

●
Sevilla[®]
Turismo


SEVILLE'S MONUMENTS

UNESCO HERITAGE


ARCHIVO DE INDIAS

The Archive of the Indies (Archivo de Indias) is one of the most important historical archives in the country, holding 43,000 documents and files. It was created in 1785 by King Carlos III. Set in a beautiful Renaissance building, within its walls are saved documents related to the discovery and colonization of America. During the year, numerous exhibitions are organized related to the presence of Spain in America

Avda.Constitución s/n.
Tel: 954500528

SCHEDULE

Tuesday to Saturday from 9:30-17 hrs.
Sundays and holidays 10 a.m. to 2 p.m. Mondays closed

PRICE

Free


ROYAL ALCAZAR

The Real Alcázar is the oldest royal palace in use in Europe. It remains a royal residence and is where Spain's royal family stay when visiting Seville. It is a group of palaces built in different historical eras whose origins date back to the tenth century. King Pedro I of Castile played a fundamental role in its history by ordering the construction of the Mudéjar palace, the main building. In addition to its beautiful rooms, you can stroll through its beautiful gardens, the second largest the city. Numerous films and series have been shot in the Alcázar, including Lawrence of Arabia, The Kingdom of Heaven and the famous series Game of Thrones.

Patio de Banderas s/n.
Tel: 954502324
Tickets online www.alcazarsevilla.org

SCHEDULE

Monday-Sunday and holidays:
April to September 9,30 to 7,45pm

PRICE

General: 12,50 € (entrance to Antiquarium and Triana's ceramic Center, Bellver Collection included) Reduced: 4€ Students 17-25 yrs, retired. Free<16yrs, handicapped. Audio-guide: 6€. Credit cards accepted. Upper Royal Palace Alcázar: 4.50€ with audio-guide (10-1,30pm). Free on MONDAY: October to March 4-5pm On line reservation compulsory


CATEDRAL

The Catedral de Santa María de la Sede is the largest Gothic church in the world and the third largest church after St Peter's in the Vatican and St Paul's in London. Built on the site of the main Almohad mosque, work began in the fifteenth century. Remains of the old mosque are still preserved including the Giralda, its minaret, which is the symbol of the city, and the Patio de los Naranjos, the courtyard where ritual ablutions were performed. Some of the leading artists of the time worked in the Cathedral and during its construction Renaissance, Baroque and Neoclassical elements were added. Its numerous chapels contain magnificent works of art, such as paintings by Murillo, Goya and Zurbarán; sculptures by Martínez Montañés, Juan de Mesa and Alonso Cano. In addition, you can see the tomb of Christopher Columbus. From the Giralda you can enjoy the best views of the city. Another interesting visit is to the church roofs, for which it is necessary to book in advance. los Cálices, where you can admire the Goya painting Santa

Puerta de San Cristóbal.
Tel: 954214971
Tickets on line
www.catedraldesevilla.es

SCHEDULE

General Visit: Mon-Sat 10:45 to 13:30 h. Sundays 14:30 to 17:00 h.

PRICE

General: 10 € (included visit to the Parish Salvador)
Reduced: 5 € for students < 25, and retired +65 years
Free: unemployed, handicapped +65% , children < 14, authorized groups


PLAZA DE TOROS

This is one of the most important bullrings in the country with a capacity for 13,000 seats. You can visit the museum where paintings, sculptures (of note are the works of Mariano Benlliure), costumes and bullfighting posters are displayed ... and learn more about the world of bullfighting.

Paseo de Cristóbal Colón,12.
Tel: 954224577
www.realmaestranza.com

SCHEDULE

VISITA CANCELLED TEMPORARY

PRICE

General: 8 €.
Reduced: 5 € Pensioners >65 and students <26
3€ Children 6 -11 yrs . Free: Handicapped >33%


IGLESIA DEL SALVADOR

The Church of the Saviour (Iglesia del Salvador), is the second most important church in the city after the Cathedral. It is located on the site of the ancient Roman Forum, where the largest mosque in the Caliphate era was later built in the ninth century. The present church is a seventeenth century creation in Baroque style. The interior houses two works of art of sevillano imagery, the crucifixion by Juan de Mesa (Cristo del Amor / Christ of Love) and the Cristo de Pasión / Christ of Passion, by Martínez Montañés, which is carried in procession during Easter Week

Plaza del Salvador s/n.
Tel: 954211679
www.catedraldesevilla.es/iglesia-de-el-salvador

SCHEDULE

VISITA CANCELLED TEMPORARY

PRICE

Open exclusively for worship and prayer.
MASS SCHEDULE: From Monday to Saturday: at 20:00 h. Sundays: 12:30 h. and 20:00 h.


OTHER MONUMENTS

TORRE DEL ORO

The tower's construction dates back to the thirteenth century, when it formed part of the Almohad defence system. Inside is the Naval Museum, which houses important graphic and written documentation on the nautical history of Seville.

Paseo Cristóbal Colón s/n.
Tel: 954222419

SCHEDULE

Monday to Friday (from 09:30h to 6,45pm
Saturdays and Sundays from 10:30 am to 6:45 pm

PRICE

General: 3€
Reduced: 1.50€ students, children 6-14 yr.>65yrs-retired, authorized group
Free: < 6 years, handicapped


PLAZA DE ESPAÑA

With an area of 340,000 m², in addition to its great botanical value due to the different plant species living in it, this park has an extraordinary historical interest. It was the headquarters of the Latin American Exhibition of 1929, and two beautiful squares in regionalist style were built for this: the Plaza de España, emblematic monument of the city, made of brick and beautiful ceramic panels.

Parque de Maria Luisa
Tel: 010 / 902459954

SCHEDULE

April - October daily: 8-24h
November to March: daily 8-21h

PRICE

Free


HOSPITAL VENERABLES

Founded in 1675 by Canon Don Justino de Neve, today this is the headquarters of the Fundación Focus. It has a beautiful central courtyard and its church contains paintings by Valdés Leal and Lucas Valdés. This beautiful building is also home to the Diego Velázquez Centre, where his works and those of his contemporaries are displayed.

Plaza de los Venerables, 8.
Tel: 954562696
<http://www.fundacionfocus.com>

SCHEDULE

Friday 15-19h. Saturday 10-14 y 16-19. Sunday 10-14

PRICE

General: 10 €
Reduced: 8€ (>65, students, prior accreditation and handicaped). Free: <12 years accompanied. Sevillians, free entrance to the Velázquez Center. Groups (min 15 pax, max 20 pax): information at venerables@artisplendore.com


HOSPITAL DE LA CARIDAD

Its beautiful church, in Baroque style, houses the paintings especially created for this building by Murillo and Valdés Leal, as well as sculptures by Pedro Roldán. The history of this hospital, and its main instigator Miguel de Manara, is an interesting one.

C/ Temprado, 3.
Tel: 954223232
www.santa-caridad.es

SCHEDULE

VISIT CANCELLED TEMPORARY

PRICE

General: 8 € with audioguide. Upper Gallery 15€
Reduced: 5€ retired, groups (+ than 10) / 2.50€ school groups <18 years / 4 €. cultural & student associations / Free: <7 years


LAS SETAS DE SEVILLA

Las Setas, this building displays contemporary art from recent years. Located in the Plaza de la Encarnación, in the heart of the city, it is a wooden structure with a concrete core, dimensions of 150x70 metres and a height of about 28 metres. From its viewpoint, you can enjoy magnificent views of the city

Plza. de Encarnación.
Tel: 606635214
www.setasdesevilla.com

SCHEDULE

Friday to Sunday 9,30-22
.30h (22h total closure)

PRICE

General: 5 €
Free: Residents / born in Seville; < 5 years, handicapped(75%) +1 companion.

ANTIQUARIUM

This museum is on the ground floor of Las Setas and houses archaeological remains, mainly from Roman times.

Plza. de Encarnación
Tel: 955471580
www.antiquarium.icas-sevilla.org

SCHEDULE

Tuesday to Saturday 10am-8,30pm
Sunday and Bank holidays 10-2,30pm

PRICE

General: 2.10€. Reduced: 1.60€ students, youth card, teachers, retired, groups + 10 pax. Free: With the ticket of the Alcazar, residents/born in Seville, handicapped+1companion Free entrance with the ticket of the Alcazar

CITY-HALL

Note its two facades constructed in different architectural styles. The facade facing the Plaza de San Francisco is one of the most representative examples of the Plateresque style, work of Diego de Riaño from the sixteenth century. The facade located in the Plaza Nueva is neoclassical. Prior booking is required for your visit.

Plaza Nueva, 1
Tickets on line
<https://casaconsistorialsevilla.sacatuentrada.es/>

SCHEDULE

VISIT CANCELLED TEMPORARY

PRECIO

General Monday-Thursday: 4 euros
Reduced: retired 2 euros
Free: <16yrs, handicapped. Born/resident in Seville


PALACIO DE DUEÑAS

Seville residence of the House of Alba. Its style ranges from the Gothic-Mudéjar to the Renaissance, containing examples and details with sevillano touches on its bricks, roof tiles, tiles, whitewash and ceramics. It has a typical Andalusian courtyard. One of the main attractions of the Las Dueñas Palace is the important artistic and decorative collection it contains, which amounts to 1,425 pieces, including works of art, furniture and other antiques. In the nineteenth century, Dueñas was turned into apartments. Interestingly, one of the tenants, and manager of the Palacio in 1875, was Antonio Machado Álvarez, father of the famous poet Antonio Machado. Machado evokes the first eight years of his life, lived in Dueñas, in some wellknown verses. Numerous celebrities have visited the Palacio, including the composer Cole Porter, the musician Arthur Rubinstein, Jackie Kennedy, Prince Rainier III of Monaco and his wife Grace Kelly.

C/ Dueñas, 5. Tel: 954 214 828
Tickets on line www.lasduenas.es


SCHEDULE

Monday to Thursday 10am-15pm
Friday to Sunday and bank holidays 10am to 18pm

PRICE

General: 10€ .

Groups: 9€ (min 20 persons) Reduced:8€ children 6 -12 years,handicapped and > 65 años. students <25 years, unemployed). Free: Under 6 years old Free entrance Non-holidays MONDAY from 2pm. Limited places


PALACE HOUSES

CASA DE PILATOS

The residence of the Dukes of Medinaceli and Alcalá, this sumptuous palace complex was built by Fadrique Enríquez de Ribera on his return from a trip to Jerusalem in 1519. Of particular note among the many constructive elements that were imported from Genoa are the entrance facade and the main courtyard's columns and fountain. It contains beautiful panels of tiles made in the sixteenth century

Plaza de Pilatos, 1. Tel: 954225298
Tickets on line: articketing.voces.com

SCHEDULE

Daily: 9:00 -18h. Ground floor only

PRICE

General: 10€ Ground floor. with audioguide.
Reduced: consult. Free entrance on MONDAY from 3 - 6pm. EU members. 100 pax/hourOriginal I.D / passport needed


PALACIO CONDESA LEBRIJA

It is an example of a Seville mansion. It has beautiful mosaics from the ancient Roman town of Itálica as well as archaeological remains of great value.

C/ Cuna, 8. Tel: 954227802

SCHEDULE

From 10:00 to 14:00, Friday and Sunday.
Saturday 10-19 h

PRICE

General: 12 euros (includes guided tour of the upper floor).
Children from 6 to 12 years old: 6€ Groups: 10.00 euros per person from 15 people. Group visits must be arrange. FREE ENTRANCE ON Friday at 10.00h ground floor until full capacity is reached.

MUSEUMS


PALACIO MARQUESES DE LA ALGABA

A renaissance mansion of great architectural value with an important Gothic-Mudéjar facade. It is home to the Mudéjar Interpretation Centre, where beautiful pieces from Seville's churches and convents are displayed.

Plaza Calderón de la Barca s/n
Tff 955472097
www.participasevilla.sevilla.org

SCHEDULE

Monday-Friday 10-2pm / 5-8pm. Saturdays 10-2pm
Sunday closed

PRICE

Free


MUSEO BELLAS ARTES

Is the city's most important museum of painting and sculpture. Housed in a former convent which was renovated in the seventeenth century, the building is a jewel of mannerist style. In its 14 rooms, you can admire paintings ranging from the fifteenth century to Seville's twentieth century genre painting. Of particular note are the Seville Baroque rooms, with works by Murillo, Valdés Leal and Zurbarán

Plaza de América s/n .
Tel: 955120632
www.museosdeandalucia.es

SCHEDULE

Tuesday to Saturday: 9am to 9pm. Sundays and public holidays from 9am to 3pm. Mondays closed. August: Tuesday to Sunday and public holidays from 09:00 to 15:00.

PRICE

Free: EU members showing passport, students with international card
General: 1.50€ The access is closed 15 m. before the closing time


MUSEO ARQUEOLÓGICO

The Archaeological Museum (Museo Arqueológico) displays important archaeological evidence, including the Tesoro del Carambolo, treasure from the Tartessian era.

Plaza de América s/n .
Tel: 955120632
www.museosdeandalucia.es

SCHEDULE

VISIT CANCELLED TEMPORARY

PRECIO

Free: EU members showing passport, students with international card
1.50€ The access is closed 15 m. before the closing time


MUSEO ARTE Y COSTUMBRES POPULARES

Museum of Arts and Traditions houses ethnographic collections. Contains one of the best collections of popular andalusian ceramic. A promenade through the life and activities of the region of Andalusia. Embroidery, vassels, labor containers, etc on display.

Plaza de América, 3.
Tel: 955542951
www.museosdeandalucia.es

SCHEDULE

1 September to 30 June: Tuesday to Saturday 9- 21 h. Sundays and public holidays 9- 15 h. Mondays closed 1 July to 31 August: Tuesday to Sunday and public holidays 09:00 -15:00. Monday closed

PRICE

Free: EU members showing passport, students with international card 1.50€ The access is closed 15 m. before the closing time


MONASTERIO CARTUJA CAAC

In 1400 the La Cartuja Monastery (Monasterio de la Cartuja) in honour of Santa María de las Cuevas was founded. The body of Christopher Columbus was buried in the monastery for about 30 years, because its monks welcomed him and helped in the preparation of his trip. After the Confiscation of Mendizábal in 1835, the building lost its religious character and was sold to the English industrialist Charles Pickman who established a pottery and porcelain factory. Because of this new industrial use, stoves and fireplaces were installed. During Expo92, it was used as the Royal Pavilion. It currently houses the Centro Andaluz de Arte Contemporáneo.

Av. Américo Vespucio, 2.
Tel: 955037070
www.caac.es

SCHEDULE

Tuesday to Saturday from 11am-9 p.m.
Sundays and holidays. From 10:00 to 15:30 h. Mondays: closed

PRICE

FREE ENTRY DURING THE COVID PANDEMIC
General: 1.80 € (temporary exhibitions or monastery)
1 € (monastery and museum) Free entrance on TUESDAY-FRIDAY 7pm-9pm
SATURDAY 11 am-9pm


CASA FABIOLA MUSEO BELLVER

Casa Fabiola-Donación Mariano Bellver is located in Fabiola Street. The house shows the collection that Mariano Bellver donated to the city of Seville. It consists of 657 works, mostly paintings (299), sculptures from different eras and materials (112) and 57 figures in ivory and bone; 44 pieces of furniture, 42 pieces of porcelain and ceramics and finally 13 clocks. It is therefore a very large and varied collection. Although it concentrates on 19th century Sevillian painting, the visitor can see in the collection the personal preferences of the collector. It is the largest collection of the Sevillian costumbrismo. (A current from about 1830 to the middle of the 19th century that describes the customs and traditions of Spanish society. The representatives of this current are called Costumbristas.)

C/ Fabiola, 5
Tlf 955 4702 95

SCHEDULE

Tuesday to Sunday incl. public holidays: 11-19 h. From October to 31 May. Summer opening hours 1 June to 30 September: 11- 20 h. Guided tours in groups of max. 10 people

PRICE

General: 3 € Free for Seville citizens. Free with the Alcazar ticket
Reduced: Students, retired and hadicapped 25% off.


CAIXAFORUM

Caixaforum: this is the third most important in Spain. With a surface area of 7,500 metres squared, it is situated in the Sevilla Tower complex. The cultural centre, designed by the architect Guillermo Vázquez Consuegra has two exhibition halls, an auditorium with room for 276 people, two multipurpose rooms, workshops, cafeteria, bookshop and shop..

Torre Sevilla, Calle López Pintado
Tlf 955 657 611 - 955 657 612

SCHEDULE

Every day from 10am - 8pm.
cultural programming www.caixaforum.es/sevilla

PRICE

General: 5 €
Free: children up to 16 years, teachers, students with international card and dissable)


MUSEO BAILE FLAMENCO

In this museum situated in an eighteenth-century building visitors can learn about the origins and evolution of flamenco, its different categories and the main artists.

C/ Manuel Rojas Marcos, 3.
Tel: 954340311
www.museodelbaileflamenco.com

SCHEDULE

VISIT CANCELLED TEMPORARY

PRICE

General Museum only 10€ /Show only: 22€ / Museum+Show: 26€
Students &>65years retired: Museum only 8€ /Show only: 15€ /
Museo+Show: 19€ Children 6-12: Museo only 6€ /Show only: 12€/
Museum+ show: 15€


MUSEO MILITAR

Located in the Plaza de España, with its entrance next to the Puerta de Aragón, is the Regional Military Museum (Museo Militar Regional), which inherited much of the collection of Seville's former Maestranza de Artillería.

Plaza España, Puerta de Aragón
tel 954 93 82 83
www.patrimoniocultural.defensa.gob.es

SECHEDULE

VISIT CANCELLED TEMPORARY

PRICE

Gratis
Free Guided tour for min.10 pax, previous reservation by telephone or email

FAMILY


PABELLON NAVEGACION

Built for the Universal Exhibition of 1992, this was one of five themed pavilions. Given the importance of shipping in the history of Seville, families and children in particular can learn the stories and experiences of some sailors who crossed the ocean in search of a new life

Camino de los Descubrimientos, 2.
(Isla de la Cartuja)
Tel: 95 404 31 11
www.pabellondelanavegacion.com

SCHEDULE

Tuesday to Saturday: 11.00-8,30pm. Monday closed
Sundays and holidays: 11.00-3pm
Open on Mondays that are public holidays at the same time as Sundays

PRICE

General: 4€

Reduced: 3€, children 2-14 yr., >65yrs-retired, authorized groups, students,handycapped and unemployed. Free: < 5 years


ACUARIO

Immerse yourself in the planet's various seabeds in a fun and educational way. Situated next to the river, the aquarium contains about 7,000 specimens from 400 different aquatic species housed in more than 31 exhibition tanks. Recreate Magellan's 1519 circumnavigation of the world, which departed from and returned to the port of Seville.

Muelle de las Delicias s/n
Tel: 955 44 15 41
www.acuariosevilla.es

SCHEDULE

Every day from 10-18 h
The ticket office closes 1 hour before closing time

PRICE

General: 18€ (Thursday 3-7pm: 12€) / Children <4 years: free
Children 4-14years: 13€ (Thursday 3-7pm: 8€).
>65 years: 15€. Disabled: 13€. Groups +20: 12€ (book at reservas@acuاريوsevilla.es)


CASA DE LA CIENCIA

Located at the former Pavillion of Peru from the 1929 Exhibition, is the ideal place for families and children. A great space for science reserarch with permanent exhibitions and contains a planetarium for a better approach of the Universe.

Pabellón de Perú.
Avda Ma Luisa s/n
Tel.: 954232349
www.casadelaciencia.csic.es

SCHEDULE

Monday: from 10am to 2pm.
Tuesday to Sunday (and public holidays): from 10am to 8pm.
IMPORTANT: The Museum will be closed to the public from 15 June to 15 September

PRICE

General: 3€, Planetarium 3€, General+Planetarium: 5€.
Reduced: 2€. >64 years, handicapped, groups+10 pax , visitors with tickets to the Seville Aquarium and Navigation Pavilion Free: children <3 years, unemployed


ESPACIO NAO VICTORIA

Commemorating the 500 anniversary of the Magellans expedition. It goes around the idea of how was that travel organized, materials, audiovisuals, scenography and other resources to transfer our visitors the atmosphere of that great expedition around the world on boat.

Paseo Marqués del Contadero
tel 954 470 891

SCHEDULE

Tuesday to Sunday: 11.00am-2.00pm./ 4.00pm-8.00 pm
Monday closed

PRICE

Adults 6€ / Children <10 years 3€ / Family (2 adults and 3 children :
15€. Children under 5 years: Free

CHURCHES AND CONVENTS

BASÍLICA DE LA MACARENA

Site of the Macarena Basilica, in this church of contemporary architecture, one of the images of Easter Week which is most famous inside and outside of our city, the Virgen of the Macarena, is venerated. In its museum, you can learn the history of this brotherhood and study the belongings used in their season of penance. de La Esperanza Macarena, that participate during the processions of Easter period where the venerated images of Our Lady of María Santísima de la Esperanza Macarena and Our Lord Jesús de la Sentencia.

C/ Bécquer, 1.
Tel: 954901800
www.hemandaddelamacarena.es

SCHEDULE

Museum Mon-sat 9-2pm / 5-9pmh. Sun: 9,30-2pm/5-9pm Basilica same
time as the museum
Hall of the Virgin Saturdays and Sundays 9:30 to 2pm and 5-8pm

PRICE

Basilica and room of the Virgin, free. Basilical exhibition rooms: General:
5€; Reduced:3€: pensioners, <16 yrs with an adult.
Free: Children < 6 years old, brotherhood's members. Audioguide 1€

BASILICA DEL GRAN PODER

In 1620, Juan de Mesa carved this magnificent Jesus of Nazareth, the Cristo del Gran Poder / Christ of the Great Power, which is carried in procession during the early hours of Good Friday and which has many devotees. The church was built between 1960 and 1965, in historicist style.

Plaza San Lorenzo, 13
Tel: 954915686
www.gran-poder.es

SCHEDULE

Monday to Thursday: 08h-1pm and 5-9pm. Friday: 07.30-9,30pm
Saturday and Sunday: 08h. to 2pm. and 5-9pm

PRICE

Free


IGLESIA SAN LUIS DE LOS FRANCESSES

The former Noviciado Jesuita church is the masterpiece of Leonardo de Figueroa. Construction began in 1699 and continued until 1731. Notable in its interior are the set of altarpieces, all works of the sculptor Pedro Duque Cornejo, and the dome's frescoes by Lucas Valdés.

Calle San Luis, 37
Tel: 954550207
www.dipusevilla.es/sanluisdelosfranceses

SCHEDULE

Tuesday - Sunday: 10:00 to 14:00 / 16:00 to 20:00 . Monday closed

PRICE

General: 4€ . Residents in Sevilla and province 1€.
Reduced: 2€ Groups, minimum 10 pax. < 16 years, retired, unemployed , students up to 25 years and handicapped. Audioguide 3€


CONVENTO SANTA CLARA

This former Almohad palace later belonged to Don Fadrique and was then a convent of the Poor Clares until 1998. Currently it is used to host various cultural events.

c/ Becas s/n
Tel: 955471302
www.espaciosantaclara.org

SCHEDULE

Tuesday to Saturday: 10am - 5,30pm. Sunday and holidays: 10am - 1,30pm.
Monday closed.

PRICE

Free


CONVENTO SANTA PAULA

Founded in the fifteenth century, the convent has a rich artistic heritage that the sisters who live here have dedicated themselves to caring for. In addition, you can buy some of their delicious handmade products such as jams, quince jellies, tocinos de cielo ... a pleasure for the palate.

C/ Santa Paula, 11
Tel: 954536330
www.santapaula.es

SCHEDULE

Museum temporarily closed
Sale of pastry: 10am-1 pm / 5pm-6,45pm

PRICE

4 €


TRIANA

PARROQUIA SANTA ANA

The Triana district, located on the west bank of the river, offers many attractions for visitors: beautiful churches like the Santa Ana Church (Parroquia de Santa Ana), built in the thirteenth century, the oldest and largest in the area.

C/ Vázquez de Leca, 1
Tel: 954270885
www.santanatriana.org/

SCHEDULE

Monday to Friday 10.30 h. a 1,30pm. and 5-7pm

PRICE

3 €. Guided tour


CAPILLA DE LOS MARINEROS

Site of the Hermandad de la Esperanza de Triana. Located at Pureza street, right at the heart of Triana, in wich the Madonna Esperanza de Triana, one of the great devotions of the city that participates during Easter processions in Seville.

C/ Pureza, 53
Tel: 954332645
www.esperanzadetriana.es

SCHEDULE

Museum every day 10-13 / 17:30 - 20:00
Chapel opening hours 10-13.30 / 17.30-20.30

PRICE

Chapel: Free
Museum: General 4€. Children <6 years: free


CAPILLA DEL CACHORRO

A popular church that keeps at the interior the famous sculpture of Cristo de la Expiración, better known as “el Cachorro”. Magnificent piece of art designed by Francisco Antonio Ruiz Gijón at 1682 and considered like the end of the baroque sculpture in Seville.

C/ Castilla, 182
Tel: 954333341

SCHEDULE

Monday to Saturday 10.00 A 13.30 - 17.30 A 21.00
Sundays and holidays only masses 10.30 - 12.30

PRICE

Museum General: 3€. 3 floors. Chapel Free


CASTILLO DE SAN JORGE

In the Castle of San Jorge, an old Almohad castle which was the seat of the Spanish Inquisition from 1481 to 1785 and a symbol of the Inquisition in Europe, very well preserved archaeological remains of that historical era can be seen.

Plza del Altozano s/n Tel: 955470255

SCHEDULE

Tuesday-Saturday 11-5,30pm. Sunday 10-2,30pm . Monday closed

PRICE

Free


TORRE SEVILLA

Designed by the architect Cesar Pelli, this is the first skyscraper built in the city, the tallest building in Andalusia and the seventh highest in Spain, with a height of 180.5 metres and 37 floors.

C/ Gonzalo Jiménez de Quesada, 2

SCHEDULE

VISIT CANCELLED TEMPORARY

PRICE

Adults 8€ Children < 12 years 6€ Ciitizens/born Seville Adults 6€
Children <12 years 4,5€


CENTRO CERAMICA TRIANA

Among other things, Triana is famous for its tradition of ceramics and pottery. To learn about its history and evolution we recommend a visit to the Triana Ceramic Centre, housed in a former ceramics factory. In this entre, you can visit the factory as well as a permanent exhibition of ceramics made in the different artistic styles. There are also temporary exhibitions and a section dedicated to the Triana district.

C/Callao 16 Tel. 955474293

SCHEDULE

Monday to Sunday 10-19,30h

PRICE

General: 2.10€. Reduced: 1.60€ students, youth card, retired, > 65 years, groups + 10 Free: With ticket of Alcazar, residents or born in Sevilla, handicapped+1 comp., <18 years