

SANTA TECLA[®]

TARRAGONA, DEL 15 AL 24
DE SETEMBRE DE 2021

E
N
G
L
I
S
H

This schedule for Santa Tecla endeavours to present this great festival to all the visitors and tourists of the city.

The schedule does **NOT** contain information on all the events taking place in the Santa Tecla Festival. This year, due to COVID-19, we have had to adapt the festival to comply with new regulations. There will be no street events with unrestricted access and all activities are subject to prior booking. We hope to celebrate next year's festivities in all their glory.

PRELIMINARY EVENTS

Friday 10 September

18:00, Mediterranean Ring. Estrella Damm sponsors **Anella Tapa**, a gastronomic initiative of the Carnival associations.

19:30, Refugi 1 on the Moll de Costa. **Opening of the exhibition "55 ballot boxes for freedom"**, a journey back in time to events that have marked our recent history.

21:00, Mediterranean Ring. **Anella Tapa. Cris & Petes in concert.**

Sunday 12 September

12:00, Mediterranean Ring. Estrella Damm sponsors **Anella Tapa**. Times: 12:00 – 16:00 and 18:00 –23:00. **Performance by Sergi (Vergüenza Ajena) and Jessi-k.**

12:00, Refugi 1 on the Moll de Costa (Room 3). **Opening of the exhibition "Refugi de bestietes"**.

18:30, Devil's Bridge Ecohistoric Park. **Pandemònum presents "La Música del Diable", with Teko vs Pablo Espadas** (hip-hop) and **El Cantante del Greco** (singer-songwriter music). Free admission. Advance booking required at: <https://www.eventbrite.es/e/entradas-la-musica-del-diable-teko-vs-pablo-espadas-el-cantante-del-greco-162699451439>

19:00. Mediterranean Ring. **Anella Tapa. La Megapubilla** and **DjQuim** .

Monday 13 September

19:00, Jaume I courtyard. **Opening of the exhibition "Retrats sota el focúsic"**, by photographer Dani Crespo.

Tuesday 14 September.

19:00, Espai Turisme, C/ Major, 37. **Opening of the exhibition "La llum del Retaule"**.

Wednesday 15 September.

19:00, City Walls. **La Crida (The Proclamation of Santa Tecla)**. Introduced by the Councillor for Festive Events, **Inés Solé Guillén**, and, as always, Mayor **Pau Ricomà Vallhonrat**, who will symbolically invite everyone to take part in the city's biggest festive event.

Introductory Toc by the City Council's Minstrels Band.

Afterwards, there will be a **Dance in Homage to the Perpetuadora, the Tecleres and the Teclers d'Honor** (players who have performed for 25+ years).

This will be followed by the **Toc de Crida and Tronada** (Overture and Mortar Volley). The *Toc de Crida* by the City Council's Minstrels Band will officially announce the start of Santa Tecla. Next, as is the custom, **the mayor will proclaim *Visca Santa Tecla!*** (Long Live Santa Tecla!) Finally, the mayor and the Perpetuadora will be succeeded by the symbolic **Eleven Blasts of Santa Tecla** (one for each day of the festivities) **and the first Mortar Volley** by the firework company Pirotecnia Estalella from Viladecans (Baix Llobregat), exhibiting all their expertise in the art of firework mortar volleys.

21:00, Tarragona Theatre, Rambla Nova, 11. **Performance of Festa Major dances by Esbart Dansaire de Tarragona.**

Book your invitation at: entrades.tarragona.cat

21:00, Metropol Theatre, Rambla Nova, 46. **Francesc Sans presents *L'Infinit*.** Free concert with limited capacity. Book your ticket at: entrades.tarragona.cat

21:00, various locations and visible from all over the city. **The *voladors* of Santa Tecla.** The Ball de Diablers (Devils' Dance), the Drac de Sant Roc (Dragon of St. Roc), the Bou (Bull), the Griu (Griffon), the Víbria (Tarasque), the Ball de Serrallonga (Serrallonga Dance) and the Diablers Voramar (Voramar Devils) will send their fiery emissaries to every single corner of the city.

21:00, Camp de Mart Auditorium Theatre. **La Xaranga Tocamolls presents *Toca Bemoll!*** Accompanied by (H)istrionis Teatre. Price: €5. Limited capacity. Sale of tickets at: entrades.tarragona.cat

Thursday 16 September

17:30, Saavedra Gardens. **La Terrasseta Familiar. Circus with Little Testa** (clown/Barcelona). Price: €2 (admin fees). Space with limited capacity; advance booking required at www.laterrasseta.com. The venue opens at 17:00.

19:00, Museum of Modern Art of Tarragona's Provincial Council, C/ Santa Anna, 8. **Opening of the exhibition "Reflexions" by Antoni Arola.**

19:30, Saavedra Gardens. **La Terrasseta Familiar. Concert by Anna Andreu** (pop/Barcelona). Price: €2 (admin fees). Space with limited capacity; advance booking required at www.laterrasseta.com.

20:30, gardens of Casa Miret, Rambla Nova, 36. **Chartreuse gastronomic workshop.** Price: €40. Limited capacity. Bookings will be confirmed in order of receipt of messages sent to info@casajoanmiret.cat. Tables have a maximum capacity of 10 people. The venue meets all the mandatory health regulations.

21:00, Tarragona Theatre, Rambla Nova, 11. **Esbart Santa Tecla presents *Cinquanta anys en dansa*.** Free show with limited capacity. Book your invitation at: entrades.tarragona.cat

21:00, Saavedra Gardens. **La Terrasseta. DJ and al fresco dining from the food trucks.** Space with limited capacity.

22:30, Saavedra Gardens. **La Terrasseta. Al-fresco cinema and dinner from the food trucks: *Thelma & Louise*** (1991), by Ridley Scott. Price: €2 (admin fees). Space with limited capacity.

Friday 17 September.

18:00, City Park, Parcquinta. **The Tecletes Mares de Tarragona association presents a *Tast de contes i poemes* by the Genovesa, Narratives Teatral company, plus a concert by Maria Jaume** Price: €5/€3 (family members). Sale of tickets at entradium.com.

18:30, Saavedra Gardens. **La Terrasetta. Concert by SecondTrast** (reggae/Tarragona). Price: €2 (admin fees). Space with limited capacity; advance booking required at www.laterrasetta.com.

19:00, Capsa de Música, Av. Vidal i Barraquer, s/n. **Gira Sona9 Concert**. This year featuring Els **Reïna** (pop/Manacor), **Les Buch** (punk-rock/Terrassa) and **Lles** (indie music/Olesa de Montserrat). Price: free. Space with limited capacity; advance booking required at capsademusica.com.

19:30, Saavedra Gardens. **La Terrasetta. DJs Ganjanights with SoundSystem**. Price: €2 (admin fees). Space with limited capacity; advance booking required at www.laterrasetta.com.

20:30, Saavedra Gardens. **La Terrasetta. Concert by Rudymentari** (reggae/Menorca). Price: €2 (admin fees). Space with limited capacity; advance booking required at www.laterrasetta.com.

21:00, Cathedral. **The City Council's Minstrels Band presents Thecla 700**. Price: free. Advance booking essential at entrades.tarragona.cat

21:00, Saavedra Gardens. **La Terrasetta. Al-fresco dining from the food trucks**. Space with limited capacity.

21:30, Tarragona Theatre, Rambla Nova, 11. **Veus de Festa Major & The TGN Big Band**. Price: €10. Limited capacity. Sale of tickets at: entrades.tarragona.cat

10:00, Saavedra Gardens. **La Terrasetta. DJ Ganjights with SoundSystem**. Price: €2 (admin fees). Space with limited capacity; advance booking required at www.laterrasetta.com.

23:00, Saavedra Gardens. **La Terrasetta. Soweto pays tribute to Toots & The Maytals**. Price: €2 (admin fees). Space with limited capacity; advance booking required at www.laterrasetta.com.

Saturday 18 September

Heritage Night is celebrated throughout the day simultaneously in the fifteen World Heritage Site cities, comprising a series of cultural activities promoted by the Organization of World Heritage Cities. To mark this special occasion, the following venues will be accessible free of charge throughout the day and will remain open until 23:00, with the last entrance time being 22:30:

- Praetorium and Roman Circus, Plaça del Rei - Rambla Vella
- Archaeological Walk and Walls - Av. Catalonia, s/n
- Roman Amphitheatre – Amphitheatre Park, s/n
- Colony Forum – C/ Lleida, s/n

10:30, Camp de Mart Auditorium Theatre. **The Youth Musicians' Intro**
Price: free. Limited capacity. Advance booking required at entrades.tarragona.cat

18:30, El Seminari, C/ Sant Pau, 4. **Heritage Night: Roda, by Marea Danza**. Price: free. For invitations, visit: entrades.tarragona.cat

19:00, Plaça de la PAGESIA. **Performance of the Dance of Sebastiana del Castillo**. Price: free. Space with limited capacity; advance booking required at entrades.tarragona.cat

19:00, Capsa de Música, Av. Vidal i Barraquer, **Teclautors 2021 presents Patricia Atzur and Lynne Martin in concert**. Price: free. Space with limited capacity; advance booking required at capsademusica.com.

19:30, Saavedra Gardens. **La Terrasetta. Concert with Queralt Lahoz** (fusion of styles/Santa Coloma de Gramenet).

Price: €2 (admin fees). Space with limited capacity; advance booking required at www.laterrasetta.com.

20:00, El Seminari, C/ Sant Pau, 4. **Heritage Night: Roda, by Marea Danza**. Price: free. Invitations should be requested at: entrades.tarragona.cat

20:30, Plaça de la Pagesia. **Performance of the Dance of Sebastiana del Castillo**.

Price: free. Space with limited capacity; advance booking required at entrades.tarragona.cat

21:00, Tarragona Theatre, Rambla Nova, 11. **Pepa Plana presents Veus que no veus (Unseen Voices)**. Price: €5. Sale of tickets at: entrades.tarragona.cat.

21:00, Metropol Theatre, Rambla Nova, 46. **Dance night with Jaume Guasch. L'Esbart Maragall presents NuEs**. Price: free. Limited capacity. Ticket sales at: entrades.tarragona.cat

21:00, Saavedra Gardens. **La Terrasetta. Al-fresco dining from the food trucks**. Space with limited capacity.

21:30, Camp de Mart Auditorium Theatre. **The Banda Unió Musical de Tarragona presents Amparito Rock**.

Price: €3 (BUMT members)/€6 (general admission). Limited capacity. Sale of tickets at: entrades.tarragona.cat

21:30, Saavedra Gardens. **La Terrasetta presents Maio** (singer-songwriter/Sant Andreu).

Price: €2 (admin fees). Space with limited capacity; advance booking required at www.laterrasetta.com.

23:00, Saavedra Gardens. **La Terrasetta. Concert by Las Bajas Pasiones** (urban and electronic electronic/Barcelona). Price: €2 (admin fees). Space with limited capacity; advance booking required at www.laterrasetta.com.

Sunday 19 September

10:00, Tinglado 1, Moll de Costa. **Party for Everyone**. Performances by Cia. Anna Confetti (*A la fresca*) and Los Barlou, accompanied by the Txaranga Band Tocats and hosted by Agus Ferré. Free entrance, with limited capacity.

12:00 noon, Plaça de la Pagesia. **Children's Spoken Dances**. In order of departure of the *Seguici* (Popular Retinue), the youngest members will offer a complete performance of their Spoken Dance: **Children's version of the Devil's Dance, Serrallonga Dance, Ball de Pastorets, Ball de Gitanes, and Ball de Dames i Vells**. Limited capacity. Advance booking required at entrades.tarragona.cat

12:00 noon, lobby of the Antiga Audiència and Advocats Tower building, Plaça del Pallol, 3. Opening of the exhibition commemorating the fifteenth anniversary of the **Diada de Santa Tecla - the First Sunday** (first *castellera* (Human Tower) day held on the first Sunday of the festivities).

17:00, Plaça de la Font. **Performance by the children's Seguici**.

All the elements of the children's version of Santa Tecla will be performed on stage one by one: **Little Devil's Dance, Drac Petit (little dragon), Bou Petit (little ox), Vibrieta (little tarasque), Ball de Serrallonga Petit (little Serrallonga Dance), Aligueta (little eagle), Mulasseta (little mule), Cucafereta, Leonet (little lion), Negritos Petits (little moors), Gegants Moros Petits (little moorish giants), Gegants Vells Petits (little old giants), Nanos Nous Petits (little new big heads), Ball de Bastons Petit de Tarragona (little stick dance), Ball de Pastorets Petit, Ball del Patatuf Petit, Ball de Cercolets Petit, Ball de Bastons Petit of Esbart Santa Tecla, Ball de Gitanetes, Ball de Cossis Petit, Ball dels Set Pecats Capitals Petit (seven deadly sins dance)**

i la Banda Petita of the Unió Musical de Tarragona. Limited capacity. Advance booking required at: entrades.tarragona.cat

17:30, Saavedra Gardens. **La Terrasetta Familiar. Las Sisters: Dai, ma aspetta...** (circus/Italy-Barcelona). Price: €2 (admin fees). Space with limited capacity; advance booking required at www.laterrasetta.com.

18:00, Plaça de l'Escorxador. **Café concert on the first Sunday.** Including: The *grallers* (wind instrument players) and *timbalers* (drummers) of the Colla Vella dels Xiquets de Valls, the Castellars de Vilafranca, the Colla Jove Xiquets de Tarragona, and the Xiquets de Tarragona. Limited capacity.

18:30, Saavedra Gardens. **La Terrasetta. DJ Primaticals.** Price: €2 (admin fees). Space with limited capacity; advance booking required at www.laterrasetta.com.

19:00, Capsa de Música, Av. Vidal and Barraquer, **jazz with the Vicens Martín Quartet/Sci-Fi.** Price: free. Space with limited capacity; advance booking required at capsademusica.com.

19:00, Devil's Bridge Ecohistoric Park. **Jardí Sonor presents Raquel Lúa in concert.** Price: free. Limited capacity. Advance booking required at: entradium.com/events/raquel-moon-to-the-jardi-sonor.

19:30, Plaça de la Font. **Second performance of the children's Seguici.** Limited capacity. Advance booking required at: entrades.tarragona.cat

20:00, Saavedra Gardens. **La Terrasetta. First Cabaret Circus by La Terrasetta** Price: €2 (admin fees). Space with limited capacity; advance booking required at www.laterrasetta.com.

21:00, Saavedra Gardens. **La Terrasetta. DJ and al fresco dining from the food trucks.** Space with limited capacity.

22:30, Saavedra Gardens. **La Terrasetta Familiar. Al-fresco cinema and dinner from the food trucks: The Grand Hotel Budapest** (2014), by Wes Anderson. Price: €2 (admin fees). Space with limited capacity.

Monday 20 September

17:00, Plaça de la PAGESIA. **Performances of Spoken Dances.** Including: **Devil's Dance, Serrallonga Dance, Ball de Pastorets, Ball de Gitanes, and Ball de Dames i Vells.** Space with limited capacity. Invitations should be requested in advance at: entrades.tarragona.cat

17:30, Saavedra Gardens. **La Terrasetta Familiar. Miss Margherita** (circus/Italy). Price: €2 (admin fees). Space with limited capacity; advance booking required at www.laterrasetta.com.

19:30, Saavedra Gardens. **La Terrasetta. Concert by Ferran Palau** (pop/Collbató). Price: €2 (admin fees). Space with limited capacity; advance booking required at www.laterrasetta.com.

20:00, Plaça de la PAGESIA. **Performances of Spoken Dances.** Including: **Devil's Dance, Serrallonga Dance, Ball de Pastorets, Ball de Gitanes, and Ball de Dames i Vells.** Space with limited capacity. Invitations should be requested in advance at: entrades.tarragona.cat

21:00, Saavedra Gardens. **La Terrasetta. DJ and al fresco dining from the food trucks.** Space with limited capacity.

21:30, Camp de Mart Auditorium Theatre. **Zoo and Cultrum in concert.** Price: €12. Sale of tickets at: entrades.tarragona.cat

22:30, Cathedral. **The Tableau of Santa Tecla.**

Capacity limited to the Cathedral's capacity. Advance booking required at: entrades.tarragona.cat

22:30, Saavedra Gardens. **La Terrasetta Familiar. Al-fresco cinema and dinner from the food trucks: *Little Miss Sunshine*** (2006), by Valerie Faris and Jonathan Dayton. Price: €2 (admin fees). Space with limited capacity.

Tuesday 21 September

17:00, Plaça de la PAGESIA. **Performances of Spoken Dances.** Including: **Devil's Dance, Serrallonga Dance, Ball de Pastorets, Ball de Gitanes, and Ball de Dames i Vells.** Space with limited capacity. Invitations should be requested in advance at: entrades.tarragona.cat

17:30, Saavedra Gardens. **La Terrasetta Familiar. Ricky, the Tennis Pro** (circus/Barcelona). Price: €2 (admin fees). Space with limited capacity; advance booking required at www.laterrasetta.com.

19:00, Plaça de la Font. **The Proclamation of Santa Tecla.** The official opening address from the main balcony of City Hall, the departure of city's giant Mace Bearers and, as usual, the **first Toc de Pregó** by the two City Council trumpeters. Next, from the main balcony, the city's mayor, Pau Ricomà Vallhonrat, will introduce the proclaimer of the Festa Major 2021, singer **Ángel Odena**. The trumpeters of the City Council then play the **second Toc de Pregó**, leading on to the Proclamation.

Finally, **the third and last Toc de Pregó** announces the unveiling of the city's flag, accompanied by a **salvo of twenty-one mortar explosions**. At the same time, from the bell tower of the Cathedral, the Tocs de Pregó is joined by the pealing of the bells in one of the most highly-anticipated acoustic moments. Finally, the Proclamation Mortar Volley by the Pirotècnia Igual firework company from Canyelles (Garraf) sets off a deafening volley that reaches every single corner of the city from this most emblematic Tarragona square. The event concludes with the **first Amparito Roca of the festivities by Tradiband, the Band of Traditional Instruments of Tarragona**. The *Amparito Roca* pasodoble is the soundtrack to Santa Tecla. This melody has been taken to heart by the people of Tarragona because it is the music that makes our *Seguici* dance, but it is not the only one. Access to Plaça de la Font and the surrounding area will be limited in strict compliance with current health protocols. To attend the event you should register in advanced at: entrades.tarragona.cat

19:30, Saavedra Gardens. **La Terrasetta. Concert by Celistia** (psychedelic pop/Tarragona). Price: €2 (admin fees). Space with limited capacity, only accessible with advance booking at www.laterrasetta.com.

20:00, Plaça de la PAGESIA. **Performances of Spoken Dances.** Including: **Devil's Dance, Serrallonga Dance, Ball de Pastorets, Ball de Gitanes, and Ball de Dames i Vells.** Space with limited capacity. Invitations should be requested in advance at: entrades.tarragona.cat

21:00, Saavedra Gardens. **La Terrasetta. DJ and al fresco dining from the food trucks.** Space with limited capacity.

21:30, Camp de Mart Auditorium Theatre. **Roba Estesa and Balkan Paradise Orchestra** in concert. Price: €5. Sale of tickets at: entrades.tarragona.cat

22:30, Saavedra Gardens. **La Terrasetta Familiar. Al-fresco cinema and dinner from the food trucks: *La Haine*** (1995), by Mathieu Kassovitz. Price: €2 (admin fees). Space with limited capacity.

Wednesday 22 September.

12:00 noon, bell tower of the Cathedral. **The Tocs of the Eve of the Festivities**

12:00 noon, Plaça de la Font. **The Musicians' Intro.**

Access to Plaça de la Font and the surrounding area will be limited in strict compliance with current health protocols. To attend the event you should register in advanced at: entrades.tarragona.cat

17:30, Plaça de la Font. **Performance of the Seguici Popular (Popular Retinue) of Santa Tecla.**

This will be the first opportunity at this year's Santa Tecla to watch the **Devils' Dance, Drac (dragon), Bou (ox), Víbria (tarasque), Griu (griffon), Ball de Serrallonga (Serrallonga Dance), Àliga (eagle), Mulassa (mule), the Cucafera, Lleó (lion), Magí de les Timbales, Negritos (giants moors), Gegants Moros (moorish giants), Gegants Vells (old giants), Nanos Vells (old big heads), Nanos Nous (new big heads), Ball de Bastons (stick dance), Ball de Pastorets, the Ball de Turcs i Cavallets, Ball del Patatuf, Ball de Cercolets, Bastoners of Esbart Santa Tecla, Ball de Gitanes, Ball de Valencians and Ball de Cossis, and the allegorical representations of the Seven Deadly Sins and the Moixiganga** (allegorical human tower dances portraying the Passion of Christ). Limited capacity. Invitations should be requested in advance at: entrades.tarragona.cat

20:30, Plaça de la Font. **Performance of the Seguici Popular (Popular Retinue) of Santa Tecla.** Limited capacity. Invitations should be requested in advance at: entrades.tarragona.cat

20:45. Plaça de la PAGESIA. **posFull performance of the Moixiganga, with So Nat - Grallers of Tarragona.** Limited capacity. Invitations should be requested in advance at: entrades.tarragona.cat

21:45, Camp de Mart Auditorium Theatre. **Barraques 2021.** This year we suggest starting the evening with the musical project of **Fetitxe 13**, followed by **Tremenda Jauría**, Price: €1. Limited capacity. Advance booking essential at entrades.tarragona.cat

Thursday 23 September

07:00, **Toc de Matinades** along several city streets.

08:00, Cathedral, Chapel of Santa Tecla. **Mass.**

08:30, from the bell tower of the Cathedral. **Tocs de prima for First Mass, High Mass and Pontifical Mass.**

10:00, Cathedral. **The Mass of Santa Tecla.**

At the end of the Mass, **singing of the Verses** of Santa Tecla by the Choir and Orchestra of the Friends of the Cathedral.

10:00, Early Christian Museum and Necropolis, Av. Ramon and Cajal, 84. **Open Day.**

10:00, National Archaeological Museum of Tarragona, Tinglado 4 on the Moll de Costa. **Open Day.**

10.30, Plaça de la PAGESIA. **Performance by the Ball de Dames i Vells.** Limited capacity. Advance booking required at entrades.tarragona.cat

11:00, Plaça de la Font. **Performance of the Seguici Popular (Popular Retinue) of Santa Tecla.** Limited capacity. Advance booking required at entrades.tarragona.cat

11:45, Plaça de la PAGESIA. **Performance by the Ball de Dames i Vells.** Limited capacity. Advance booking required at entrades.tarragona.cat

12:30, Camp de Mart Auditorium Theatre. **Barraques 2021**. The Barraques are followed by an astounding performance by the **Xaranga Tocabemolls**. Finally, to round off the morning, we have disc jockey PD Peting. Price: €1. Advance booking essential at: entrades.tarragona.cat
Limited capacity.

13:00, Plaça de la Pagesia. **Performance by the Ball de Dames i Vells**. Limited capacity. Advance booking required at entrades.tarragona.cat

17:00, Cathedral. **The Cathedral will open its doors** so the people of Tarragona can visit and pay homage to the city's Patron Saint.

17:00, Plaça de la Pagesia. **Performance by the Ball de Dames i Vells**. Limited capacity. Advance booking required at entrades.tarragona.cat

17:30, Plaça de la Font. **Performance of the Seguíci Popular (Popular Retinue) of Santa Tecla**. Limited capacity. Invitations should be requested in advance at: entrades.tarragona.cat

18:15, Plaça de la Pagesia. **Performance by the Ball de Dames i Vells**. Limited capacity. Invitations should be requested in advance at: entrades.tarragona.cat

19:00, Saavedra Park. **Santa Tecla Sardana dances**. Limited capacity. Advance booking required at: tarragonadansa@gmail.com.

19:30, Plaça de la Pagesia. **Last performance of the Ball de Dames i Vells Santa Tecla 2021**. Limited capacity. Advance booking required at entrades.tarragona.cat

20:00, Cathedral. **Peeling of the bells** to inform the whole city that the relic of the Arm of Santa Tecla is now closed.

20:30, Plaça de la Font. **Last performance by the Seguíci Popular (Popular Retinue) of Santa Tecla**. Limited capacity. Advance booking required at entrades.tarragona.cat

22:30, Camp de Mart Auditorium Theatre. **Músiques de canya. Gralles dance**. Price: free. Limited capacity. Prior registration required at: entrades.tarragona.cat

Friday 24 September.

08:00: **Matinades** along several city streets featuring the *grallers* (double-reed wind instrument players) of the Xiquets de Tarragona, the Colla Jove Xiquets de Tarragona, the Xiquets del Serrallo and the Castellers de Sant Pere i Sant Pau.

18:30, Tarragona Theatre, Rambla Nova, 11. **Todos en Azul presents the charity gala Viatgem amb l'autisme** in support of people with autism.
Prices: amphitheatre €15, stalls €20. Ticket sales: entrades.tarragona.cat

22:00, from an indeterminate point of the city, **the final mortar volley of the Festa Major**, audible from all over the city, launched by the pyrotechnic artists of the **Pirotècnia Igual** firework company of Canyelles (Garraf).

Exhibitions

Refugi 1 of the Moll de Costa (Room 3). **“TRefugi de bestietes”, an exhibition on the occasion of the anniversary of La Vibrieta (the Terasque)**. Organized by: Colla de Diables Voramar del Serrallo - Víbria de Tarragona.

Tuesday to Saturday, 10:00 to 13:00 and 17:00 to 20:00; Sundays and public holidays, 11:00 to 14:00; Mondays closed. From 12 to 18 September.

Espai Turisme, C/ Major, 37. **“La llum del Retaule”**. Organized by: Esbart Santa Tecla. Open Monday to Saturday, 10:00 – 20:00; Sundays, 10:00 – 14:00. From 13 September, Monday to Saturday, 10:00 – 14:00 and 16:00 to 19:00; Sundays and public holidays, 10.00 to 14:00. Until 30 September.

Central Market. Exhibition: **“Edu Polo Bosch – 10 anys dibuixant la festa a Tarragona”**. The creator of the image for the Sant Magi 2021 festival. We take a retrospective look at the past ten years of festive posters and illustrations for the city. Until 23 September.

Torreforta Market. Exhibition: **“Tarragona sota el mar”**, by the Society of Underwater Explorations of Tarragona. Until 25 September.

Central Park of Tarragona. **“Els cartells de Santa Tecla al llarg de la història”**. From 15 to 25 September, featuring a selection of posters of Santa Tecla from the documentary collection of the Municipal Library of Tarragona

Museum of Modern Art of Tarragona Provincial Council, C/ Santa Anna, 8 . **“Reflexions”**, by Antoni Arola. Until 7 November.

Rambla Nova, on the stretch between the Fountain of the Centenary and Imperial Tàrraco square. **“Operació aigua”**. An exhibition that aims to raise awareness about the current and future situation of water availability, the way we use and abuse water as a society, and the impact this has on the natural environment. From 13 September to 4 October.

National Archaeological Museum of Tarragona, Tinglado 4 on the Moll de Costa. **Permanent exhibition**. Tuesday to Saturday, 09:30 – 20:30; Sundays and public holidays, 10:00 – 14:00.

Refugi 1 on the Moll de Costa. **“55 urnes per la llibertat”**, organized by ANC Tarragona. Tuesday to Saturday, 10:00 – 13:00 and 16:00 – 19:00; Sundays and public holidays, 11:00 – 14:00. Until 19 November.

Casa de la Festa, Via Augusta, 4. You can visit our Popular Retinue free of charge and get an insider’s view of Tarragona’s biggest festival. Opening hours: Thursday, 17:00 – 20:00; Friday and Saturday, 10:00 – 14:00 and 17:00 – 20:00; Sundays, 10:00 – 14:00. Remember that face masks are essential (advisable from age 3 and mandatory from age 6) and you should adhere to the established safety measures and safety distance.

Information

Santa Tecla stand, lobby of the Tarragona Theatre, Rambla Nova, 11

The stand is the main information point during the whole of the Festa Major, and the place where you will find all the Santa Tecla merchandise. Opening hours: 10:00 – 14:00 and 17:00 – 21:00; 24 September, 10:00 – 14:00. Open from 11 to 24 September.

Merchandising

You can buy all the Santa Tecla merchandise at the markets of Tarragona and at the Santa Tecla stand from 11 September onwards: the T-shirt, the handkerchiefs, the backpack, as well as everything published by the city's festival organizers. And as a new feature, this year you can also book and buy

The T-shirt:

Produced by: Ball de Diables of Tarragona

Price: €12

Points of sale:

- Markets of Tarragona, from 24 August to 10 September
- Santa Tecla festival stand, from 11 to 24 September
- The Lloro de la Negrita, C/ Governador Gonzalez, 25
- La Capona bookstore, C/ Gasometer, 41-43
- El Corte Inglés, Rambla President Lluís Companys, 7

The backpack:

Produced by: Colla de Diables Voramar del Serrallo and VÍbria de Tarragona

Price: €7

Points of sale:

- Markets of Tarragona, from 24 August to 10 September
- Santa Tecla festival stand, from 11 to 24 September
- The Lloro de la Negrita, C/ Governador Gonzalez, 25

The handkerchief:

Produced by: Moixiganga de Tarragona

Price: €5

- Markets of Tarragona, from 24 August to 10 September
- Santa Tecla festival stand, from 11 to 24 September

The fan:

Produced by: La Via T retailers

Price: €7

- Markets of Tarragona, from 24 August to 10 September
- Santa Tecla festival stand, from 11 to 24 September
- Stores of the Via T Retailers' Association

The tote bag:

Produced by: Associació de Portadors de Nanos Vells (Association of the Old Big Head Bearers)

Price: €7

- Markets of Tarragona, from 24 August to 10 September
- Santa Tecla festival stand, from 11 to 24 September
- The Lloro de la Negrita, C/ Governador Gonzalez, 25

The damask:

Produced by: Estela Foundation

Price: €13 – profits will be donated to therapeutic and leisure projects for people with different capacities

Points of sale:

- Markets of Tarragona, from 24 August to 10 September
- Santa Tecla festival stand, from 11 to 24 September
- La Capona bookstore, C/ Gasometer, 41-43
- El Corte Inglés, Rambla President Lluís Companys, 7

The bracelet:

Produced by: Ball de Gitanes de Tarragona

Price: €2.

Points of sale:

- Markets of Tarragona, from 24 August to 10 September
- Santa Tecla festival stand, from 11 to 24 September
- Commercial Padrell, Av. Ramón y Cajal, 12
- El Lloro de la Negrita, C/ Governor Gonzalez, 25
- Bodega Gerard, Plaça de la Forum, 3
- Restaurant A Bordo, C/ Sant Pere, 21