

HUESTES DEL CADÍ

CRÓNICA AÑO FESTERO, EJERCICIO 2016/2017

SEPTIEMBRE 2016,

Comienza el ejercicio festero 2016/2017 con los primeros contactos de la junta directiva y de algunas comisiones, después del paréntesis estival, sin que se produjese nada reseñable.

OCTUBRE

ASAMBLEA GENERAL DE ARCABUCEROS.- La Junta Central de Comparsas convocó el jueves 6 una Asamblea General de Arcabuceros de carácter informativa que se celebró en la sede de la Comparsa de Contrabandistas, propiciada por la puesta en marcha del cambio de normas para la adquisición de la pólvora, a la que asistió el Presidente Cadí y otro miembro de la comisión y cuyo contenido será informado con detalle en la próxima Asamblea de la Comparsa.

CAPITANÍAS 2017 .- Los cargos están formados por: Mayores, Abanderada **María Teresa Marhuenda Ramos**; Capitán, **Neftalí Mateos Pavón**. Infantiles, Abanderada **Carla Jover Amat**; Capitán, **Hugo del Rey González**.

FIRMA DE LAS CAPITANÍAS 2017.- El viernes día 7 tuvo lugar en la sede Cadí el acto de la firma del protocolo privado de las Capitanías Mayor e Infantil 2017 y la firma en el libro de honor de la Comparsa en presencia del Presidente **Antonio Lizán**, miembros de la junta directiva, familiares y amigos de los que van a ostentar la Capitanía en la Fiesta 2017. Fue un acto íntimo que será ratificado públicamente en próximas fechas.

ASAMBLEA ORDINARIA.- Por medio de una hoja informativa remitida a todos los socios, se anuncia la convocatoria de una Asamblea Ordinaria que tendrá lugar en la sede de la Comparsa el 27 de octubre. Jueves, a las 21:30 en primera convocatoria y a las 22:00 en segunda con el siguiente orden del día:

- 1°.- Lectura y aprobación si procede del acta anterior.
- 2°.- Informe del Presidente a la Asamblea sobre el transcurso del pasado año festero.
- 3°.-Presentación y aprobación, si procede, del ejercicio 2015/2016.
- 4°.-Presentación y aprobación, si procede, de los presupuestos para el ejercicio 2016/2017, así como determinación de las cuotas correspondientes.
- 5°.-Lectura de comunicado realizado a la Comparsa a petición expresa de tres socios de la misma.
- 6°.-Ruegos y preguntas.

HORARIO DE OFICINA.- Como es habitual se establece el horario de oficina exclusivamente los viernes no festivos de 19:00 a 21:00 horas, en la sede social desde el mes de octubre hasta las fiestas de moros y cristianos.

LOTERÍA NAVIDAD.- Ya está a disposición de todos los interesados la Lotería de Navidad, que ha despertado buen interés habida cuenta de las personas que ya se han acercado a la sede a recoger los décimos. El encargado responsable de lotería este año es Vicente Sotorres García (teléfono 633269073). El número adquirido para este año es el **49.102.**

NUEVA NORMATIVA PARA ARCABUCEROS.- Tal y como se informó en la Asamblea General sobre el tema del uso del arcabuz, celebrada el pasado 6 de octubre y ante la premura de tiempo, se adelanta la información a todos los interesados por medio de whatsapp, referente a la nueva normativa de armas y explosivos que entra en vigor a partir del 1 de enero de 2017, en la que se señala como indispensable la obtención de la licencia de armas AE, para poder disparar y encargar la pólvora, por lo que para la próxima Media Fiesta del mes de enero ya será obligatoria, indicando a los arcabuceros que, para mayor facilidad, los trámites oportunos para la obtención de dicha licencia podrán ser gestionados por la propia Comparsa, poniendo como fecha límite el 4 de noviembre para los que deseen tener el permiso y poder participar en la Media Fiesta, y posteriormente también para los que quieran tirar en las próximas Fiestas de junio.

ASAMBLEA ORDINARIA 27 DE OCTUBRE.- Ante una mesa presidencial formada por: el presidente **Antonio Lizán**, el Secretario 1º **Julio Coloma**, y el tesorero 1º **Salvador Corbí** con la asistencia de 53 socios Cadíes, se celebró en la noche del jueves la anunciada convocatoria, en la que fueron tratados cada uno de los temas contenidos en el orden del día. Tomó la palabra el Secretario 1º procediendo a la lectura del acta anterior que fue aprobada por unanimidad. A continuación el Presidente hizo una exposición del transcurso del último año festero, agradeciendo el buen hacer de las Capitanías en cada uno de los actos en los que participaron en las pasadas fiestas, así como a los artífices del boato por la brillantez conseguida, al Grupo de Dulzaina y Percusión, a los representantes de escuadras, organizadores, colaboradores y directiva en general, así como al equipo que hace posible el Certamen de Minicadros al que concurrieron un total de 676 obras de 398 autores llegadas desde América Central y Europa. Recordó que en estas pasadas fiestas 2016 la comparsa cumplió 40 años y que se registró un aumento de socios llegando a 611 Cadíes.

El tesorero 1º procedió a tratar el tercer punto relativo a la presentación de cuentas del ejercicio 2015/2016, siendo entregada a todos los asistentes una hoja con el resultado detallado de ingresos y pagos, arrojando un superávit de 8.123,61 Euros, cifra sustancialmente superior a la conseguida en el ejercicio anterior. Punto que fue aprobado por unanimidad.

En el siguiente apartado fue también entregada a los asistentes una hoja impresa con el movimiento económico que fue explicado detalladamente por el tesorero, referido a la presentación de los presupuestos para el ejercicio 2016/2017 con expresión del cuadro de cuotas correspondientes a los distintos tramos existentes, cuyos precios no han sufrido variación alguna, según se refleja en la siguiente tabla:

Tramos	Cuotas 2017	Cuota hasta el 28/2	Cuotas hasta el 31/3
Socio (hasta 6 años):	50 Euros	41´-	45´-
Socio (de 7 a 12 años):	100 “	82´-	90´-
Socio (de 13 a 25 años):	110 “	90´-	100´-
Socio (de 26 a 64 años):	220 “	180´-	200´-
Socio (de 65 años en adelante):	101 “	84´-	93´-
Socio colaborador:	125 “	103´-	114´-
Hijo de socio (de 0 a 6 años):	--	--	--
Hijo de socio (de 7 a 12 años):	51 “	42´-	47´-

Hijo de socio (de 13 a 17 años):	88	“	73’-	80’-
Socio protector G.D. y P (menor de 18 años):			--	--
Socio protector G.D. y P (mayor):	77	“	77’-	77’-

Antes de proceder a la aprobación de los presupuestos, se solicitó información sobre la intención presentada con anterioridad de destinar una cierta cantidad anual para sufragar los gastos que conlleva la realización de los boatos, ya que dicho detalle no figuraba reflejado en el presupuesto. Se aclaró que al no ser un gasto efectivo hasta que no llega el turno de montar el boato, se considera una cantidad fija anual congelada en la tesorería de la Comparsa, para disponer de ella y reflejarla cuando llega el momento oportuno. Los presupuestos fueron aprobados por unanimidad.

Otros de los puntos, hacía referencia a un comunicado presentado por tres socios en el que se solicitaba la lectura pública en la Asamblea de una carta exponiendo sus razones de causar baja en la escuadra “Mamúas”. Otro miembro de dicha escuadra allí presente manifestó que consideraba no era tema para tratar en una Asamblea.

Dentro del capítulo de ruegos y preguntas se plantearon algunas dudas y consideraciones en torno a la nueva normativa para los arcabuceros para la obtención de pólvora; solicitud de patrones para la confección del traje femenino Cadí; preguntas sobre la posibilidad de cambio de ubicación de los contenedores exteriores de basura, especialmente durante los días de fiestas, habida cuenta de la proximidad a la sede, con las molestias que ello provoca. En otro orden de cosas, se señaló el ahorro que representaría remitir los comunicados de la Comparsa a través de correo electrónico, cuestión que deberá ser reflejada en los estatutos. Cerró el acto el Presidente **Antonio Lizán** agradeciendo a todos los asistentes su presencia en esta primera Asamblea Ordinaria de este ejercicio festero que ya está en marcha.

NOVIEMBRE

DÍA DE LA BANDERITA.- En la mañana del sábado 5 de noviembre nuestras Abanderadas 2016 **Cristina Lizán** y **Paula Pérez**, participaron con motivo del “Día de la Banderita” de Cruz Roja, en la cuestión para ayudar en su labor altruista a conseguir fondos destinados al apoyo de causas sociales y humanitarias. La mesa petitoria estuvo instalada en las inmediaciones del Mercado Central.

MISA DE LA COMPARSA.- El 17 de noviembre se celebró en la Ermita de San Antón la misa anual en honor al Santo Patrón, a la que asistieron en representación de la Junta Central los Vicepresidentes **José Guarinos** y **Pedro Serrano** así como la Presidenta de la Mayordomía **Liliana Capó**, Presidente de la Comparsa **Antonio Lizán**, miembros de la directiva, y Capitanes y Abanderadas mayores e infantiles de las pasadas fiestas 2016: **Alejandro Moreno** y **Cristina Lizán** y **Mario García** y **Paula Pérez**, ante la presencia de varios comparsistas Cadíes. La santa misa fue oficiada por el sacerdote de la Parroquia de la Inmaculada **Francisco Berna**. La “Monición de entrada” fue leída por **Nuria Bellod**. En el transcurso de la misa, el Capitán mayor procedió a la lectura del libro del Apocalipsis, mientras que la Abanderada Cristina se ocupó de la lectura del Salmo. La Abanderada y Capitán infantiles, leyeron respectivamente los textos de las “peticiones”. Como cada año hubo un sentido recuerdo hacia todos los Cadíes fallecidos. Finalizando el acto, **Ana García**, perteneciente a la Comparsa y a la Mayordomía se refirió al capítulo de agradecimientos o “Acción de Gracias”.

REUNIÓN DE REPRESENTANTES DE ESCUADRAS.- Ese mismo día, 17 de noviembre, se celebró en la sede Cadí la reunión convocada de representantes de escuadras para tratar diversos temas que fueron comentados por el Presidente **Antonio Lizán**, que abrió la sesión dando a conocer las escuadras premiadas, participantes en las pasadas fiestas, que han resultado ser las siguientes: “D´Traka” de mayores y “Reales Fedayines” de infantiles. Por otra parte las escuadras que desfilarán en la Media Fiesta serán, además de la premiada “D´Traka”, “Al Molzal” con el traje oficial de gala y “Alborada” con traje especial, junto con una escuadra con el traje oficial femenino.

Informó el Presidente sobre el acto programado para el sábado 19 de noviembre consistente en la celebración del anual almuerzo de convivencia de arcabuceros, Comisión de Alardo y Embajadas y Mayordomía de San Antón. Este año y con motivo del 75 aniversario de la llegada a Elda del Santo anacoreta, se realizará un recorrido partiendo de la sede de la Junta Central “Casa de Rosas” hacia la ermita donde se dispararán salvas de arcabucería en honor al Santo con motivo de la efeméride, advirtiendo a los arcabuceros interesados que recojan la pólvora correspondiente. El almuerzo se celebrará en el “descampado” junto la sede de la Comparsa de Zíngaros.

Otro punto que destacó fue que los Cadíes contamos con una nueva escuadra mixta para las próximas fiestas. Se trata de la denominada “Minaretes”.

Otro de los temas que se trataron fue el de la venta de lotería de Navidad, en la que no terminan de involucrarse plenamente las escuadras, quedando todavía muchas series por repartir. De persistir la desgana y no encontrar una respuesta más clara que facilite su venta, es probable que para el próximo año se deje de vender lotería. Se barajó mitigar el importe de las ganancias resultante de la venta, con una mínima subida de las cuotas, cuestión ésta que en cualquier caso, tendría que ser aprobada por Asamblea. Informó también **Antonio Lizán** que la Junta Central ha asumido como acto oficial de fiesta las “Entradicas” en las que deberán participar todas las comparsas con Capitanes y Abanderadas sin bandera. Al ser un acto oficial podrá regularse el horario de apertura de sedes y cuartelillos.

En las próximas fiestas, corresponde a la Comparsa Cadí aportar la escuadra del Embajador en los actos de Embajadas, por lo que además el Presidente invita a quien quiera sumarse para participar en el “Boato” del Embajador lo comunique a la Junta Directiva.

Ya se conocen las fechas de las fiestas del año 2018, será del 7 al 11 de junio.

Se recordó también que cualquier escuadra que quiera desfilar fuera de Elda, deberá indefectiblemente solicitarlo a la Junta Central y a la Comparsa para obtener la debida autorización, con el compromiso de vestir el traje oficial de la Comparsa completo.

Seguidamente fue entregado a todos los Representantes de Escuadra el calendario de actividades que restan hasta los días de fiestas.

Finalmente uno de los temas importantes de la reunión fue la selección de marchas moras que las bandas de música deberán tocar en las Entradas Mora y Cristiana en las próximas fiestas y en las de 2018. Para ello se entregó a todos los representantes una hoja para que en ella fueran anotadas las puntuaciones que asignasen los representantes de escuadra asistentes, para cada una de las diecisiete marchas moras propuestas, procediéndose a la audición de las mismas. Tras la lectura de las votaciones y el recuento correspondiente de puntuaciones, las marchas moras que se interpretarán en los dos próximos años (2017 y 2018) son, por orden de puntuación:

“**Voluntat de fer**” del compositor José Pérez Vilaplana; “**El President**” de Miguel Picó Biosca; “**Jamalajam**” de José Ferrándiz Fernández; “**Moros**

Españoles” de José Pérez Ballester; **“Alhakem”** de Ignacio Sánchez Navarro; **“No ho faré mes”** de Vicente Catalá Pérez; **“Alí kates”** de Miguel Ángel Más; y **“Paco el Chollat”** de Daniel Ferrero. El Presidente agradeció a todos la presencia a la reunión dando por finalizada la misma.

FIRMA DE CAPITANÍAS.- El sábado 19 tuvo lugar en la sede de la Comparsa el acto oficial de “Firma de Capitanías” de los cargos mayores e infantiles que van a ostentar el honor de ser Abanderadas y Capitanes en las fiestas del próximo año 2017, formado por: Mayores, Abanderada **María Teresa Marhuenda Ramos**; Capitán, **Neftalí Mateos Pavón**. Infantiles, Abanderada **Carla Jover Amat**; Capitán, **Hugo del Rey González**, haciéndose efectivo su protagonismo cuando se celebre el acto de Proclamación de Abanderadas y Capitanes que organiza la Junta Central de Comparsas durante la Media Fiesta en el mes de enero. Poco después de las siete de la tarde llegaban a la sede los nuevos cargos que fueron recibidos ante un buen número de comparsistas, familiares y amigos, con el Presidente **Antonio Lizán** a la cabeza junto con miembros de la directiva, abriéndoles paso sobre una alfombra de “césped” hacia un espléndido marco decorado en el escenario con un sofá tipo chester, una mesita de té, lujosos baúles y otros elementos morunos que daban un ambiente muy adecuado para el evento que allí les reunía.

Abrió el acto el presidente de la Comparsa desarrollando una breve semblanza de cada uno de ellos. A continuación y empezando por los cargos infantiles, se fueron leyendo las palabras que cada uno de ellos había dedicado a la comparsa en el “Libro de firmas de Capitanías”, junto a su rúbrica.

Terminada la cita protocolaria, las Capitanías 2017 tuvieron el detalle de invitar a los asistentes a pastas, té, café y vino, además de una mesa con dulces y fuentes de chocolate que hizo las delicias de pequeños y mayores, en un magnífico ambiente donde tras un largo rato de amenas conversaciones, se dio por finalizado el acto.

DICIEMBRE

CUMPLEAÑOS ABANDERADA INFANTIL 2016.- El Presidente **Antonio Lizán** y miembros de la junta directiva visitaron a la Abanderada Infantil 2016 **Paula Pérez Valera** con motivo de su cumpleaños para felicitarla y ofrecerle un obsequio. El encuentro tuvo lugar en el cuartelillo de la escuadra “Muhamades” a la que pertenece el padre de la Abanderada, donde se llevó a cabo la celebración junto con allegados y amigos en un grato ambiente festero.

FIESTA DEL TURRÓN.- Con un espléndido ambiente se celebró el sábado 17 de diciembre la “Fiesta del Turrón” en la sede de la Comparsa con la presencia de unos 160 comparsistas que disfrutaron del tradicional concierto ofrecido por el Grupo de Dulzaina y Percusión Cadí que interpretó una selección de canciones tales como: “Des d’allà dalt”, “Stella Splenders”, “Vals de l’overt”, “Dolors de Munt”, “Feliz Navidad”, el pasacalles Navideño “Cabalgata” y la marcha mora “N.C.U.”, bajo la dirección del maestro Joan Castillo Sanchiz. Después tuvo lugar el brindis acompañado del turrón Navideño y otras viandas, continuando con la popular “Cena de los Huevos Fritos” que reunió a 120 comensales que disfrutaron de unos gratos momentos en torno a una buena mesa.

CERTAMEN DE MINICUADROS.- El martes 20 de diciembre fue presentado a los medios de comunicación las bases del XXXVIII certamen de minicuaños que convoca la Comparsa. El presidente **Antonio Lizán** abrió el acto acompañado por la directora artística del certamen **Lola González** y de la vocal de la comisión artística organizadora del certamen **María Reyes Crespo**, en presencia de la concejala de cultura María Nieves López, quien valoró muy positivamente la labor desarrollada durante la larga historia del evento y por lo que representa culturalmente para la ciudad. La directora del certamen después de agradecer la colaboración de todos cuantos hacen posible el concurso procedió a la lectura de las bases entre las que cabe destacar la cuantía de los premios: **Cadí** dotado con 1.500 €; **Premio Ayuntamiento de Elda** 1.000 €; **Premio Acabados Libertad** 1.000 €; y **Premio Cartonajes Salinas** 1.000 € y accésits sin dotación económica. El jurado estará integrado por personas expertas y cualificadas en el mundo del arte de reconocido prestigio a nivel nacional e internacional, dándose a conocer sus identidades a finales de enero a través de la página web de la Comparsa. El plazo de admisión de obras finaliza el lunes 17 de abril a las 13 horas. El fallo del jurado se hará público en

huestesdelcadi.com a partir del 8 de mayo, así como la lista de artistas admitidos y obras seleccionadas. La entrega de premios tendrá lugar el viernes 26 de mayo a las 8 de la tarde, en el acto de inauguración de la exposición donde deberán asistir los artistas ganadores residentes en España. Las obras seleccionadas serán exhibidas en la Sala de Exposiciones del Museo del Calzado, del 26 de mayo al 16 de junio. Posteriormente la exposición se trasladará a la Sala del Centre Cultural de Petrer y después a la Casa de la Música del Centro de Cultura Contemporánea “Las Cigarreras” de Alicante.

ENERO 2017

PÓLVORA PARA LA MEDIA FIESTA.- Se remite una comunicación a todos los Cadíes arcabuceros que deseen participar en la Media Fiesta y que precisen el kilo de pólvora necesaria, que el único día de encargo es el lunes 9 de enero, en horario de 21:00 a 22:00 horas en la sede, ya que al día siguiente hay que facilitar el listado correspondiente a la Junta Central para su conocimiento, informando que todavía se puede tramitar para esta Media Fiesta con la aportación del carnet de conducir. También se informa a todos los que quieran participar el domingo 8 de enero en la Recogida de Leña para la hoguera de San Antón organizado por la Mayordomía, que la concentración tendrá lugar a las 8:00 de la mañana en la Ermita del Santo, partiendo a las 8:30.

CABALGATA DE REYES.- En la Cabalgata de Reyes en la noche del 5 de enero participó un año más el Grupo de Dulzaina y Percusión Cadí, amenizando el recorrido con alegres melodías apropiadas al momento.

DESFILE DE AGRUPACIONES MUSICALES.- A las 6 de la tarde del día 14 de enero se concentraron los grupos musicales de cada una de las comparsas para iniciar media hora más tarde el desfile que discurrió por las calles Juan Carlos I, Plaza Sagasta, Ortega y Gasset, Nueva, Colón para finalizar en la Plaza del Ayuntamiento donde se llevó a cabo la interpretación por parte de todos los grupos, de la melodía “Las Calles se llenan de mil colores” bajo la dirección del director de la Agrupación de los Realistas **Víctor Pérez Muñoz**, habiéndose previamente repartido entre el público asistente la letra de la canción que fue coreada. El Grupo Cadí desfiló en cuarto lugar después de la comparsa de Realistas, interpretando durante el recorrido la marcha mora NCU de Rafael Faus._____

VISITA AL GERIÁTRICO.- El domingo 15, sobre las 11 de la mañana tuvo lugar la visita al geriátrico en el Día de Jornada de Puertas Abiertas de la Ermita de San Antón. A esa hora acompañados por la banda AMCE Santa Cecilia la comitiva formada por un Grupo de baile, Mayordomía, Colla de la Mayordomía, Capitanías Infantiles y Mayores 2016 con los cargos Cadíes: **Paula Pérez Valera y Mario García Bañón** (Infantiles) y **Cristina Lizán Picó y Alejandro Moreno Vilchez** (Mayores), autoridades, Junta Central y Presidentes de las comparsas, llegaron al geriátrico donde repartieron regalos a los residentes, música, danzas y baile de las capitanías con los ancianos, regresando después a la Ermita.

MEDIA FIESTA 2017.- El mal tiempo, con la lluvia y el frío como protagonistas durante todo el fin de semana, impidió este año la normal celebración de los actos de la Media Fiesta. El sábado tuvo que ser suspendida la salida matinal de la Colla de la Mayordomía por diversas calles, así como las típicas cucañas y porrate en la Plaza del Ayuntamiento. Por la tarde, ante la persistencia de la lluvia, la Junta Central de Comparsas optó por suspender el pasacalles-traslado de San Antón desde la Ermita a la Iglesia de Santa Ana por parte de los festeros, emplazando únicamente en la sede de la Junta Central a las cinco y media de la tarde a los cargos de cada una de las Comparsas y costaleros de la comparsa de Estudiantes, para que en el momento que se estimase oportuno poder proceder al traslado de Santo, junto con el correspondiente protocolo, mayordomía y banda de música. Y así fue, cuando sobre las ocho menos cuarto de la tarde, en un momento que había amainado ligeramente la lluvia se decidió sacar San Antón de su ermita, que fue conducido bajo una ligera lluvia hasta la Iglesia de San Ana a los sones del pasodoble “A San Antón” a cargo de la AMCE Santa Cecilia, con un buen número de comparsistas aglomerados en torno a la ermita que acompañaron al Santo en todo el recorrido. La entrada del Santo a la Iglesia fue emotiva y espectacular. Una vez San Antón en su interior, el pasodoble dedicado a él sonó coreado por todos los festeros que abarrotaban el recinto del templo hasta que la imagen fue situada en su lugar en el Altar Mayor.

Después, en la sede de la Comparsa se llevó a cabo la tradicional cena de sobaquillo, y a continuación dio comienzo la vigésima edición del popular “Fiestorro” con música y baile que reunió a todos los Cadíes que quisieron sumarse en una noche de marcado acento festero, hasta bien entrada la madrugada.

En la mañana del domingo, con un cielo cubierto pero sin lluvia a las 9:00 la escuadra Cadí “Algarabía”, encargada de recoger al Embajador Moro en la sede de la Junta Central, llegó a la concentración en la Plaza de la Constitución, para desde allí dirigirse junto con la comitiva, compuesta por Capitanías salientes y entrantes, Embajadores, Protocolo (Autoridades, Junta Central, Mayordomía, Presidentes) y público, a la Iglesia de Santa Ana, donde dio comienzo la Misa Solemne en honor a San Antón. A lo largo de la liturgia intervino el coro de la Mayordomía acompañados por la Orquesta local. Al finalizar la eucaristía comenzó la proclamación de Abanderadas y Capitanes con los ingredientes que implica el acto de despedida para los cargos 2016 con el traspaso de banderas y proclamación de los nuevos para este año 2017. El preámbulo como es habitual contó con una representación alegórica que giró en torno al descubrimiento por parte de dos niños de una biblioteca de libros olvidados, escritos por una mujer que falleció, dejando el legado de sus obras, que no habían sido nunca leídas, a su marido ciego, el cual decidió celosamente guardarlos en lo que él denominaba “cementerio de libros”. Los niños fueron sorprendidos por el ciego quien tras un dialogo con ellos accede finalmente a que le lean un libro muy especial, el “Libro de la Fiesta” en el que se narra la historia de cómo es la fiesta de Moros y Cristianos de Elda con todos sus detalles y personajes. En un momento de la narración se inicia la proclamación de cada una de las nueve comparsas. Por parte de las Huestes del Cadí fueron nombrados como cargos 2017: Mayores, Abanderada **María Teresa Marhuenda Ramos**; Capitán, **Neftalí Mateos Pavón**. Infantiles, Abanderada **Carla Jover Amat**; Capitán, **Hugo del Rey González**. El ciego consigue imaginar y ver como es la Fiesta y sus protagonistas, identificando a los cargos salientes a los que les dice no deben estar tristes, ya que han vivido emociones como un sueño y por haber pasado a la historia de la Comparsa y a los entrantes por todo lo que les va a deparar la Fiesta como son, unas sensaciones inolvidables y entrañables. A San Antón porque lleva en sus manos un libro que emana fiesta, despidiéndose también de los Embajadores, de cada una de las comparsas y de todo el público en general. La guinda final la puso un ballet que danzó al compás la melodía que cantó con una voz espléndida **Beatriz Terrades**, autora de la letra junto con **Paco Garnelo**, bajo el título “Hoy es San Antón”. Tras el traslado del Santo Patrón a su Ermita, sobre las 13:30 comenzó el Desfile de la Media Fiesta, con un cielo amenazante de lluvia, que se dejó sentir

cuando la penúltima comparsa del bando Cristiano irrumpía por la calle Dahellos. Y un intenso frío que no fue obstáculo para que el recorrido del desfile estuviera arropado con mucho público que aplaudió el paso de las Comparsas, en especial de las Capitanías. Nuestra Comparsa Huestes del Cadí desfiló en cuarto lugar detrás de los Realistas. Estuvo acompañada por la banda oficial “Unión Musical Valladina” de Vallada, interpretando a lo largo del recorrido las marchas moras: “Alhakem”, “Jamalajam”, “Paco el Chillar”, y “President”. Participaron las Capitanías salientes y entrantes y las escuadras previstas: una con el **traje oficial femenino**; la escuadra premiada “**D´Traka**”, “**Al Molzal**” con el traje oficial de gala y “**Alborada**” con traje especial. Así concluía una Media Fiesta con mucho frío, pasada por agua, pero demostrando en todo momento el sano espíritu festero y el profundo amor a San Antón y a la Fiesta.

FELICITACIÓN DEL PRESIDENTE.- Al anochecer del domingo 21 el Presidente **Antonio Lizán**, por medio de whatsapp, mandó un mensaje a los Representantes de Escuadra felicitando a todos los comparsistas participantes por su apoyo, esfuerzo, sacrificio e implicación, dando a todos mil gracias, terminando con un ¡Viva San Antón!.

FEBRERO

CUMPEAÑOS CARGOS.- El presidente de la Comparsa **Antonio Lizán** y miembros de la directiva, visitaron con motivo del cumpleaños de dos de sus cargos 2017, en primer lugar el domingo 22 de enero, a la Abanderada mayor **Maite Marhuenda Ramos** en el cuartelillo de la escuadra “Mamúas”, siendo cumplimentada con felicitaciones y algún que otro detalle disfrutando de un ambiente muy cordial. Y el sábado 4 de febrero hicieron lo propio en el hogar del Capitán infantil **Hugo del Rey González**, donde igualmente se llevó a cabo la celebración con todo el cariño de la Comparsa.

PRÓXIMA REUNIÓN.- Se recordó a todos los interesados, la celebración para el jueves 9 de febrero en la sede Cadí de una reunión de Representantes de Escuadra a las 22:00 horas, para tratar diversos temas de interés, tales como valoración de la Media Fiesta y próximas actividades a celebrar.

NUEVA JEFA DE COMPARSA.- Se comunica el nombramiento de **Clemen Lizán** en este importante cargo como responsable de la comisión de los desfiles de nuestra Comparsa.

MUSEO DEL CALZADO.- El viernes 10 de febrero se celebró a las 20:00 horas el acto protocolario de la entrega de zapatos festeros de las Capitanías 2016 de nuestras fiestas de Moros y Cristianos al Museo del Calzado. Los cargos Cadíes fueron acompañados por el presidente de la Comparsa **Antonio Lizán** y miembros de su junta directiva. Condujo el evento la secretaria de la Junta Central **María Dolores Soler**, en presencia de la directora del Museo, **María Dolores Esteve**, del concejal de industria del Ayuntamiento eldense, **Vicente Deltell**, el presidente de honor de la Junta Central, **José Blanes**, presidente de la Junta, **Pedro García**, que dirigió unas palabras de bienvenida, vicepresidentes y demás miembros de la directiva, así como los presidentes de las distintas comparsas, junto con Abanderadas y Capitanes, mayores e infantiles. Los zapatos donados al Museo fueron recogidos por la directora del mismo y el Concejal de Industria dirigió unas palabras de agradecimiento.

REUNIÓN DE REPRESENTANTES DE ESCUADRA.- El jueves 9 de febrero se celebró la anunciada reunión en la sede Cadí. Unos 28 representantes asistieron a la misma donde tuvo lugar la presentación oficial de la nueva Jefa de Comparsa **Clemen Lizán** que es a partir de ahora la responsable de la comisión de los desfiles de nuestra Comparsa. Fueron tratados diversos temas más, entre los que cabe destacar la valoración de la realización de la Media Fiesta, que pese a la inclemencia del tiempo y la suspensión de algunos actos en la calle, fue positiva para todo lo que se pudo llevar a cabo, como la proclamación de Abanderadas y Capitanes, traslado de San Antón a su ermita y el desfile de la Media Fiesta. Circunstancias meteorológicas que incidieron en un descenso de concurrencia en el Fiestorro del sábado 21 de enero. Se tocó también el tema de la lotería Navideña, que continuará vendiéndose en su fecha y se volverá a poner un cuño identificativo en el dorso de los décimos. Se recordó la nueva normativa para los arcabuceros que entra en vigor definitivamente para las próximas fiestas de junio, por lo que se aconseja a todos la tramitación para la obtención de los permisos oportunos para poder disparar y adquirir la pólvora. Se informó que a partir de ahora todos los actos de la Comparsa en la calle se harán con orden de desfile, por lo que

habrán de inscribirse las escuadras para poder participar. Hubo una propuesta de la escuadra Al Tahiras para hacer una gala en el teatro o en la sede y después ir a la cena de la Comparsa, a lo que en principio se dijo que se contemplaba como una posibilidad, pero que de momento, no resultaba sencillo disponer del teatro. Se planteó también un cambio de música para el Batallón de los farolicos, pero fue desestimado por varios componentes de dicho Batallón, habida cuenta de los más de diez ensayos que se requerirían para aplicar tal cambio. Se recordó que el próximo 28 de febrero es el último día para el pago de cuotas con bonificación, por lo que al ser ese día martes, se abrirá la oficina en la sede para los cobros correspondientes de 19:00 a 21:00 horas. Se pidió colaboración a los representantes de escuadra para formalizar y organizar el archivo de la Comparsa, año de fundación, y años de antigüedad de los socios. Y se anunció que se está remodelando la página web de la Comparsa. En el mes de marzo, se remitirá a todos los socios la circular en la que se expresan todos los actos que restan hasta el día de las fiestas de junio.

COBRO DE CUOTAS.- Se recuerda a todos los socios que el próximo 28 de febrero es el último día para el pago de cuotas con bonificación y que éstas podrán hacerse efectivas en la sede, además del viernes 24 (de 19:00 a 21:00 horas), el mismo día 28 martes en que también se abrirá la oficina para llevar a cabo los cobros correspondientes de 19:30 a 21:30 horas. Se informa también que para todos los que tienen las cuotas domiciliadas se ha pasado ya al cobro el segundo plazo. Los que deseen hacerlo por transferencia antes del día 28 pueden hacerlo al siguiente número de cuenta: ES48 0081 1020 1900 0104 4415.

MARZO

CENA GALA DE LA COMPARSA.- Se comunica a todos los socios comparsistas y allegados que deseen asistir a la cena gala de la comparsa, que ésta tendrá lugar el próximo día 8 de abril en el Salón Indalo a las 21:30 horas donde se celebrará la presentación a la Comparsa de la Capitanía 2017, reconocimiento a la Capitanía saliente 2016 y a la escuadra D´Traka premiada en las pasadas fiestas, así como otras sorpresas. La fecha tope para reservas es el próximo 31 de marzo en la sede en horario de oficina, los viernes de 19 a 21:00 horas. El precio por comensal es de 35 euros con una consumición incluida. Este año el lema de la Cena-Gala es el de “CADÍ SHOW”.

DÍA DE HERMANDAD CADÍ.- El sábado 1 de abril, se celebrará el Día de Hermandad Cadí con el II Tardeo que tanto éxito tuvo el pasado año. Por la mañana el tradicional Concurso de Gachamigas, con el correspondiente almuerzo y entrega de premios gachamigueros. Almuerzo y aperitivo organizado por la escuadra GIPS-ALHAM. Después pasacalles hasta visitar al Santo Patrón San Antón a su ermita. Y a continuación pasacalles hasta la Plaza Princesa para desde allí iniciar el desfile ensayo hasta nuestra sede, donde habrá aperitivo para todos los socios comparsistas. Todas las escuadras que deseen quedarse a comer pueden hacer su reserva y apuntarse ya, en la sede en horario de oficina abonando 5 euros por persona con derecho a la mesa, bebida durante la comida, y una copa después de comer. También se puede formalizar la reserva por medio de whatsapp al teléfono 692199422. Para completar el Día de Hermandad se celebrará el II Tardeo Huestes del Cadí. Música, copas y diversión con la colaboración de los famosos Dj's ME&THE REPTILES. Un importante aliciente para redondear un magnífico día de convivencia.

REUNIÓN DE REPRESENTANTES.- El próximo día 30 de marzo, jueves, se celebrará a la hora habitual, reunión de Representantes de Escuadras donde se abordará el tema de **inscripción de escuadras** a participar en actos de las próximas Fiestas.

BOCETO CADÍ.- El viernes 31 de marzo finaliza el plazo de presentación del Boceto Cadí para la insignia de este año. Se puede llevar a cabo por medio de e-mail: huestesdelcadí@gmail.com

REUNIÓN DE REPRESENTANTES DE ESCUADRAS.-El día 30 tuvo lugar la reunión de Representantes de escuadras en la sede, con la asistencia de 42 miembros Cadíes entre representantes y miembros de la directiva. Abrió la sesión el Presidente **Antonio Lizán**, y a modo informativo se habló del acto más inmediato como era el Día de Hermandad a celebrar el sábado 1 de abril, destacando el número de reservas que se habían registrado, especialmente para la comida que alcanzaba el número de unos 300 comensales, lo que presagiaba también una buena participación en el Tardeo que este año cuenta con la actuación de unos animados Dj's. Se habló también de la cena gala a celebrar en el Salón Indalo el sábado 8 de abril, bajo el lema "CADÍ SHOW" y que el último día para apuntarse para asistir a la misma era el 31 de marzo, así como también se recordó que ese mismo día finaliza el cobro de cuotas sin

recargo. Se pasó finalmente a abordar el tema más importante de la reunión como era el relativo a la inscripción de escuadras a participar en los actos de las próximas fiestas. Treinta y dos escuadras de mayores han confirmado ya su participación en los desfiles, así como los infantiles que con 6 igualan en número las del año pasado. En el capítulo de ruegos y preguntas el Cadí **Pepe Sirvent** perteneciente a la escuadra “**Alli va bar**” alertó sobre la preocupación que ha surgido en Petrer que afecta a los cuartelillos y sedes ante la reciente regulación catastral que se ha iniciado por parte del Suma con aplicación con carácter retroactivo de los últimos cuatro años, lo que advirtió para estar prevenidos y actuar en consecuencia en caso de que esta circunstancia nos afecte también a los eldenses.

ABRIL

DÍA DE HERMANDAD CADÍ.- Este tradicional día de convivencia, tal como estaba previsto, se celebró el sábado 1 de abril. La espléndida respuesta en cuanto a participación demostró una vez más que la Compara está muy viva, reuniendo a buena parte de la familia Cadí en torno a una generosa mesa, con ricas viandas y amenas tertulias, seguidas después con diversión musical en el **Tardeo**, que cumple su segundo año, pero sin olvidar por la mañana la devoción hacia el **San Antón** a quien, con una participación abundante de socios comparsistas acompañados por el **Grupo de Dulzaina y Percusión Cadí**, como cada año, fue objeto de visita a su ermita para confirmar el cariño que se profesa y merece al **Santo Patrón** de nuestros Moros y Cristianos. Desde bien temprano, como suele suceder, en los alrededores de la sede y con una brisa fresca pero con un día soleado y un cielo azul, el ambiente callejero comenzó a impregnarse de aromas gachamigueros. Más de 20 participantes se esmeraron en conseguir la mejor y más rica elaboración que les mereciera el premio a la mejor. Como siempre, el jurado lo tuvo muy difícil habida cuenta de la calidad de los platos presentados. Tras la deliberación del jurado se determinó dar el premio a la mejor gachamiga, la confeccionada por la escuadra “**Al-Garabía**”, que por cierto resultó ser la escuadra del actual Embajador Moro, el Cadí **David Juan Monzó**, quienes recibieron el premio consistente en una placa conmemorativa y un trofeo alegórico a la parrilla y a la rasera, que les fue entregado por el presidente de la Comparsa **Antonio Lizán**. La escuadra premiada será pues la encargada de ocuparse el próximo año de organizar el almuerzo y el aperitivo en el Día de

Hermandad. Tras la visita al Santo Patrón y el Desfile-Ensayo desde la Plaza Princesa y tras el aperitivo, la sede albergó a más de 300 comensales que se inscribieron para la comida que dio paso al denominado “**Tardeo Cadí**”, que este año contó con la actuación de los **Dj´s s ME&THE REPTILES**. Un día espléndido que sitúa el camino para la celebración de la Gala Cadí que tendrá lugar el próximo sábado 8 de abril.

CENA GALA ANUAL DE LA COMPARSA.- El sábado 8 de abril se celebró la Cena-gala anual de la Comparsa en el Salón Indalo. Como marca el protocolo la Capitanía de este año 2017 junto con el Presidente de la Comparsa, estuvo situada en la entrada del Salón recibiendo a los asistentes, entre los que se encontraban el Alcalde **Rubén Alfaro**, que llegó con unos minutos de retraso debido a otras obligaciones de su cargo, la Concejala de Fiestas **Laura Rizo**, el Presidente de la Junta Central de Comparsas **Pedro García**, un representante de la Mayordomía de San Antón, Presidentes de las Comparsas, Abanderadas y Capitanes y festeros Cadíes que no quisieron perderse tan importante evento. Un pin con los nombres de la Capitanía **Maite y Neftalí** quedó situado en las mesas sobre cada uno de los platos como recuerdo de su protagonismo en la Comparsa y en la Fiesta. Un photocall que mostraba de fondo la foto de familia Cadí de las pasadas fiestas, hecha en el Teatro Castelar, junto con las letras de “**Cadí Show**”, lema de la Cena-gala este año, sirvió de marco para que los asistentes que lo desearan tuvieran un recuerdo a través de la fotografía. La línea argumental del show se materializó en el escenario que mostraba unas cortinas rojas a modo de telón de fondo donde se desarrolló el acto. Unos músicos componentes del grupo **Alma Diablo** amenizaron el show a lo largo del acto que contó además con la actuación de la cantante y actriz eldense **Maite Yago** que interpretó dos conocidos temas rokeros que agradaron al personal, junto con la complicidad de **Toni** que desarrolló un divertido monólogo en un determinado momento del acto. Ambos, junto con el presentador, alternaron también la tarea de introducir cada uno de los momentos esenciales la gala. Los primeros en ser llamados al escenario fueron los integrantes de la Capitanía 2016 formada por la Abanderada **Cristina Lizán** y el Capitán **Alejandro Moreno**, llevando a cabo los honores correspondientes la Vicesecretaria de la Comparsa de **María Reyes Crespo**. Y en presencia de los cargos 2016 se procedió a la entrega del premio a la mejor escuadra de las pasadas Fiestas que recayó en la denominada “**D´Traka**”. Seguidamente el Vicepresidente de la Comparsa

José Ángel Juan Ferre procedió a la entrega del premio a la mejor cabo de escuadra 2016 María Dolores Reig Latorre cabo de la escuadra **Muluyas**. El Presidente **Antonio Lizán** entregó a cada uno de los cargos 2016 un cuadro de la “Mezquita Cadí”, correspondiendo los salientes con la entrega de una fotografía enmarcada como recuerdo de su paso por la Fiesta. Se proyectó a continuación en una gran pantalla un artístico reportaje de los momentos vividos por ambos durante las pasadas fiestas. Un video espectacular que comenzó en blanco y negro y culminó a todo color con los momentos más impactantes vividos que finalizó con los mejores deseos para la capitanía de este año. El acto protocolario concluyó para los cargos 2016 depositando sus bandas en las típicas cajas morunas, siendo despedidos con fuertes aplausos. A continuación, tras la interpretación de una de las canciones a cargo de la copresentadora y cantante **Maite Yago**, ocupó su sitio en el escenario la Capitanía 2017 formada por la Abanderada **Maite Marhuenda Ramos** y el Capitán, **Neftalí Mateos Pavón** quienes fueron recibidos por el presidente de la Comparsa **Antonio Lizán**, que les prendió en cada una de sus bandas el agujón Cadí y un ramo de flores. Así como por el Presidente de la Junta Central **Pedro García** que les obsequió con sendas figuras de San Antón. El alcalde **Rubén Alfaro** hizo lo propio con la entrega de unos cuadros festeros alusivos al edificio de la sede de la Junta Central (Casa de Rosas). Abanderada y Capitán impusieron a la bandera Cadí un corbatín para dejar constancia de su importante protagonismo festero en medio de grandes aplausos. Este año hubo una distinción para una escuadra que cumplía sus 25 años o bodas de plata. El Vicepresidente 2º **Antonio Payá** entregó el sobre donde figuraba el nombre de dicha escuadra que resultó ser “**Muhammades**”, siendo objeto del reconocimiento correspondiente en tan importante celebración. Finalmente se procedió a desvelar el nombre de la persona merecedora del **Cadí de Plata 2017** que como es preceptivo se otorga a la entidad o persona que haya destacado por su trabajo en pro de la Fiesta y en especial por la Comparsa en determinados aspectos. Tras la lectura del curriculum correspondiente la insignia fue para el presidente de la junta Central de Comparsas **Pedro García Calvo**, cuyo galardón le prendió en la solapa el presidente **Antonio Lizán**. Poniendo así el punto final al acto que continuó con copas y música.

REUNIÓN GENERAL DE COMPARSISTAS.- El 25 de abril, tuvo lugar en la sede de la Comparsa esta reunión a la que acudió un grupo representativo de socios ante una mesa formada por el presidente **Antonio Lizán** y el secretario 1º **Julio Coloma**. Los temas a tratar giraron en torno a aspectos que afectan muy directamente al desarrollo de las próximas fiestas. Correspondió en principio el turno a los infantiles, recabándose a los representantes de las escuadras los listados de cada una de las que van a participar en las Entradas que resultaron un total de ocho. Se hizo hincapié en que las escuadras para poder desfilar deben estar formadas, como mínimo, por nueve miembros y un cabo. Se abordó también el tema de las carrozas para registrar a todos los niños que vayan a hacer uso de ellas, así como a sus acompañantes correspondientes. El número de carrozas que participarán este año es de dos. A continuación se inició el turno para los adultos, mostrando, en principio, el presidente los diseños presentados para la insignia identificativa de este año a cuyo concurso se han presentado un total de once trabajos, habiendo sido seleccionado el diseño realizado por **María Reyes Crespo** que muestra la flor de lis Cadí con el nombre de la comparsa grabado y el símbolo con la media luna y la torre en la parte inferior. Insignia que podrá ser recogida en la sede, junto con el libro de ordenanzas el próximo día 18 de mayo. Llegó el momento del sorteo de bandas que participarán en las dos Entradas, éstas son: Unión Musical Valladolid I, Unión Musical Valladolid II, A. M. Virgen de la Salud I y A.M. Virgen de la Salud II y Santa María Magdalena de Novelda. El sorteo arrojó el siguiente resultado:

En el Primer Bloque: U. M. Valladolid I .

En el Segundo Bloque: Santa María Magdalena de Novelda.

En el tercer Bloque: A. M. Virgen de la Salud II.

En el Cuarto Bloque Virgen de la Salud I. Y en el Quinto Bloque, con el Batallón Alfarache Cadí: la U. M. Valladolid II.

Se procedió después al sorteo de las escuadras que deben acompañar a las Capitanías en los distintos actos de la Fiesta, de obligado cumplimiento.

PRIMER ALARDO: Manuseros, Batallón II y Al-Hialá Caluas.

ENTRADA CRISTIANA: Sherezade, Kabiris y Al-Garabía.

ENTRADA MORA; Lutes Negros, Ali-Kates y Batallón I.

SEGUNDO ALARDO: Amazonas, Al-Thairas y Fedayines.

PROCESIÓN: Gips-Alham, Cadíes Gips-Alham y Al-Numür.

RETRETA: Minarete, Reales I y Gabonis.

TRASLADO DEL SANTO: Reales III, Hixos y Dahir Rosas del Cadí.

OFRENDA DE FLORES: Alli Va Bar colaborador, D'Traka y Mamuas.

ESCUADRA DEL EMBAJADOR: Al-Garabía.

Participarán un total de 32 escuadras. Finalmente informó el presidente que los ensayos del Batallón de los Farolicos se llevarán a cabo los días 16 y 23 de mayo, a las 22 horas en el Polígono Campo Alto. Dando por finalizada la reunión.

RECEPCIÓN EN EL AYUNTAMIENTO.- En la mañana del sábado 29 de abril, todas las capitanías infantiles de las fiestas de este año fueron recibidas en el Ayuntamiento por el alcalde **Rubén Alfaro** quien les dirigió unas palabras de admiración y ánimo para las próximas fiestas, obsequiando a Abanderadas y Capitanes con un cuadro con el diseño de los distintos trajes de nuestras fiestas.

FALLO DEL JURADO DE CERTAMEN DE MINICUADROS.- El fallo del jurado de la trigésimo octava edición del certamen de este año tuvo lugar también en la mañana de ese mismo sábado. El jurado formado por: **Ciuco Gutierrez** (Artista Visual) ausente por motivo familiar, siendo sustituido **por Lola González**, Directora del Certamen), **Elena Miso** (Técnico del Museo de Arte Contemporáneo de Alicante) y **Cristina Chumillas** (Directora de la Galería Pepita Lumier de Valencia), actuando como secretaria y en representación de la Comparsa María Reyes Crespo, tras examinar las obras presentadas y llevar a cabo las correspondientes selecciones determinaron otorgar los siguientes premios:

PREMIO CADÍ, dotado de 1.500 euros a la obra “OTOÑO” de **YVONNE RIBES ZANKL** de Denia (Alicante).

PREMIO CIUDAD DE ELDA, dotado con 1.000 euros a la obra “PETIT MOMENT” de **SARA SUBÍAS SALVADOR** de Puente de Ebro (Zaragoza).

PREMIO LIBERTAD, dotado con 1.000 euros a la obra “ YING-YANG” de **ALEXANDRA MARTORELL** de Valencia.

PREMIO CARTONAJES SALINAS, dotado de 1000 euros a las obra “MENSAJES DE OTROS MUNDO” de **NURIA RIAZA ROVIRA** de Valencia.

ACCESITS, sin dotación económica, a las obras:

“ESTENOPECIA #5” de **ESTEFANIA RAMOS FERRER** de Denia

(Alicante) “TATEWARI” de **PEDRO ALONSO UREÑA** de Mazarrón (Murcia) “FRAGILE” de **REGINA QUESADA ALONSO** de Valencia.

A esta edición se han presentado un total de 573 obras de las que se han seleccionado 46 que compondrán en su conjunto la exposición y catálogo. Estos resultados serán dados a conocer publicamente el próximo día 8 de mayo.

MERIENDA INFANTIL.- Por la tarde, se celebró el mismo sábado la Merienda Infantil de la Comparsa. Las capitanías 2016 y 2017 fueron recogidas en la calle Clara Campoamor y en pasacalles desfilaron hasta llegar a la sede, dando comienzo el acto a las 6 de la tarde, donde los niños disfrutaron de un entretenido juego bajo el título: “El fascinante laboratorio Cadí”, presentado por Cristina y Sergio. Fórmulas químicas alusivas a la Fiesta, premios y regalos hicieron las delicias de los numerosos asistentes infantiles que se divertieron de lo lindo. Fue obsequiada la Capitanía 2016 formada por Abanderada **Paula Pérez Valera** y Capitán **Mario García Bañón**, con regalos entregados por los componentes de la escuadra premiada “Reales Fedayines”, seguidamente el presidente de la Comparsa **Antonio Lizán** hizo entrega a ambos de los cuadros de la Mezquita Cadí, correspondiendo los cargos con la entrega a la Comparsa de una fotografía enmarcada que reflejaba uno de los momentos de su experiencia en las pasadas Fiestas. La Capitanía infantil 2017, Abanderada **Carla Jover Amat** y Capitán, **Hugo del Rey González**, fue seguidamente presentada oficialmente no sin antes intercambiar unos regalos con los salientes, quienes guardaron sus bandas en los estuches correspondientes siendo despedidos con fuertes aplausos. La Capitanía Mayor 2017 arropó también a los infantiles intercambiando unos regalos. La presidenta de la Mayordomía **Liliana Capó** les hizo entrega de un San Antón a cada uno de los nuevos cargos y el presidente **Lizán** les prendió el agujón o alfiler Cadí en sus respectivas bandas. Los cargos infantiles impusieron un corbatín conmemorativo a la bandera. Por otra parte, el presidente dio a conocer el nombre del primer Cadí nacido después de las pasadas fiestas, **Jiménez Poveda de la Rosa**. La fiesta siguió con un espléndido ambiente adecuado a los más jóvenes Cadíes.

MAYO

CONVIVENCIA DE CAPITANÍAS.- El pasado lunes 1 de mayo la sede Cadí fue escenario del encuentro de capitanías de todas las comparsas donde disfrutaron de un día de hermandad y convivencia, rindiendo una especial atención por parte de Abanderadas y Capitanes mayores hacia los Cargos infantiles, que fueron homenajeados. Un acto muy simpático que se viene celebrando hace varios años y que quizás tuvo su origen, cuando en Radio Elda en el programa “Embajada” comenzó a realizarse cada año un programa especial que reunía a las Abanderadas, que después se unían junto con los Capitanes en una cena en torno a una buena mesa. Todas las Capitanías agradecieron a la Comparsa Cadí las atenciones recibidas.

REYES CRESPO, “MORO DE PLATA” EN LA GALA DE LA JUNTA CENTRAL.- Gran satisfacción en toda la familia Cadí causó cuando se dio a conocer el nombre de la persona merecedora de la distinción de Moro de Plata en la noche del sábado en el transcurso de la Gala 2017 de la Junta Central de Comparsas de Moros y Cristianos. Grandes aplausos en el momento de la entrega del pin acreditativo a **María Reyes Crespo Gómez**, una mujer muy comprometida con la Fiesta y con la Comparsa, donde ha desempeñado una extraordinaria labor en cuantos trabajos se le han encomendado. Colabora activamente con la Junta Central desde el año 2006 en que comenzó como vocal de la Comisión Artística bajo la presidencia de Vicente Amat, continuando en la misma comisión en el 2010 con Pedro García como presidente de la Junta Central hasta 2014 en que es nombrada presidenta de dicha Comisión que sigue ostentando actualmente, prestando también su colaboración en los actos de la Proclamación de Abanderadas y Capitanes y en la Gala de la Junta Central.

Forma parte de la directiva Cadí como Vicesecretaria y es también coordinadora del Certamen de Minicuarios que convoca anualmente la Comparsa. En el año 2013 fue merecedora y distinguida con el Cadí de Oro. Se da además la circunstancia de que es la autora de la insignia Cadí que se ha elegido este año entre las once presentadas, consistente en una flor de lis con el nombre grabado de la Comparsa y el torreón Cadí. Enhorabuena.

REUNIÓN BATALLÓN ALFARACHE.- El martes día 9 hubo una reunión en la sede, del Batallón Alfarache Cadí convocada por el Cabo y coordinador del mismo **Manolo Obrador**, asistiendo un buen número de integrantes que trataron diversos temas relacionados con las próximas fiestas. Se hizo un recuento del número de componentes que este año alcanza la cifra de 33, así como la composición del mismo para los desfiles, se recordaron las obligaciones que han correspondido en el sorteo celebrado en su día para acompañar a Abanderada y Capitán, la fecha de recogida de insignias y libretos y algunas pequeñas cuestiones dentro del capítulo de ruegos y preguntas. Todo a punto pues para los días grandes de Fiesta.

NOS VEMOS LAS CARAS.- El sábado 13 de mayo se celebró en la sede Cadí una jornada de encuentro de todos los socios de la Comparsa que se sumaron para celebrar la proximidad de las fiestas en un día de convivencia con aperitivo a las 13 horas a precios populares y cena a las 21:30 que reunió a más de un centenar de socios que tras dar buena cuenta de ella disfrutaron de una agradable sobremesa hasta algo más de la medianoche._

ENTREGA DE INSIGNIAS.- El 18 de mayo a las 21:30 horas se procedió a la entrega de insignias y libreto de información de los distintos actos, horarios, formaciones de escuadras y bandas de música, así como otros datos de interés.

ENTRADICA MORA .- Se celebró el 20 de mayo la Entradica Mora. Como cada año poco antes de que comenzara la cita, la Comparsa celebró en la sede una cena de sobaquillo para desde allí acceder en pasacalles hasta la salida donde a las 12 de la noche dio comienzo el acto, en el que durante el recorrido, la Comparsa fue acompañada en tres bloques, por el **Grupo de Dulzaina y Percusión Cadí, la banda Virgen de la Salud de Elda y la banda Santa María Magdalena de Novelda**, participando un total de 34 escuadras entre mayores e infantiles. El presidente Antonio Lizán felicitó a todos los Cadíes participantes en la Entradica Mora y en los actos que rodearon la misma celebrados en la sede, primero con la cena de sobaquillo y después el Fiestorro. Emocionado el presidente destacó la perfecta formación de la comparsa en el desfile y la vistosidad de las capitanías. Tanto en la cena como el Fiestorro, con una respuesta de comparsistas sobresaliente, reinó un espléndido ambiente con música y gratas visitas, como la del presidente de la Junta Central y vicepresidentes y

otros presidentes y directivos de otras comparsas. Una tarde-noche redonda.

FLORES PARA LA OFRENDA.- Se recuerda a todos cuantos participan en el acto de la Ofrenda que el color de las flores será: blanca para el bando Cristiano y rosa para el bando Moro.

ENSAYOS BATALLÓN DE FAROLICOS.- Como se anunció en la pasada Reunión General de Comparistas los ensayos del Batallón de Farolicos se llevaron a cabo los días 16 y 23 de este mayo, a las 22 horas en el Polígono Campo Alto.

ENTREGA DE PREMIOS MINICUADROS.- El viernes 26 de mayo tuvo lugar en el salón de actos del Museo del Calzado la entrega de premios correspondientes al XXXVIII certamen de Minicudros convocado por la comparsa. Al acto asistieron el concejal de hacienda, recursos humanos y patrimonio histórico **Amado Navalón** en representación del Ayuntamiento, la directora del Museo del Calzado **María Dolores Esteve**, así como todos los premiados, patrocinadores, Abanderadas y Capitanes. El vicepresidente de la comparsa **José Ángel Juan Ferre** saludó a los presentes dando paso al presidente **Antonio Lizán** que abrió el acto con palabras de bienvenida, así como la directora del certamen **Lola González** agradeciendo el calor que se presta a esta veterana manifestación cultural por parte de Ayuntamiento, Museo, firmas patrocinadoras y otras entidades, felicitando a los premiados en esta edición 2017. **Amado Navalón** destacó la importancia de la labor de la Comparsa al haber sabido conjugar fiesta con cultura. Por su parte la directora del Museo **María Dolores Esteve** destacó que ha podido constatar el duro trabajo que supone llevar a cabo la recepción y clasificación de obras, hasta que se produce la selección y el fallo por parte de los miembros jurado. El presidente **Lizán** excusó la ausencia de la coordinadora del certamen Reyes Crespo que no pudo estar presente por el fallecimiento de su madre. Se rindió un pequeño homenaje a dos personas que colaboran siempre en el entramado del concurso **Hermelando Albert** y **José Manuel Corredor**. Después **Lola González** procedió a la lectura del acta del jurado y a la entrega de premios correspondientes.

PREMIO CADÍ, dotado de 1.500 euros a la obra “Otoño” de **Yvonne Ribes Zankl** de Denia (Alicante), entregó el premio **Antonio Lizán**.

PREMIO CIUDAD DE ELDA, dotado con 1.000 euros a la obra “Petit

Moment” de **Sara Subías Salvador** de Puente de Ebro (Zaragoza), entregó el premio **Amado Navalón**

PREMIO LIBERTAD, dotado con 1.000 euros a la obra “ Ying-Yang” de Alexandra Martorell de Valencia, entregó el premio **Pascual Abellán**.

PREMIO CARTONAJES SALINAS, dotado de 1000 euros a las obra “MENSAJES DE OTROS MUNDO” de **Nuria Rianza Rovira** de Valencia, entregó el premio **Joaquín Martínez** de Cartonajes Salinas.

ACCESITS, sin dotación económica, a las obras: “Estenopecia #5” de **Estefanía Ramos Ferrer** de Denia (Alicante) , “TaTewari” de **Pedro Alonso Ureña** de Mazarrón (Murcia) y “Fragile” de **Regina Quesada Alonso** de Valencia. Los accésits fueron entregados por el vicepresidente y las Capitanías Cadíes.

Recordar que a esta edición se han presentado un total de 573 obras de las que se han seleccionado 46 que componen en su conjunto el catálogo y la exposición que fue inaugurada a continuación y que permanecerá abierta en horario del Museo hasta el día 16 de junio. Posteriormente la muestra será exhibida en la Sala Cultural de Petrer “Vicente Poveda” y después en el hall de la Casa de la Música del Centro de Cultura Contemporánea “Las Cigarreras” de Alicante.

RECOGIDA DE PÓLVORA.- El 30 de mayo en el lugar acostumbrado de los Campos de la Sismat se llevó a cabo la recogida de pólvora para las fiestas de este año.

NUESTRA COMPARSA EN LA FIESTA 2017.-

1 de junio:_____

ENTRADA DE BANDAS.- Este año corresponde a nuestra Comparsa desfilan en último lugar del Bando Moro . Sobre las nueve de la noche llegaba a la Plaza de la Constitución el estandarte Cadí portado como es habitual por **Vicente Ros López** y tras él, la banda Unión Musical de Vallada bajo la dirección de **Isidro Alemañ** formada por 38 músicos que a lo largo del recorrido interpretaron el pasodoble del compositor **Mario Roig**, “**Sergio Guerola**”.

Tras el acto protocolario de la imposición de corbatines a cargo de los Presidentes a sus respectivas bandas y que el Alcalde hiciese lo propio a la AMCE Santa Cecilia, el vocal de la Comisión Artística de la Junta Central **Ramón Blanquer**, hizo una breve semblanza de la personalidad del

director que iba a dirigir el pasodoble “**Idella**”, después el Presidente de la Junta **Pedro García**, y el alcalde de Elda **Rubén Alfaro** dirigieron unas palabras de salutación a la multitud que llenaba la Plaza y toda la calle Colón, dando paso a la interpretación del pasodoble “**Idella**” bajo la dirección del director invitado, el maestro y compositor agostense **José Luís Molina Gomis**. Acto emotivo con todos los festeros coreando la letra del pasodoble, significando el inicio de nuestras Fiestas 2017.

RETRETA.- Treinta escuadras participaron en la animada Retreta que como cada año abría la comitiva el llamativo “**Batallón de los Farolicos**” con el presidente **Lizán** a la cabeza. Participaron las bandas “**Unión Musical Valladina I**” de Vallada, “**Santa María Magdalena**” de Novelda, “**Agrupación Musical Virgen de la Salud**” de Elda y “**Unión Valladina II**”

2 de junio:

TRASLADO DEL SANTO.- Mañana calurosa y gran participación Cadí en este acto festero, donde intervinieron 14 arcabuceros, más el presidente de la comisión de guerrillas **Rafael Parres**. Una vez recogido el Santo patrón y conducido a la Iglesia de Santa Ana, nuestra Comparsa fue acompañada por la bandas “**Unión Musical Valladina I**” y “**Unión Musical Valladina II**”. Después de la interpretación del pasodoble “**A San Antón**” a cargo de la “**AMCE Santa Cecilia de Elda**”, en el templo abarrotado de festeros y con la emoción que siempre supone corear la letra dedicada al Santo anacoreta, hubo un refrigerio en la sede tras recibir a Abanderadas y Capitanes con grandes aplausos a su llegada a la sede.

DESFILE INFANTIL.- Contemplar este fabuloso acto es siempre una auténtica delicia y los más jóvenes y pequeños de la fiesta demostraron una vez más estar a la altura de los buenos y auténticos festeros. La Abanderada **Carla Jover Amat** y el Capitán **Hugo del Rey González** lucieron con esplendor con unos trajes muy llamativos que arrancaron el aplauso de los muchos espectadores que llenaban el recorrido del itinerario del desfile, en el que intervinieron 8 escuadras Cadíes acompañados por el “**Grupo de Dulzaina y Percusión Huestes del Cadí**” (con metales), más dos carrozas con los más pequeños que cerraban el desfile de la Comparsa.

3 de junio:

EMBAJADA MORA.- La lluvia hizo su aparición en la mañana del sábado lo que provocó algún que otro retraso en el desarrollo de la guerrilla. Dos connotaciones importantes a destacar. La despedida en su cargo como Embajador Cristiano **Isidro Juan** y la consolidación como tal del Embajador Moro **David Juan Monzó** perteneciente a nuestra Comparsa, que este año ha cumplido su segundo aniversario en el desempeño de su cargo. Participaron en total 42 arcabuceros Cadíes más el capitán. Destacar la intervención del “**Grupo de Dulzaina y Percusión Huestes del Cadí**” en el desarrollo del acto. Primero abriendo la comitiva del Embajador a su llegada a la Plaza de la Constitución, y después haciendo lo propio en el desfile de honor tras la victoria en la Embajada Mora donde fue muy llamativo el boato llevado a cargo por 18 componentes Cadíes portando unos llamativos y altos báculos y una escuadra Cadí de honor del Embajador.

ENTRADA CRISTIANA.- Correspondió este año, como ha quedado dicho, desfilar en último lugar en la Entrada Cristiana, por lo que la salida desde el inicio del recorrido en la Plaza de Castelar fue sobre las diez y media de la noche. La Abanderada **Maite Marhuenda Ramos** y el Capitán, **Neftalí Mateos Pavón** despertaron los primeros aplausos nada más comenzar el desfile que se fueron consolidando a lo largo de todo el itinerario, con una participación de festeros Cadíes formada por 31 escuadras, más el “**Batallón Alfarache Cadí**”, escuadras infantiles, y las dos carrozas correspondientes. Todo un espectáculo que agradó al personal pese a la hora un tanto avanzada en que terminó el desfile. Intervinieron las siguientes bandas de música: “**Unión Miscal Valladina I**”, “**Banda Santa María Magdalena de Novelda**”, “**Agrupación Musical Virgen de la Salud II**”, **Agrupación Musical Virgen de la Salud I**” y la “**Unión Musical Valladina II**”.

MARCHAS MORAS PARA LAS DOS ENTRADAS.- Las bandas interpretaron repartidas entre las dos Entradas, Cristiana y Mora, las marchas moras seleccionadas por la comparsa: “**Alhakem**”, “**Jamalajam**”, “**El President**”, “**Voluntat de fer**”, “**Paco el Chollat**”, “**Embajador Moro**”, “**No ho faré mes**”, “**Ali-Kates**”, y “**Moros Españoles**”.

4 de junio:

DIANA.- Este acto ha alcanzado este año unas cotas de alta participación que ha superado la de años anteriores. El número de comparsistas Cadiés que intervinieron fue de 226, que junto con el resto de comparsas hizo que el pasillo que se hace al final del recorrido para recibir con aplausos a los bloques que van llegando, se alargase notablemente ocupando buena parte de la calle Juan Carlos I desde algo más debajo de la Plaza Sagasta hasta el final de la Plaza Castelar. Desde la Plaza del Ayuntamiento partió puntual este emotivo acto. Las Huestes del Cadí con la música de la banda oficial **Unión Musical Valladina** interpretando los pasodobles dianeros “**El Presidente**” del compositor **Jesús Mula Martínez**, “**José Manuel**” de **José Ángel Carmona Parra**. Resultó tan espléndida la Diana que a los pocos minutos de finalizar, las imágenes, comentarios y felicitaciones circularon por las redes con enhorabuenas, vivas y otros comentarios emotivos.

PASODOBLES PARA EL RESTO DE ACTOS.- Para los actos: Retreta, Desfile-Ofrenda, y otros, los pasodobles interpretados por las bandas para la Comparsa Cadí fueron: “**El Rojo de los Trabucos**” de Salvador Peña, “**Iván Gutierrez**” de José Boluda. “**Antonio Estevan Ramos**” de Vicent Barberá, “**José Luis Valero**” de José Teruel, “**El abuelo**” de Miguel Villar, “**Pepe Antón**” de A. Carrillos, “**Los Ferriz**” de Juan Pedro Bernabé.

OFRENDA Y MISA.- Un total de 20 escuadras Cadiés acompañadas por la **Agrupación Musical Virgen de la Salud**, participaron en el Desfile Ofrenda junto con Abanderadas y Capitanes mayores e infantiles portadoras de ramos de flores de color rosa, destinadas a llenar de colorido el escudo que en honor a San Antón se sitúa en la parte lateral de la entrada de la Iglesia de Santa Ana, una vez finalizado el desfile-ofrenda que recorre el itinerario desde la Plaza Castelar. Después se celebró la Misa a cargo del sacerdote ex asesor religioso de la Junta Central **Ginés Pardo**, con la intervención de la **Coral de los Santos Patronos** bajo la dirección de su titular **Mari Carmen Segura** y un grupo musical de la banda **AMCE Santa Cecilia**.

ENTRADA MORA- Treinta y dos escuadras Cadiés participaron en esta “Entrada”, más grupos infantiles y las dos carrozas de niños, acompañando

a la Comparsa un total de cinco bandas de música: “**Unión Musical Valladina I**” de Vallada, “**Banda Santa María Magdalena**” de Novelda, “**Agrupación Musical Virgen de la Salud II**”, y “**A. M. Virgen de la Salud de Elda I**”, ambas de Elda, y “**Unión Musical Valladina II**”.

5 de junio:

EMBAJADA CRISTIANA.- Contó con la participación de 26 arcabuceros Cadíes en la guerrilla y en la batalla final, mientras que una escuadra Cadí custodiaba con estandartes las torres y almenas del castillo durante la declamación de ambos contendientes. Un magnífico espectáculo en el que los Embajadores rayaron a gran altura en uno de los actos fundamentales de la Fiesta y de su trilogía festera.

FOTO DE FAMILIA.- Este año el marco elegido para la típica foto de familia Cadí fue “**la Concha de la Plaza Castelar**”. Abanderadas y Capitanes, mayores e infantiles, directiva y todos los Cadíes que quisieron sumarse, posaron ante tan emblemático marco, al que se dirigieron en pasacalles, tras el aperitivo en la sede, amenizado por un auténtico mini concierto de marchas moras a cargo de la banda oficial de la Comparsa **Unión Musical Valladina**” en la que a los sones de las marchas pasearon por el pasillo Abanderadas y Capitanes, mayores e Infantiles, que fueron premiados con grandes aplausos en una sede repleta de comparsistas Cadiés, que al filo de las 2 de la tarde partieron hacia la Plaza Castelar, camino de “**la Concha**”. Fotografía que ilustrará la portada del librito de instrucciones de las próximas fiestas 2018.

PROCESIÓN .- La Fiesta concluye con el homenaje en procesión del Santo Patrón San Antón por las calles establecidas en el itinerario acostumbrado. Doce escuadras Cadíes acompañaron al Santo hasta su ermita donde permanecerá hasta enero de 2018 en que volverá a salir con motivo de la Media Fiesta. Las bandas “**Unión Musical Valladina I y II**” interpretaron marchas procesionales como: “**Juanín, in memoriam**” de Juan Carlos Ballester, “**Nuestra Señora Dolorosa**” de **Salvador Peña**, y “**Hosanna in Excelsis**” de **Oscar Navarro**, “**El Evangelista**” de **José Vélez**, y “**Caridad del Guadalquivir**” de **Paco Lola**. Emoción, vivas al Santo y abrazos se sucedieron en el momento de introducir a San Antón en su ermita, poniendo punto final a las Fiesta 2017.

FELICITACIONES.- Nada más terminar la Fiesta, las felicitaciones se sucedieron por medio de las redes, por parte del Presidente, de los representantes de escuadra, y del Batallón Alfarache que la valoraron muy positivamente y satisfactoria las fiestas de este año. Se va superando la Comparsa.

EXPOSICIÓN MINICUADROS EN PETRER.- Clausurada la exposición de Minicadros en el Museo del Calzado, el 9 de junio se trasladó al Centro Cultural de Petrer “Vicente Poveda”, ante la presencia del concejal de cultura del Ayuntamiento de Petrer **Fernando David Portillo**, en un acto en el que tomaron la palabra el presidente de la Comparsa **Antonio Lizán**, la directora del certamen **Lola González** y el propio concejal, sirviéndose después un vino de honor.

ACTO CULTURAL EN LA SEDE.- El jueves 15 de junio se celebró la presentación del libro “Con sabor eldense” cuyo autor, **Miguel Barcala Vizcaíno** es cofundador de la Comparsa Cadí y actualmente cronista oficial de la misma. **Antonio Lizán** abrió el acto agradeciendo la asistencia de todo el personal que llenaba la sala y cedió la palabra a la presentadora del libro Elisa Beltrán, exdirectora del C.P. Miguel Hernández y pregonera el año pasado de nuestras Fiestas Mayores. Después fue el propio autor quien comentó algunos pormenores de su obra, agradeciendo la presencia a todos, y especialmente a la presentadora, al presidente de Cuentamontes **Juan Manuel Maestre**, al autor de la fotografía de la portada **José María Verdú** y a la Comparsa Huestes del Cadí por la atención de acoger el acto. Cerró el evento la concejala de cultura Nieves López. Después se sirvió un aperitivo a todos los asistentes.

CENA CADÍ.- Presidente y Junta Directiva, convocaron en la sede Cadí la típica cena “fin de curso” donde se invita a los colaboradores que han participado en el desarrollo del ejercicio festero 2016/2017. Setenta comensales en un ambiente muy cordial y distendido que finalizó cuando el Presidente, en nombre de la Comparsa, agradeció a todos cuantos han trabajado este año por ella el importante papel que han desempeñado para que las pasadas fiestas hayan lucido de una manera sobresaliente. La sobremesa continuó no obstante hasta bien entrada la noche.

