Sobre el puente de San Agustín, del s. XIII, en 1717 se instalaron los casalicos con los Patronos, denominándose Pont de Sant Bernat. En 1967, la urbanización de la avenida de los Santos Patrones que elimina el meandro del río Júcar conlleva la desaparición del puente. En 2007 se reubican en los tajamares originales.

■ Sobre el pont de Sant Agustí, del s. XIII, el 1717 s'instal·len els casalics amb els Patrons, amb la denominació de Pont de Sant Bernat. El 1967, la urbanització de l'avinguda dels Sants Patrons que elimina el meandre del riu Xúquer comporta la desaparició del pont. El 2007 es reubiquen en els tajamares originals.

ALZIRA MONUMENTAL

La Vila, barrio histórico de trama irregular con estrechas calles, pequeñas plazas, edificios históricos, restos arqueológicos, declarado Bien de Interés Cultural (BIC) con la categoría de conjunto histórico, está envuelta por diferentes expansiones de crecimiento urbano, donde encontramos:

- PLAZA CASASSÚS
- PLAZA CONSTITUCIÓN
- LOCOMOTORA MIKADO
- MUSEO FALLERO
- MONUMENTO AL LABRADOR NARANJERO
- GRAN TEATRO
- CHIMENEA INDUSTRIAL
- MONUMENTO A JAIME I
- MONUMENTO A LA MADRE
- INFANTA MARGARITA
- PLAZA MAYOR
- PALMERA
- FLOR DE INVENTARIO
- MONUMENTO A LOS SANTOS PATRONOS
- LAS HOJAS
- PLAZA DE LAS LETRAS VALENCIANAS

ANTIC CONVENT DE CAPUTXINS

■ Calle Hospital. Convento de Capuchinos fundado en 1602 por San Juan de Ribera, tras la Desamortización fue reconvertido sucesivamente en prisión y hospital. La Iglesia de La Encarnación, que data del s. XVIII, subsiste como parroquia, declarada Bien de Relevancia Local. Destacan el retablo cerámico de la fachada, los zócalos del interior y los pasos procesionales de Semana Santa.

■ Carrer Hospital. Convent de Caputxins fundat el 1602 per Sant Joan de Ribera, després de la Desamortització va ser reconvertit successivament presó i hospital. L'Església de l'Encarnació data del s. XVIII; subsistix com a parròquia, declarada Bé de Rellevància Local. Destaquen el retaule ceràmic de la façana, els sòcols de l'interior i els passos processamentals de Setmana Santa.

ALZIRA MONUMENTAL

La Vila, barri històric de trama irregular amb carrers estrets, places xicotetes, edificis històrics i restes arqueològiques, declarat Bé d'Interés Cultural (BIC) amb la categoria de conjunt històric, està envoltada per diferents expansions de creixement urbà, on trobem:

- PLAÇA CASASSÚS
- PLAÇA DE LA CONSTITUCIÓ
- LOCOMOTORA MIKADO
- MUSEU FALLER
- MONUMENT AL LLAUADOR TARONGER
- GRAN TEATRE
- XUMENERA INDUSTRIAL
- MONUMENT A JAUME I
- MONUMENT A LA MARE
- INFANTA MARGARITA
- PLAÇA MAJOR
- PALMERA
- FLOR D'INVENTARI
- MONUMENT ALS SANTS PATRONS
- LES FULLES
- PLAÇA DE LES LLETRES VALENCIANES

LA GALLERA – CERCLE ALZIRENY

Calle Escuelas Pías. El Círculo Alzireño, conocido por La Gallera, Bien de Relevancia Local. Centro recreativo, de 1882, con grandes reformas, destacando los salones Valenciano, Dorado y Árabe, su biblioteca y la esbelta escalera.

Carrer Escoles Pies. El Cercle Alzireny, conegut per La Gallera, Bé de Rellevància Local. Centre recreatiu, de 1882, amb grans reformes, destacant els salons Valencià, Daurat i Àrab, la seu biblioteca i l'esvelta escala.

CASA DE LA CULTURA

Calle Escuelas Pías. La Casa de la Cultura ocupa el imponente edificio construido en 1874 para la enseñanza, declarado Bien de Relevancia Local. Destacan la fachada, el claustro y amplia escalinata. Alberga salas de exposiciones, Centro de Información Juvenil, talleres y emisora de radio.

Carrer Escoles Pies. La Casa de la Cultura ocupa l'imponent edifici construït el 1874 per a l'ensenyament, declarat Bé de Rellevància Local. Destaquen la façana, el claustre i l'amplia escalinata. Alberga sales d'exposicions, Centre d'Informació Juvenil, tallers i emissora de ràdio.

PONT DE FERRO

Puente sobre el río Júcar de la carretera N-332 Valencia–Alicante. En 1917 sustituyó al medieval Puente de San Gregorio (s. XIII), que con sus pétreos tajamares dificultaba el desagüe de inundaciones. A cargo de la Maquinista Valenciana, su construcción en hierro y arcos le dio 70 metros de luz. Restaurado en 1995.

Pont sobre el riu Xúquer de la carretera N-332 València–Alacant. El 1917 va substituir el medieval Pont de Sant Gregori (s. XIII), que amb els seus petris tallamars dificultava el desagué d'inundacions. A càrec de la Maquinista Valenciana, la seua construcció en ferro i arcs li va donar 70 metres de llum. Restaurat el 1995.

CASA DE L'EMPEÑO, CASA DEL CARBÓ I MUMA

🇪🇸 Calle San Roque. Noble caserón gótico-renacentista, declarado Bien de Relevancia Local. Casa del préstamo, primer montepío provincial Antiguo y posteriormente depósito de carbón para el combustible. Tenía adosada la capilla de San Roque
Desde 2008, sede del Museo Municipal - MUMA.

🇧🇦 Carrer Sant Roc. Noble casalot goticorenaixentista, declarat Bé de Rellevància Local. Casa del préstec, primer mont de pietat provincial i posteriorment antic dipòsit de carbó per al combustible. Tenia adossada la capella de Sant Roc.
Des de 2008, seu del Museu Municipal - MUMA.

OCIO Y TIEMPO LIBRE

Alzira cuenta con numerosas zonas verdes para esparcimiento y recreo de sus vecinos y visitantes. El mayor parque de cuantos posee la ciudad, el parque por excelencia, es el que se encuentra en la barriada que le da nombre: *L'Alquenència*. Lo conforman 52.205 m² con una vegetación variadísima, paseos, espacios de juegos para adultos y niños, pinadas y una zona alta desde la que se divisa el conjunto de la zona verde. Acoge el Monumento al Júcar.

El parque de *Les Basses* se halla al sureste de la ciudad, en una franja delimitada por el acceso a la variante y la carretera comarcal en dirección a Gandia, ocupa 4.200 m².

El Centro BTT La Ribera se ubica frente a la zona deportiva de Tulell, desde donde actualmente 9 rutas ciclistas permiten recorrer la comarca; 415 Km por campos de cultivo, infraestructuras hidráulicas, o transiciones de la llanura de la ribera al sistema montañoso, como el Paraje Natural Municipal de la Murta y la Casella, paisajes y elementos culturales como la Ruta de los Monasterios, con más de 142 km para recorrer la ruta histórica del mismo nombre incluido en varias etapas, recorrido circular desde y hasta Alzira, ofreciendo un interesante patrimonio a través de las comarcas de la Safor, la Vall d'Albaida y la Ribera. Tous y Llombai son también punto de salida de algunas de las 9 rutas que ofrece el Centro BTT la Ribera.

OCI I TEMPS LLIURE

Alzira compta amb nombroses zones verdes per esplai i oci dels seus veïns i visitants. El major parc de tots els que té la ciutat, el parc per excel·lència, és el que es troba a la barriada que li dóna nom: l'*Alquenència*. El conformen 52.205 m² amb una vegetació variada, passejos, espais de jocs per a adults i xiquets, pinades i una zona alta des d'on es veu el conjunt de la zona verda. Acull el Monument al Xúquer.

El parc de les Basses es troba al sud-est de la ciutat, en una franja delimitada per l'accés a la variant i la carretera comarcal en direcció a Gandia, ocupa 4.200 m².

El Centre BTT la Ribera s'ubica enfrente de la zona deportiva de Tulell, des d'on actualment 9 rutes ciclistes permeten recórrer la comarca; 415 km per camps de cultiu, infraestructuras hidràuliques, o transicions de la plana de la Ribera al sistema muntanyós, com el Paratge Natural Municipal de la Murta i la Casella, paisatges i elements culturals com la Ruta dels Monestirs, amb més de 142 km per recórrer la ruta històrica del mateix nom inclús en diverses etapes, recorregut circular des d'Alzira i fins a Alzira, oferint un interessant patrimoni a través de les comarques de la Safor, la Vall d'Albaida i la Ribera. Tous i són també punt d'exida d'algunes de les 9 rutes que oferix el Centre BTT la Ribera.

ALREDEDORES

► **CRUZ CUBIERTA, PUENTE RIO VERDE, VIA AUGUSTA y CAMINO DE SANTIAGO DE LEVANTE.** CV-42. Alzira-Algesmesí, Cruz de término (BIC), estilo gótico-mudéjar, restaurada en 1962. A escasos metros, en el antiguo camino de Valencia, está el sendero Vía Augusta y un fragmento representado de la calzada. Este mismo trazado es el Camino de Santiago de Levante GR-239. Al lado, puente de Carlos I sobre el Río Verde o *dels Ulls*.

► **COTONERA.** Almacén de naranjas de estilo modernista construido en 1912. Más tarde albergó una fábrica de hilaturas y hoy en día es una sala de banquetes.

► **MUNTANYETA SANT SALVADOR y REAL SANTUARIO DE SANTA MARÍA DEL LLUCH.** El templo que alberga a la Patrona, levantado entre 1927 y 1966, se alza en la cumbre de la *Muntanyeta*, balcón natural de la Ribera. En el exterior, hallamos una cruz monumental de hierro de 1901 y un monumento a Blasco Ibáñez.

► **VALLE DE AGUAS VIVAS.** Se enmarca entre la sierra de *Les Agulles* y las montañas del *Realenc* y del *Convent*. Desde antaño, *l'Estreit* y el *Portixol* han sido los pasos naturales entre la Ribera y la Valldigna. En el entorno se enmarca el convento agustino de *Aigües Vives*, el pueblo de la Barraca, sus parajes, con fuentes, senderos y urbanizaciones. Todo ello hace de él un lugar excepcional para el descanso, a tan sólo 15 minutos de la playa.

VOLTANTS

- **CREU COBERTA, PONT RIU VERD, VIA AUGUSTA i CAMÍ DE SANT JAUME DE LLEVANT.** CV-42. Alzira-Algemesí, Creu de terme (BIC), estil gòtic-mudèjar, restaurada el 1962. A escassos metres, a l'antic camí de València, es troba el sender Via Augusta i un fragment representat de la calçada. Este mateix traçat és el Camí de Santiago de Llevant GR-239. Al costat, pont de Carles I sobre el Riu Verd o dels Ulls.
- **COTONERA.** Magatzem de taronges d'estil modernista construït el 1912. Més tard va albergar una fàbrica de filatures i hui en dia és una sala de banquets.
- **MUNTANYETA SANT SALVADOR i REIAL SANTUARI DE SANTA MARIA DEL LLUCH.** El temple que alberga la Patrona, construït entre 1927 i 1966, s'alça al cim de la Muntanyeta, balcó natural de la Ribera. A l'exterior, trobem una creu monumental de ferro de 1901 i un monument a Blasco Ibáñez.
- **VALL D'AIGÜES VIVES.** S'emmarca entre la serra de les Agulles i les muntanyes del Reialenc i del Convent. Des d'antany, l'Estret i el Portitxol han sigut els passos naturals entre la Ribera i la Valldigna. En l'entorn s'emmarca el convent agustí d'Aigües Vives, el poble de la Barraca, els seus paratges, amb fonts, senders i urbanitzacions. Tot això fa que siga un lloc excepcional per al descans, a només 15 minuts de la platja.

British School Alzira

We believe in your child's talents.

We can't know what the future holds for your children. But if you want to prepare them for the future so that they can become whoever they want to be, we would like to welcome you to British School Alzira.

Individualized
British
education

High quality
facilities

School
transport
service

iPad School

2016-17 Admissions open

bsalzira.com

902 123 883

C/ Calígrafo Palafox, 5 y 7
46250 L'Alcúdia (Valencia)
Tel. +34 962 543 555
recepcion@hotelgalvana.es
www.hotelgalvana.com

★★★
**HOTEL
GALVANA**

blauverd

Construímos Contigo

Plaza Constituciό, 15
46600 Alzira (Valencia)

Tel.: 96 241 85 74
Movil.: 607 444 429

blauverd@blauverd.com

www.blauverd.com

CaixaBank

www.caixabank.es

Alzira.

Oficina 2939. Plaça Generalitat, 14. Tel. 96 246 90 40

Oficina 3930. C/ Dolores Ibaruri, 10. Tel. 96 246 90 50

Oficina 7196. Plaça Major, 42. Tel. 96 241 07 03

la pebrella

HERBORISTERIA

Naturopatia
Osteopatia
Espinología
Dietista
Yoga
Bio-cosmética

C/Valencia, 54 B ALGEMESI ☎ 96 242 50 25

[f La Pebrella Herboristeria - Algemesi](#)

Casella
Paraje Natural Municipal
www.alzira.es

EL PARAJE NATURAL MUNICIPAL DE LA MURTA Y LA CASELLA, VISITA OBLIGADA PARA LOS AMANTES DEL SENDERISMO.

VALLE DE LA CASELLA. Se encuentra entre las sierras de la *Murta*, el *Cavall* y *Les Agulles*. El valle se caracteriza por sus espectaculares relieves montañosos donde se alternan las cimas de *Les Agulles*, *Les Creus*, *La Ratlla* con las recónditas altiplanicies del *Pla del Barber* y el *Pla de Simetes*. A sus atractivos paisajísticos, de impresionantes vistas de la costa y el interior, se suman numerosas fuentes y la reserva de ciervos. A la Casella se puede llegar desde Alzira siguiendo el PR-CV 303; recorrer las cimas por el PR-CV 304 *Pic de la Ratlla*, i enlazar con el PR-CV 38. El GR-236 atraviesa parte del valle.

► **EL PARATGE NATURAL MUNICIPAL DE LA MURTA I LA CASELLA**, VISITA OBLIGADA PER ALS AMANTS DEL SENDERISME.

► **VALL DE LA CASELLA.** Es troba entre les serres de la Murta, el Cavall i les Agulles. La vall es caracteritza pels espectaculars relleus muntanyosos on s'alternen els cims de les Agulles, les Creus, la Ratlla amb els recòndits altiplans del Pla del Barber i el Pla de Simetes. Als atractius paisatgístics, d'impressionants vistes de la costa i de l'interior, se sumen nombroses fonts i la reserva de cérvols. A la Casella es pot arribar des d'Alzira seguint el PR-CV 303, recórrer els cims pel PR-CV 304 Pic de la Ratlla, i enllaçar amb el PR-CV 38. El GR-236 travessa part de la vall.

VALLE DE LA MURTA, RUINAS DEL MONASTERIO (BIC) Y PAS DEL POBRE. Exuberante paraje de frondosos bosques, donde se encuentran las históricas ruinas del monasterio Jerónimo de Nuestra Señora de la Murta. Las obras del antiguo monasterio se iniciaron en 1357 y se retomaron en 1401, y fue desamortizado en 1835. Destaca la Torre de las Palomas. A lo largo de su historia ha sido meta de peregrinaciones, visitado por destacadas personalidades. En su entorno, hay una casona del siglo XIX que cuenta con un hermoso jardín, también existe una almazara, una nevera, una ermita rupestre, un acueducto, balsas y fuentes. En la zona se puede practicar el senderismo en las siguientes rutas: PR-CV 334 la Creu del Cardenal; PR-CV 335 Cavall Bernat; SL-CV 81 Senda Botánica; SL-CV 82 Senda Histórica y GR-236 La Ruta de los Monasterios - Pas del Pobre, que une los monasterios de Cotalba (Alfauir), Corpus Christi (Llutxent), Santa María de la Valldigna (Simat), Santa María d'Aigües Vives (Carcaixent) y la Murta.

VALL DE LA MURTA, RUÍNES DEL MONESTIR (BIC) I PAS DEL POBRE. Exuberant paratge de frondosos boscos, on es troben les històriques ruïnes del monestir Jerònim de la Mare de Déu de la Murta. Les obres de l'antic monestir es van iniciar el 1357 i es van reprendre el 1401, i va ser desamortitzat el 1835. Destaca la Torre dels Coloms. Al llarg de la seua història ha sigut meta de pelegrinatges, i l'han visitada destacades personalitats. En el seu entorn, hi ha una casona del segle XIX que té un bell jardí, també hi ha una almàssera, una gelera, una ermita rupestre, un aqüeducte, basses i fonts. A la zona es pot practicar el senderisme en les rutes següents: PR-CV 334 la Creu del Cardenal; PR-CV 335 Cavall Bernat; SL-CV 81 Senda Botànica; SL-CV 82 Senda Històrica i GR-236 La Ruta dels Monestirs – Pas del Pobre, que unix els monestirs de Cotalba (Alfauir), Corpus Christi (Llutxent), Santa Maria de la Valldigna (Simat), Santa Maria d'Aigües Vives (Carcaixent) i la Murta.

FIESTAS

La buena climatología, y el carácter abierto de los alzireños, permite celebrar en las calles de la ciudad un completo calendario festivo anual.

ENERO

Reyes Magos. 5 de enero. Gran cabalgata que recorre las principales calles y plazas de la ciudad.

San Antonio Abad. 16 de enero, hogueras. Sábado siguiente, subida de caballerías por los escalones de las Escuelas Pías y bendición de animales.

FEBRERO

La Candelaria. 2 de febrero. En todas las parroquias y con mayor esplendor en Santa Catalina (a N.^a. S.^a. de la Murta).

MARZO / ABRIL

Fallas. Semana previa al 19 de marzo. Plantà, pasacalles, ofrenda, cremà.

Semana Santa. Marzo / abril. Traslados, Doseles, Procesión General del Santo Entierro.

MAYO

Virgen de Lluch. Tercer domingo de mayo. Ofrenda de flores y frutos en su Real Santuario.

JUNIO

Romería al valle de la Murta. Primer domingo de junio. Misa con reparto de pan bendito.

San Pedro apóstol. Última semana de junio. Calles Purísima y adyacentes.

JULIO

San Cristóbal. Segundo sábado de julio. Organizadas por el gremio de transportistas. Bendición de vehículos.

Santos Bernardo, María y Gracia. Del 14 al 23 de julio. Fiestas patronales. Religiosas con Novenario en el templo de Santa Catalina y lúdicas y festivales musicales, patrocinadas por el Ayuntamiento, en diversos espacios urbanos.

AGOSTO

Virgen de los Ángeles. Primera semana de agosto. Calles del barrio de la Vila y Avinguda Luis Suñer.

Virgen del Rosario. Primera semana de agosto. Una vez cada tres años en las partidas de Vilella, Fracà-Vallettes de Bru y Cementeri.

Cristo de la Virgen María. Primera semana de agosto. Arrabal de Santa María (Les Barraques). Cristo del Racó de les Vinyes. Primera semana de agosto. Partida del Racó de les Vinyes.

El Salvador. Primera semana de agosto. Muntanyeta de Sant Salvador.

Cristo de la Virgen María. Primera semana de agosto. Calles Paz y Olivo.

Cristo del Xavegó. Primera semana de agosto. Partida del Xavegó.

San Roque. Segunda semana de agosto. Barrio de la Vila y calles adyacentes a la de San Roque.

San Lorenzo mártir. Primera quincena de agosto. Barrio de Santa María de Bonaire (La Graella).

Santos Bernardo, María y Gracia. Primera quincena de agosto. Urbanización San Bernardo.

Colonia Santa Marina. 15 de agosto. Urbanización Santa Marina de La Barraca d'Aigües Vives.

Forn de Carrascosa. Segunda quincena de agosto. Casas del Forn de Carrascosa.

Virgen del Rosario. Última semana de agosto. Partidas de Vallverd, La Coma, Tisneres y Xixerà.

SEPTIEMBRE

Ángel de la Guarda. Primera semana de septiembre. Plaza de la Malva y calles adyacentes.

Virgen de Aguas Vivas. 8 al 12 de septiembre. La Barraca d'Aigües Vives.

Virgen de Lluch. Septiembre, del 8 al último domingo. Fiestas patronales. Novenario en el Santuario. Bajada de la Virgen a la ciudad. Processoneta del matí. Danzas. Misa Mayor y procesión de retorno.

OCTUBRE

Entrada de Moros y Cristianos en la Vila. Primer fin de semana de octubre. Por las calles del centro histórico. Declaradas de interés Turístico en 2015.

San Francisco de Asís. Primera semana de octubre. Barriada de L'Alquerieta.

Cristo de los Alfareros. Primera semana de octubre. Calles del Dos de Mayo, Alfareros y adyacentes.

Sants Patrons - Les Basses. Primera quincena de octubre. Alrededor del Parque de les Basses.

San Judas Tadeo. Última semana de octubre. Calles alrededor de la ermita en la Plaza del Pont de Xàtiva.

NOVIEMBRE

Santa Cecilia. Segunda quincena de noviembre. A cargo de la Sociedad Musical de Alzira. Conciertos.

DICIEMBRE

San Silvestre. 30 de diciembre. Aniversario de la entrada de Jaime I en Alzira. Procesión cívica acompañando a la bandera de la ciudad.

FESTES

La bona climatologia, i el caràcter obert dels alzirenyts, permet celebrar als carrers de la ciutat un complet calendari festiu anual.

GENER

Reis Mags. 5 de gener. Gran cavalcada que recorre els principals carrers i places de la ciutat.

Sant Antoni Abat. 16 de gener, fogueres. Dissabte següent, pujada de cavalleries pels esglaeons de l'Escola Pia i benedicció d'anims.

FEBRER

La Candelera. 2 de febrer. En totes les parròquies i amb major esplendor a Santa Caterina (a N.º S.º. De la Murta).

MARÇ / ABRIL

Falles. Setmana prèvia al 19 de març. Plantà, passacarrers, ofrena, cremà.

Setmana Santa. Març / abril. Trasllats, Dossers, Processó General del Sant Enterrament.

MAIG

Mare de Déu del Lluch. Tercer diumenge de maig. Ofrena de flors i fruits al seu Reial Santuari.

JUNY

Romeria a la vall de la Murta. Primer diumenge de juny. Missa amb repartiment de pa beneït.

Sant Pere apòstol. Última setmana de juny. Carrers Puríssima i adjacents.

JULIOL

Sant Cristòfol. Segon dissabte de juliol. Organitzades pel gremi de transportistes. Benedicció de vehicles.

Sants Bernat, Maria i Gràcia. Del 14 al 23 de juliol. Festes patronals. Religioses amb Novenari al temple de Santa Caterina i lúdiques i festivals musicals, patrocinades per l'Ajuntament, en diversos espais urbans.

AGOST

Mare de Déu dels Àngels. Primera setmana d'agost. Carrers del barri de la Vila i avinguda Lluís Suñer.

Mare de Déu del Rosari. Primera setmana d'agost. Una vegada cada tres anys a les partides de Vilella, Fracà-Valletes de Bru i Cementeri.

Crist de la Mare de Déu. Primera setmana d'agost. Raval de Santa Maria (Les Barraques).

Crist del Racó de les Vinyes. Primera setmana d'agost. Partida del Racó de les Vinyes.

El Salvador. Primera setmana d'agost. Muntanya de Sant Salvador.

Crist de la Mare de Déu. Primera setmana d'agost. Carrers Pau i Olivera.

Crist del Xavegó. Primera setmana d'agost. Partida del Xavegó.

Sant Roc. Segona setmana d'agost. Barri de la Vila i carrers adjacents a la de Sant Roc.

Sant Llorenç màrtir. Primera quinzena d'agost. Barri de Santa Maria de Bonaire (La Graella).

Sants Bernat, Maria i Gràcia. Primera quinzena d'agost. Urbanització Sant Bernat.

Colònia Santa Marina. 15 d'agost. Urbanització Santa Marina de la Barraca d'Aigües Vives.

Forn de Carrascosa. Segona quinzena d'agost. Cases del Forn de Carrascosa.

Mare de Déu del Rosari. Última setmana d'agost. Partides de Vallverd, La Coma, Tisneres i Xixerá.

SETEMBRE

Àngel de la Guarda. Primera setmana de setembre. Plaça de la Malva i carrers adjacents.

Verge d'Aigües Vives. 8 al 12 de setembre. La Barraca d'Aigües Vives.

Verge de Lluch. Setembre, del 8 a l'últim diumenge. Festes patronals. Novenari al Santuari. **Baixada de la Mare de Déu a la ciutat.** Processoneta del matí. Danses. Missa Major i processó de retorn.

OCTUBRE

Entrada de Moros i Cristians a la Vila. Primer cap de setmana d'octubre. Pels carrers del centre històric. Declarades d'interès Turístic el 2015.

Sant Francesc d'Assís. Primera setmana d'octubre. Barriada de l'Alquerieta.

Crist dels Terrissers. Primera setmana d'octubre. Carrers del Dos de Maig, Terrissers i adjacents.

Sants Patrons - Les Basses. Primera quinzena d'octubre. Al voltant del parc de les Basses.

Sant Judes Tadeu. Última setmana d'octubre. Carrers voltant de l'ermita a la plaça del Pont de Xàtiva.

NOVEMBRE

Santa Cecília. Segona quinzena de novembre. A càrrec de la Societat Musical d'Alzira. Concerts.

DESEMBRE

Sant Silvestre. 30 de desembre. Aniversari de l'entrada de Jaume I a Alzira. Processó cívica acompanyant la bandera de la ciutat.

FALLAS

La primera falla de la que tenemos noticia en Alzira, es de 1889, consolidándose como una fiesta popular. El crecimiento de la ciudad con comisiones en las nuevas barriadas, dan más esplendor e importancia a la celebración, hasta adquirir una relevancia por su atractivo, diversidad de actos, número de participantes e intensidad con que se vive la fiesta josefina, reconocida con la declaración de Fiesta de Interés Turístico Nacional en 2005, la de Bien de Interés Cultural Inmaterial en 2015 y su inscripción por la UNESCO en la lista representativa del Patrimonio Inmaterial de la Humanidad en noviembre de 2016. Se plantan 70 monumentos, entre grandes e infantiles, siendo el censo entre adultos e infantiles, superior a los 5.000 falleros y falleras.

La semana fallera combina climatología y ansias de disfrutar al aire libre. Los cohetes de la “despertà” incitan a salir a la calle para contemplar los monumentos y disfrutar de los desfiles acompañados por bandas de música; el continuo sonar de las tracas unido al embriagador olor a pólvora quemada, culmina al mediodía con la ensordecedora “masclétà”. Momento de disfrutar de una rica y variada gastronomía.

La vistosa **indumentaria** de las falleras da más colorido a las calles, que cada tarde se inundan de alzireños visitantes, para admirar el espectáculo de música, color y arte, y más tarde continuar con la visita a los monumentos hasta bien entrada la noche y después de cenar, ir a bailar a las verbenas al aire libre, o en cada “casal faller”, donde la fiesta continua hasta la madrugada.

Además de las fiestas propiamente falleras, algunas comisiones organizan a lo largo de **todo el año** actos culturales como publicaciones históricas y literarias; conferencias; exposiciones; concursos; representaciones teatrales; en definitiva, cultura, arte y tradiciones locales.

En el **Museo de la Fiesta**, en sus nuevas instalaciones, se pueden admirar los “Ninots” indultados y obras de artistas consagrados como Julio Monterrubio, Bernardo Estela, Rubén Gómez y otros.

Entre los actos que se organizan, coordinados por la Junta Local Fallera: la Cabalgata Multicolor, la “Cridà”, la entrega de premios, la Ofrenda de Flores, el desfile de comisiones y bandas a ritmo de pasodoble y como no, la apoteósica “**Cremà**” de las fallas. Pero el calendario fallero comienza inmediatamente después de la “Cremà” de la falla, preparando lo que será el próximo ejercicio fallero: renovación de los cargos, discusión del tema del monumento, elecciones de falleras mayores, programación de actividades, etc.

FALLES

La primera falla de la qual tenim notícia a Alzira, és de 1889, i esta festa s'ha consolidat com una festa popular. El creixement de la ciutat amb comissions en les noves barriades, donen més esplendor i importància a la celebració, fins a adquirir una rellevància pel seu atractiu, diversitat d'actes, nombre de participants i intensitat amb què es viu la festa josefina, reconeguda amb la declaració de Festa d'Interès Turístic Nacional en 2005, la de Bé d'Interès Cultural Immaterial el 2015 i la seua inscripció per la UNESCO a la llista representativa del Patrimoni Immaterial de la Humanitat al novembre de 2016. Es planten 70 monuments, entre grans i infantils, amb un cens entre adults i infantils superior als 5.000 fallers i falleres.

La setmana fallera combina climatologia i ànsies de gaudir a l'aire lliure. Els coets de la **despertà** inciten a eixir al carrer per contemplar els monuments i gaudir de les desfilades acompañats per bandes de música; el continu sonar de les traques unit a l'embriagadora olor de pòlvora cremada culmina al migdia amb l'ensorridora **mascletà**. Moment de gaudir d'una rica i variada gastronomia.

La vistosa **indumentària** de les falleres dóna més colorit als carrers, que cada vesprada s'inunden de alzirenyss visitants, per admirar l'espectacle de música, color i art, i més tard continuar amb la visita als monuments fins ben entrada la nit i després de sopar, anar a ballar a les revetles a l'aire lliure, o en cada "**casal faller**", on la festa continua fins a la matinada.

A més de les festes pròpiament falleres, algunes comissions organitzen al llarg de **tot l'any** actes culturals com publicacions històriques i literàries; conferències; exposicions; concursos; representacions teatrals; en definitiva, cultura, art i tradicions locals.

Al **Museu de la Festa**, en les seues noves instal·lacions, es poden admirar els "Ninots" indultats i obres d'artistes consagrats com Julio Monterrubio, Bernardo Estela, Rubén Gómez i altres.

Entre els actes que s'organitzen, coordinats per la Junta Local Fallera: la Cavalcada Multicolor, la Crida, el Iliurament de premis, l'Ofrena de Flors, la desfilada de comissions i bandes a ritme de pasdoble i, és clar, l'apoteòsica cremà de les falles. Però el calendari faller comença immediatament després de la cremà de la falla, preparant el que serà el pròxim exercici faller: renovació dels càrrecs, discussió del tema del monument, eleccions de falleres majors, programació d'activitats, etc.

SEMANA SANTA DE ALZIRA

(de Interés Turístico Nacional desde 1988)
www.semanasanta-alzira.com

Más de 7000 penitentes agrupados en 18 Hermandades y Cofradías, procesionan 25 Pasos. La **Procesión del Santo Entierro** es la principal, admirada por más de 40.000 personas llegadas de todos los ámbitos geográficos, a quienes se obsequia con caramelos y peladillas. El **Domingo de Ramos** la multitudinaria procesión de Palmas, está encabezada por las figuras vivientes de Cristo y los apóstoles. Las Cofradías y Hermandades organizan por las calles los vía-crucis, encuentros, traslados, rosarios y, tras la Vigilia Pascual, encuentros y traslados de Resurrección previos a las celebraciones festivas (fuegos artificiales...).

Se ha recuperado como inicio de la Semana Santa, una representación de la **Pasión** a cargo de un elenco de un centenar de cofrades, en el Calvario de la *Muntanyeta de Sant Salvador*.

El **Pregón** viene contando con personalidades de reconocida dimensión espiritual, social y cultural, como el Cardenal Tarancón, Gregorio Peces-Barba, Joaquín Calvo-Sotelo, Pilar Urbano, Fernando Ónega y Ernesto Saenz de Buruaga, entre otros muchos.

La **Tamborada local**, con la participación de las bandas alzireñas, se ha convertido en un referente que muestra a propios y visitantes la excelencia de los toques de los jóvenes cofrades, obteniendo la declaración de Bien de Interés Cultural Inmaterial en 2011, e inserta en la candidatura “Tamboradas: toques rituales del tambor” a Patrimonio Inmaterial de la Humanidad por la UNESCO.

Los **Doseles**, con antecedentes ya en el siglo XVII, son un elemento diferenciador consistente en montajes ambientales de la Pasión con el engalanamiento de las Imágenes en el domicilio de sus Clavarios, expuestos durante toda la Semana Santa, haciéndose imprescindible visitarlos “in situ” para apreciarlos en su justa medida.

Anualmente el **Concurso Nacional de Carteles** proporciona la imagen de la Semana Santa (cartel anunciador), contando con la difusión por los concursos de Fotografía, escolar de Dibujo, Escaparates, y Balcones-Fachadas.

SETMANA SANTA D'ALZIRA

(d'Interès Turístic Nacional des de 1988)

www.semanasanta-alzira.com

Més de 7.000 penitents agrupats en 18 germandats i confraries processonen 25 passos. **La Processó del Sant Soterrar** és la principal, admirada per més de 40.000 persones arribades de tots els àmbits geogràfics, als quals s'obsequia amb caramels i confits. El **Diumenge de Rams** la multitudinària processó de Palmas està encapçalada per les figures vivents de Crist i els apòstols. Les confraries i germandats organitzen pels carrers els viacrucis, trobades, trasllats, rosaris i, després de la Vetlla Pasqual, trobades i trasllats de Resurrecció previs a les celebracions festives (focs artificials...).

S'ha recuperat com a inici de la Setmana Santa, una representació de la **Passió** a càrrec d'un elenc d'un centenar de confrares, al Calvari de la Muntanyeta de Sant Salvador.

El Pregó compta amb personalitats de reconeguda dimensió espiritual, social i cultural, com el cardenal Tarancón, Gregorio Peñes-Barba, Joaquín Calvo-Sotelo, Pilar Urbano, Fernando Ónega i Ernesto Sáenz de Buruaga, entre molts altres.

La Tamborada local, amb la participació de les bandes alzirenyes i convidades, s'ha convertit en un referent que mostra a veïns i visitants l'excel·lència dels tocs dels joves confreres, en obtindre la declaració de Bé d'Interés Cultural Immaterial el 2011, i s'inclou en la candidatura "Tamborades: tocs rituals del tambor" a Patrimoni Immaterial de la Humanitat per la UNESCO.

Els Dossells, amb antecedents ja al segle XVII, són un element diferenciador consistent en muntatges ambientals de la Passió amb l'engalanament de les imatges en el domicili dels seus clavaris, exposats durant tota la Setmana Santa, fent-se imprescindible visitar-los "in situ" per apreciar-ho en la seua justa mesura.

Anualment el **Concurs Nacional de Cartells** proporciona la imatge de la Setmana Santa (cartell anunciador), comptant amb la difusió pels concursos de Fotografia, Escolar de Dibuix, Aparadors, i Balcons-Façanes.

GASTRONOMÍA

La gastronomía alzireña es alegre y variada. El arte culinario en Alzira se manifiesta con infinitos matices, olores, colores e incluso sabores. A simple vista parece la paleta de un pintor: amarillos, rojos, verdes, blancos e incluso negros. En cuanto a olfato, es un perfume que combina aromas marinos, de huerta y de montaña, especiados con la fragante aportación de hierbas como el romero, el laurel, el tomillo o la tan singular pimienta. Y en cuanto a los ingredientes y al paladar, conforma una alimentación sana, sabrosa y rotundamente mediterránea.

Tampoco es una cocina complicada. Ni costosa: es fruto de una sabia y tradicional selección de productos de la tierra en la que el ahorro y la economía jugaron siempre un papel muy importante. Es una cocina que permite la aportación personal e incluso la improvisación. Se pueden sustituir algunos ingredientes habituales por otros de la temporada sin dañar el resultado final.

El arroz es el protagonista indiscutible de la cocina de nuestra ciudad, especialmente en las paellas, sobre todo la de pollo con conejo y albóndigas de carne, conocidas como *mandonguilles*. Otras variedades son el arroz al horno, destacando el de pasas y garbanzos; y el arroz caldoso, como el de habichuelas y nabos. Para los postres se reservan los helados, los dulces y fruta del tiempo, entre estas, la naranja, la reina por excelencia.

Por Navidad, se realiza el tradicional puchero, los pastelitos de boniato, de anís, etc... y el turrón de *panet*; por San Blas, las rosquillas de anís, más conocidas como *rollets*. Durante las Fallas se elaboran los buñuelos de calabaza; por Semana Santa, el arnádi de boniato y calabaza o las albóndigas de bacalao; tradicionalmente por Pascua, la *reganyà* hecha de calabaza, y convertida en postre para cualquier ocasión durante todo el año. Por San Dionisio se celebra la *Mocadorà* y se elaboran dulces de mazapán que representan frutas y hortalizas y dos figuras: *el piulet i el tronador*.

GASTRONOMIA

La gastronomia alzirenya és alegre i variada. L'art culinari a Alzira es manifesta amb infinitis matisos, olors, colors i sabors. A simple vista sembla la paleta d'un pintor: grocs, rojos, verds, blancs i fins i tot negres. A l'olfacte, és un perfum que combina aromes marins, d'horta i de muntanya, especial i amb la fragant aportació d'herbes com el romer, el llorer, el timó o la tan singular i exclusiva pebrella. I quant als ingredients i al paladar, conforma una alimentació sana, saborosa i rotundament mediterrània.

Tampoc no és una cuina complicada. Ni costosa: és fruit d'una sàvia i tradicional selecció de productes de la terra en la qual l'estalvi i l'economia han jugat sempre un paper molt important. És una cuina que permet l'aportació personal i, fins i tot, una certa improvisació. Es poden substituir alguns ingredients habituals per altres de la temporada sense detriment del resultat final.

Guía DÓNDE COMER EN ALZIRA. DE 10

D'Alzira, La REGANYÀ

“ Un producte de qualitat per a qualsevol ocasió ”

La reganyà és un dels productes típics de la nostra ciutat. Feta de carabassa, aquesta mona ha sigut tradicional en Pasqua, i també resulta un dolç i un postre en qualsevol ocasió.

ingredients habituals per altres de la temporada sense detriment del resultat final.

L'arròs és el protagonista indiscutible de la cuina de la nostra ciutat, especialment a les paelles, sobretot la de pollastre amb conill i mandonguilles de carn, conejudes com a "pilotes". Altres varietats són l'arròs al forn, destacant el de panses i cigrons; i l'arròs caldós com el de fesols i naps. Per a les postres es reserven gelats, dolços i fruites del temps, entre ells, la taronja, la reina per excel·lència.

Per Nadal, s'elabora el tradicional putxero, pastissets i torró de panet; per Sant Blai, les rosquilles d'anís, més conejudes com a "rollets". Durant les Falles s'elaboren els bunyols de carabassa; per Setmana Santa, l'arnadí de moniato i carabassa o les mandonguilles d'abadejo; tradicionalment per Pasqua, la reganyà feta de carabassa, i convertida en postre per a qualsevol ocasió durant tot l'any. Per Sant Donís se celebra la "Mocadorà" i s'elaboren dolços de massapà que representen fruites i hortalisses i dos figures: el "piulet" i el "tronador".

TELÉFONOS ÚTILES

Ayuntamiento	96 240 04 50
Agencia Lectura La Barraca d'Aigües Vives	96 297 52 48
Aguas de Valencia. www.aguasdevalencia.es	96 240 37 59
- Averías	96 386 06 38
- At. al cliente	96 386 06 00
Alcaldía	96 241 12 16 / 96 245 92 57
Almacén Obras	96 245 51 77
Archivo Municipal	96 245 96 50
Biblioteca	96 201 29 81
Bomberos	96 240 40 20
Casa de la Cultura	96 241 74 07
Catastro	96 245 92 56
Cementerio	96 297 81 67
Centro de Información Juvenil	96 241 57 56
Contabilidad	96 245 92 66
Correos	96 241 02 98
Cultura y Educación	96 245 92 50
Cruz Roja	96 241 09 74

Fiestas y Deportes	96 245 92 74
Gastos	96 245 92 54
Grupo Municipal Ciudadanos	96 240 04 50 / ext. 244
Grupo Municipal Compromís	96 245 90 76
Grupo Municipal Esquerra Unida	96 240 04 50 / ext. 258
Grupo Municipal PP	96 240 04 50 / ext. 289
Grupo Municipal PSPV-PSOE	96 245 90 74
Guardia Civil	96 245 60 06
Hacienda	90 133 55 33
Iberdrola	90 120 20 20
Idea	96 245 51 01
Infodona	96 245 96 35
Informática	96 245 92 86
Intervención	96 245 92 75
La Clau	96 070 43 48
Medio Ambiente	96 245 92 69
Mercado de Abastos	96 240 48 28
Museo Municipal - MUMA	96 201 76 49
MUMA - Museo Municipal	96 201 76 49
Oficina de Empleo	96 241 38 51
Oficina Técnica	96 245 92 60
OMIC	96 245 92 71
Onda Cero Radio	96 241 75 59
Palacio Municipal de Deportes	96 241 96 54
Piscina Cubierta	96 241 04 50
Piscina Municipal (Camp d'Esports Venècia)	96 241 62 73
Policía Municipal	96 245 52 33 / 092
Policía Nacional	96 241 03 66 / 091
Polideportivo Fontana Mogort	96 241 71 17
Polideportivo Pérez Puig	96 240 19 49
Recaudación Ejecutiva	96 245 92 73
Recaudación Voluntaria	96 245 92 67
Recursos Humanos	96 245 92 64
Registro Civil	96 246 97 90
Secretaría	96 245 92 65
Servicios Secretaría	96 245 92 63
Servicios Públicos	96 245 92 59
Servicios Sociales	96 245 92 51
Taxis	96 241 09 75
Telégrafos	96 241 15 99
Tesorería	96 245 92 52
Tourist Info	96 241 95 51

HOTELES, RESTAURANTES Y EVENTOS

Casa Blava (Hotel-Restaurante)

Av. Adrián Campos Suñer, s/n 96 241 74 14
www.casablavaalzira.com

Cotonera Events

C/ Guadassuar, s/n 96 241 64 37 / 609 647 474
www.cotonera.com

Hotel Galvana (Hotel-Restaurante)

C/ Calígrafo Palafox, 5 y 7. L'Alcúdia 96 254 35 55
www.hotelgalvana.com

SANIDAD

SERVICIO PÚBLICO

Hospital Universitario de La Ribera. laribera.riberasalud.com
Ctra. de Corbera, Km. 1 96 245 81 00
Cita Previa 96 245 85 00
Infolaribera 96 245 70 01

Centro de Salud Alzira I y Alzira II. La Pau, s/n
Cita Previa 96 246 93 67
Urgencias 96 246 93 65

Residencia Municipal 3^a Edad. 96 240 06 11

SERVICIO PRIVADO

Hospital Nisa Aguas Vivas.
www.hospitales.nisa.es
Ctra. Alzira-Tavernes de la Valldigna CV-50, Km 11
La Barraca de Aguas Vivas. 46740 Carcaixent 96 258 88 00

CLÍNICA DENTAL

Clínica Dental Dr. Miguel Ángel Presencia.
Av. Santos Patronos, 31, 2º B 96 241 21 28

 HOSPITAL NISA
Aguas Vivas

Hemos mejorado nuestro Servicio
de Radiodiagnóstico
para ti.
Porque tu salud
es la mejor
inversión.

 962 58 88 00

AEROS

E-Net

SATODOMO

Hospital Nisa Aguas Vivas
Ctra. Alzira-Tavernes de Valldigna
La Barraca de Aguas Vivas
Carcaixent (Valencia)

Soy de la Universidad Católica

ucv.es
96 192 75 90
 f g+ t

GRADOS Y POSTGRADOS
Universidad
Católica
de Valencia
San Vicente Mártir

UNIVERSIDAD CATÓLICA DE VALENCIA

Cuanto mejor preparado estás más posibilidades tienes de ser un buen profesional. Ahora cuentas con más prácticas, un amplio equipo de profesionales experimentados y la pedagogía más innovadora. Por ello nuestra universidad es puntera en los rankings de empleabilidad de las universidades de la provincia de Valencia.

En la Universidad Católica de Valencia nos preocupamos por lo que te preocupa; disponemos de un amplio programa de ayudas y becas de 5.4 millones de euros para que nada se interponga en tu futuro.

Tienes a tu alcance más de 40 grados y dobles titulaciones y más de 70 postgrados para especializarte.

Infórmate en www.ucv.es o en el 96 363 74 12

ENSEÑANZA SUPERIOR

Universidad Católica de Valencia

San Vicente Mártir

C/ Adrián Campos Suñer, s/n 96 192 75 90
www.ucv.es

COLEGIOS PRIVADOS

British School Alzira

La Barraca d'Aigües Vives 902 123 883
www.bsalzira.com

OTRAS EMPRESAS COLABORADORAS

Alabrasa. Menjars per a emportar.

Hort dels frares, 49 96 311 71 71

Alcitel Vodafone.

Av. Santos Patronos, 16 96 245 50 91
vodafonealzitel.com

Alzilex Asesores.

C/ Mayor San Agustín, 33 96 240 10 72
www.alzilex.com

Alzira Electroxúquer.

Pol. Ind. Ctra Albalat. Av. Drets Humans, 4 96 245 95 00
www.electroxuquer.com

AMCOR. Ctra. CV-50, km 18,1 96 245 89 00
www.amcor.com

Amparo Carrión (Pèls i més)

C/ Major Sant Agustí, 9 96 240 44 50
www.amparobelleza.com

Blauverd. Pl. Constitució, 15 96 241 85 74
www.blauverd.com

CaixaBank

- Oficina 2939. Pl. Generalitat, 14 96 246 90 40
- Oficina 3930. C/ Dolores Ibarruri, 10 96 246 90 50
- Oficina 7196. Pl. Major, 42 96 241 07 03

La Pebrella Herboristería.

C/ Valencia, 54. Algemesí 96 242 50 25

Llopis. C/ Júcar, 54 entlo derecha.

www.grupollopis.com 96 241 03 87 / 96 241 62 50

Muebles Luis Serra

Av. Luis Suñer, 20 96 241 08 39
Av. Soberanía Nacional, 2 96 240 33 38
www.luiserra.es

MM Packaging Iberica 96 245 52 00

www.mm-packaging.com

963
485
806

eca
guías & publicidad

© Excmo. Ayuntamiento de Alzira & ECA guías&publicidad

- **Coordinación:** Ayuntamiento de Alzira - Museu Municipal – Tourist Info
- **Fotografías:** MUMA, Agustín Fotografo, NICLAS, Marta Alemany, Juan Miguel Araque "Hayack", Pedro Benedito, Miguel Ferrer, Fran García, Toni Gordó, Vicent M. Pastor, José Pérez Pérez, Vicente Sanz Castellanos, J. V. Vidallach
- **Revisión lingüística:** SERVAL
- **Textos:** Pedro Benedito y Agustín Ferrer

HAZLO

963 485 806
Info@gulaseca.com
www.gulaseca.com

Desde 1999
Cuidando de ti

Elige La Ribera. Tu modelo de salud

ribera salud grupo

**LZIRA
LECTROXUQUER S.L.**
SERVICIO TÉCNICO DE BOMBAS GRUNDFOS · GRUPOS DE PRESIÓN
VENTA Y REPARACIÓN MÁQUINAS ELÉCTRICAS ELECTROBOMBS
AUTOMATIZACIÓN DE PUERTAS · DISTRIBUIDOR PUERTAS COLBAIX
VARIADORES DE FRECUENCIA Y RIEGO GOTEO
Pol. Ind. Ctra. de Albalt. Av. del Dieta Humanas, 4 - 46600 ALZIRA (Valencia)
Telf.: 962 459 500 - Fax: 962 418 462
E-mail: electroxuquer@electroxuquer.com - www.electroxuquer.com

alzilex asesores
fiscal laboral y contable

Mayor S. Agustín, nº 33
46600 ALZIRA - VALENCIA
Tel: 96 240 10 72
Fax: 96 240 05 73
e-mail: info@alzilex.com

AMPARO CARRIÓN
PÈLS i MÉS
C/ Major Sant Agustí, 9. 46600 Alzira (Valencia). Tel 96 240 44 50
www.amparobelleza.com

MAYR-MELNHOF PACKAGING IBERICA
Shaping
the World of Cartons
MM
PACKAGING
www.mm-packaging.com

Alabrasa
Menjars per a portar
Arrosos Pastes Guisats...tot cassolà
Pollastres Ast Carns a la Brasa
Plats vegetarians
96 311 71 71
Hort dels Frares, 49
Calders i cassoles a domicili
Entrepans i hamburgueses per les nits

COTONERA events
C/ Guadassuar s/n, 46600 Alzira (Valencia)
T (34) 96 241 64 37 M (+34) 609 64 74 74
www.cotonera.com • cotonera@cotonera.com

SANTIAGO PÉREZ PELLICER
Vehículos de ocasión
neumáticos y materiales de
construcción
C/ Vicente Segura esquina con C/ Doctor Ferran
Tels. 962 403 713 / 663 363 690
info@materiales-laconstructora.com • www.vehiculosocasionalzira.es

El Grupo Aguas de Valencia garantiza agua de calidad a más de cinco millones de personas, en toda España
HORARIOS OFICINA DE ALZIRA
Lunes a Sábado de 9:00 h a 14:00 h
Miércoles de 17:00 h a 21:00 h
TELÉFONOS:
Oficina: 962 403 759
Averías: 963 860 638
Atención al cliente: 963 860 600
C/ Costa, 16 - 46600 Alzira
www.aguasdevalecia.es

Aben Tomlus, d'	D,E-5	Cordellers, de les.....I-8	Hospital, de l'	H-4,5	Pastora, de.....F-5	Sequier Jaume d'Olit, de ...D-6,7
Acadèmic Victor García de la Concha	B,C-5,6	Correus, deF-5	Pàtria i Llonja de la Taronja, Avinguda de la	I-4	Sèquia Reial d'Alzira, Ronda	G,H-4,5
Actor Vicent Aledón	H,I-4	Corts Generals	Pau, de la.....H-4,5	Severià Goig, de	B-7	
Adolfo Suárez	E,F,G-2,3	Costa, deF-4	Pavia, de	Severo Ochoa, de	G-7	
Adrian Campos Suñer, Av. d'	B,D-4,5,6	Covadonga, de	E-7,8	Simat, de	G-6	
Agricultor Octavio Daries Martínez	C,D-5	Creu Roja, de la.....C,D-5,6	Pedrapiques	Soberania Nacional, de la Av.	A-6,7	
Àguila, de l'	C,D-8,9	Creu, de la	I-8	Societat Musical (d'Alzira), Plaça de la	G-4,5	
Aglles, Plaça de les	A,B-7	Cullera	F-4	Soguers, dels.....B-2,3		
Curtidors	F,G-5	Cultura, de la.....C-1,2	Piletes.....E-5	Solidaritat, de la	B,C,D-1	
Aigües Vives, d'	H,I-6	Chulvi, de	F-4	Sor Isabel de Villena, de	H-7	
Aiora, d'	F-5	Democracia, de la ..B,C,D-1	Pintor Enric Solbes, de.....G-8	Sucro, Av. de	F-5	
Alacant, Plaça d'	F,G-6	Democracia, Av. de la	J Joan Fuster, de.....D,E-7	Sueca, de	C-6	
Albalat, d'	A-7	Diego de Almagro, de	Joan Ortega Vicente, de ..G-4,5	Sufragi, Plaça del.....F-4		
Albornos, d'	F-4	Dignitat Humana, Av.A-6	Joan XXIII, de	Taronger, del ..H-5,6		
Alborxí, Plaça de l'	G-4	Diputación Provincial	G-5,6	Tavernes, de	F-3,4	
Albuera, d'	G-5,6	Dr. Alexandre Fleming, del	Joan Martorell, de	Teixidors, dels.....C-2,3		
Albuixarres, de les	D,E-5	Dr. Estruch, del	D-5,6	Teixò, del.....C,D-8;C-9		
Alcalde Alfredo Gares	D-4	Dr. Faustí Blasco, del	José Gregori Furió, de	Teresa Jornet, de	F-3	
Alcalde Pedro Grande	D-4	Dr. Ferran, del	G-8	Tetuán	G-5,6	
Alfons el Magnànim, d'	D-2	Dr. Francesc Bono, del	Josefina Piera, de	Teular Martí, del	E-5	
Algemesí, d'	E-3,4	Dr. Josep González, del ..D,E-6	Josep Dolz, de	Tintorers, dels.....B,C,D-2		
Almendres, de les	I-8	Dr. Just, del.....F,G-4	Josep Gil i Terrón, de ..F-7,8	Tisneres, de	B-7,8	
Alonso de Ojeda, d'	C-7,8	Dr. Llansol, del	Josep M. Llopico, de ..G,H-5;H-6	Torretxó, del	D-4	
Alquenència, de l'	F,G-6	Dr. Miguel Rodríguez de Avellano	Josep Pau Margantoni, Av. de ..E-6	Trafalgar, de	C-6,7	
Alquerieta, Plaça de la.....C-7	E-6	Dolores Ibarruri, de.....G,H-7	Josep Suñer Orovig, Av. de ..E-7	Treballadors de la Taronja ..B,C-8		
Anna Sanchis, Plaça d'	E-7	Dos de Maig, del	Juan de Garay, de	Trinitat Redal Dufaur, de ..I-5,6		
Antònica Cerdà, d'	H-7	Dret d'Asociació, Av. del ..A-8,9	Juan Sebastián Elcano, de ..C-7	Tros Alt, del	D-8	
Aràbia Saudita, de l'	E-3	Drets de l'Infància	Julian Perea	Unicef, de la ..E,F-8		
Arapiles, d'	B-7	Dret de Manifestació, Av. del	Lepanto, de	Valdivia, de	C-7	
Ardiacà Pere Espluges, de l'....C,D-6/E,F-6		Dret de Reunió, Av. del....A-7,8	G-5	València, de	D,E-3	
Balmes, de.....D-5,6		Drets del Animal	G-4	Vara de Rei, de	E-6	
Bandera Valenciana, de la ..G-4		Drets Humans, Av. dels ..A-8	G-4	Vedalers, de les	I-8	
Baríton Guillermo Palomar ..D-9		Donants de Sang	B-8	Puríssima, de la (Ronda)F-5	H-5	
Barrablet, Ronda de	C-3	Elena Just Castillo.....G-7	Elena Ramirez, Pl.H-6	Radiofonista Alfonso Rovira.....F,G-8		
Bailén, de ..G-5		Drets Humans, Av. dels ..A-8	Empar, de l'	Rafael Sifre Pla (Rafael d'Alzira) de (Ronda)H,I-6		
Balmes, de.....D-5,6		Donants de Sang	F-4	Rafelguara	D-8	
Bandera Valenciana, de la ..G-4		Elena Just Castillo.....G-7	E-6	Rambla, de la (Ronda)E-4	C,D-9	
Baríton Guillermo Palomar ..D-9		Drets Humans, Av. dels ..A-8	G-5	Rambla, de la (Parc)	E-4	
Barriblet, Ronda de	C-3	Donants de Sang	B-8	Rambla, Plaça de la	E-4	

MUMA: c/ Sant Roc, 16. 46600 Alzira - Valencia
Oficinas: c/ Salineries, 13. 46600 Alzira

T. 962 017 649 / 962 018 359 ☎

F. 962 016 186 📩

museu@alzira.es 📩

Junta Local de Alzira

Tel. 647 94 77 14

Barri de Sta. Caterina, del ..E-6	Enric Soler i Godes, Plaça ..D-7	Malva, Plaça de	G-5	Rei En Jaume, del	E-5	Vinent Olmos, de	E,F-6
Batxiller Fernando de Rojas, del ..F-7	Ensenyança, de l'	Manises, de	I-6	Rei Ferran, del	H-5,6	Vinent Pelufo Corts	F-8
Ben Amira, de ..I-5	Ermita, de l'	Manuel Sanchís Guarner, de	D-6,7	Reina Isabel, de la	H-5,6	Vinent Sanz Castellanos, de ..F-7	
Ben Jafacha, de ..I-4,5	Ecoles Pies, de les	Mare de Déu de La Medalla Milagrosa, Plaça de la	H-4	Reis Catòlics, dels	F,G-5	Vilella, Camí de	I-5
Benicull de Xúquer	A-8,9	Escultor Antonio Ballester ..D-5	Mare de Déu de la	Reis d'Orient, Plaça dels	E-3,4	Vista Alegre, de	B-8
Benifaró, de ..D-5,6	Escultor Enric Casterá, del ..F-8	Escultor Vergara, de l'....G-4,5	Murta, de la	Requena, de	I-6	Voluntariat Popular Av. de ..A,B-6	
Benimodo, de ..G-6	Escultor Ramón Chaveli ..I-4,5	Escultor Ramón Chaveli ..I-4,5	Mare de Déu del Lluch, de la	Ribera, Ronda de la	I-6	Xavier Casp G-8	
Benimuslem, de ..E-6	Espanya, d' ..G-4	Espanya, d' ..G-4	E-7	Riola, de	F,G-3	Xulvi.....F-4	
Benito Pérez Galdós, de ..F-5,6/G-6	Esperança, de l'	Esports, dels Av.. ..A-6,7	E-7	Riu Verd, del	E-8	Xúquer	D,E-5/E,F-5
Bernat d'Entença, de ..E-4	Favaret, de	Ferran Baptista Blasco, de ..C-8	E-7	Rodona del Crist	D,E-3		
Bernat Montalbà, de ..F-4,5	Felip II, de	Ferrers, dels	C-2,3	Rodona de les Tres Púrpures d'Alzira	C,D-4		
Bisbe Gilabert Martí, del ..F,G-6	Figuers, de les	Filipines, de les	E-8	Reina Benlliure, de	E-7		
Blanquinha March, de ..E,F-4	Filles de la Caritat, de ..H-4,5	Filles de la Caritat, de ..H-4,5	E-7	Reina Guadalupe, de	F-6		
Blasco, de ..G-5	Flequers, dels	Flequers, dels	D-2,3	Reina Miquela, de	F-6		
Bona Vista, de ..E-8	Fond, de la (Mesón) ..F-4	Fond, de la (Mesón) ..F-4	E-6	Reina Sofia, de	F-6		
Braçal, del ..D-2,3	Forn, Plaça del	Forn, Plaça del	E-4	Reina Victoria, de	F-6		
Buenos Aires, de ..C-7	Forn de les Rajoletes, del ..F-5	Forn de les Rajoletes, del ..F-5	E-5	Reina Letizia, de	F-6		
Calatrava, de ..E-7	Fortaleny, de ..F-5	Fraca	I-7	Reina Sofía, de	F-6		
Calderón de la Barca, de ..F-4,5	Favaret, de	Francesc Arbona, de ..F-5,6	E-6	Reina Letizia, de	F-6		
Callao	Felip II, de	Francesc Chordá "Calça" ..D-7	G-5	Reina Letizia, de	F-6		
Calvari, del ..C-7	Figuers, de les	Francesc Oliver Alcalde, de ..D,E-7	G-5	Reina Letizia, de	F-6		
Camí de Sant Bernabé, Tr. A-7,8	Filiçanes, de les	Frederic Gómez Clemente, de ..F-6	G-5	Reina Letizia, de	F-6		
Camil Dolz, de ..D,E-6	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Campanar, del ..E,F-4	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Canonge Bernat Blasco Carreres, del ..E-3,4	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Canonge Cervera, del ..E,F-5	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Caporal Noval, del ..D,E-5	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Caputxins, dels ..G,H-4	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Carbó, Plaça de la ..E,F-4	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Carboners, dels ..I-8	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Carcaixent, Av. de ..I-5	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Carcos, de ..E-4	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Cardenal Vera, del ..G-6	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Carlet, de ..H-6	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Carnissers, dels ..E-4	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Carreters, dels ..A, B-2,3	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Cartonatges, Plaça del ..E-7,8	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Casassús, Plaça de ..E-4	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Castellers, dels ..I-8	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Catadau, de ..F-7	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Cavall Bernal, del ..D-3	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Cervantes, de ..E-5	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Cid, del ..E-5	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Ciència, de la ..B-1,2	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Clara Campoamor, de ..H-7	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Colmenar, Camí del ..F-6	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Colón, de ..G,H-5	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Comerç, del ..B,C-7	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Comunitat Valenciana, Gran Via de la ..B,C,D-5,6	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Concepción Arenal, de ..H-7	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Concha Márquez Piquer, Pl. ..E-4	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Concordia, de la ..F-5	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Conquesta ..B,C-7	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Consol, del ..F,G-5	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Constitució, Plaça de la ..E,F-4	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Convent de Sta. Bárbara ..E-7,8	Fond, de la (Mesón) ..F-4	Gómez Ulla, de ..F-6	G-5	Reina Letizia, de	F-6		
Corbel-Essones, Plaça de ..G,H-4	Fond, de la (Mesón) ..F-4	Gó					