

A Pilgrimage to the Holy Land

Walking in the Footsteps of Jesus

Created Especially for Paulist Pilgrimages

Under the Spiritual Direction of:
Frs. Thomas A. Kane, CSP & Bruce Nieli, CSP

12-Days: March 30 to April 10, 2019

AN INVITATION TO JOIN US

Rev. Dr. Thomas A. Kane, CSP
Paulist Pilgrimages

Rev. Bruce Nieli, CSP
Austin, TX

Dear Pilgrims,

We are delighted to invite you to join us on this pilgrimage to the Holy Land 2019. We look forward to travelling prayerfully with you and have personally designed this special itinerary for Paulist Pilgrimages. The Holy Land has been revered by Jews, Christians, and Muslims throughout the centuries with a stunning diversity of architecture, history, culture, and geography.

Our journey will focus on the Holy Land as The Fifth Gospel, as St. Jerome called it. To make this spiritual journey is to have the opportunity to walk and pray where Jesus lived, died, and rose again. On holy ground, the Scriptures can come alive in new and exciting ways!

We will also learn the history of the three Abrahamic religions with the opportunity to talk with Jews, Christians, and Muslims, currently living in this land. As Christian pilgrims, we will take a special interest in the lives of our Christian brothers and sisters. While we want you to experience a meaningful journey of faith, we also hope to have a joyful pilgrim time along the way.

Our group size is limited and we strongly encourage you to register as soon as possible for this special pilgrimage, since we often sell out soon after this posting.

In the Peace of the Lord,

Thomas A, Kane, CSP

Bruce Nieli, CSP

OUR DAILY ITINERARY

SATURDAY, MARCH 30, DAY 1: DEPART THE USA: We depart Newark airport en route to Tel Aviv. Complimentary meals and beverages are served on our overseas flight.

SUNDAY, MARCH 31, DAY 2: ARRIVE TEL AVIV / TRANSFER TO JERUSALEM: We arrive in Tel Aviv this morning and meet our Catholic Travel Centre guide who will accompany us throughout our pilgrimage. We transfer by private motor coach to the city of Jerusalem, stopping for lunch on our own at a local restaurant along the way. Once our rooms are ready we check-in to our hotel for the balance of the afternoon at leisure to rest from our travels. Dinner this evening is served at our hotel. (D)

MONDAY, APRIL 1, DAY 3: JERUSALEM: VISIT OF THE OLD CITY: This morning we gather for an orientation meeting at our hotel. Next, we visit the Church of St. Ann, which marks the birthplace of the Virgin Mary, and see the Pools of Bethesda. Here we celebrate the opening Mass of our pilgrimage, followed by some time for prayer and reflection at the nearby Pools. We have some leisure time in the Old City, and time for lunch on our own. Later this afternoon, we go to the Temple Mount and view the Dome of the Rock and El Aqsa Mosque from the outside (subject to local conditions). We pray at the Wailing (Western) Wall, where we mingle with devout Jews. We visit the fascinating Rabbinical Tunnels leading us through the Second Temple era. The tunnel and exhibit provide a perspective of the construction of the Temple Mount and allow us to traverse the Roman street where our Lord was led to judgment. Dinner is served at our hotel. (B, D)

TUESDAY, APRIL 2, DAY 4: JERUSALEM: MOUNT OF OLIVES, MOUNT ZION & THE OLD CITY: This morning we travel to the Mount of Olives where we enjoy a panoramic view of the Old City of Jerusalem. We visit the Church of Pater Noster and the Dominus Flevit Chapel. On the way, we pass the beautiful Orthodox Church of St. Mary Magdalen. We will have some quiet time for reflection in the Garden of Gethsemane, then we celebrate Mass in the Church of All Nations. We will have time for lunch on our own. Later we cross the Kidron Valley to the Palace of Caiaphas, a site known today as St. Peter in Gallicantu ("crowing rooster"). We make our way to Mount Zion, where we visit the Upper Room, commemorating the Last Supper and the nearby Tomb of David. Our day concludes

with a visit to the Benedictine Abbey of the Dormition. Dinner this evening is at our hotel, followed by a speaker who will tell us more about the Jewish faith and its traditions. (B, D)

WEDNESDAY, APRIL 3, DAY 5: JERUSALEM: YAD VASHEM, JERICHO, BAPTISMAL SITE & DEAD SEA: We begin today at Yad Vashem Memorial Museum, which tells the story of the Holocaust. We travel to Jericho, considered by many to be the oldest city on earth. We celebrate Mass at Good Shepherd Church. A short distance from Jericho is the Baptismal site at Qasr Al Yahoud, which holds the most ancient tradition for being the place of Jesus' baptism by John the Baptist in the Jordan River (Matthew, 3: 13-17). We stop at the Dead Sea to swim in the amazing salt waters (optional). We return to our hotel for dinner and the evening. (B, D)

THURSDAY, APRIL 4, DAY 6: JERUSALEM: BETHLEHEM DAY: We travel to Bethlehem for a visit including Shepherds' Field, where we celebrate Mass. Our visit continues to the Church of the Nativity, St. Jerome's Chapel and St. Catherine's Church. We take some time to browse in the local shops and learn about the local Christian community. We will also visit the Holy Family Children's Home. This evening we invite a speaker from Catholic Relief Services (CRS) to tell us about their important work in this land. (B, D)

FRIDAY, APRIL 5, DAY 7: JERUSALEM: EIN KAREM, ISRAEL MUSEUM, SHRINE OF THE BOOK & LEISURE: This morning, we travel to the village of Ein Karem. Here we visit the Church of the Visitation and the Church of John the Baptist, where we celebrate Mass. Later we visit the Israel Museum for a background lesson on the history of the Holy City with its Model of Jerusalem in the 2nd Temple Period, and the Shrine of the Book containing the Dead Sea Scrolls. The balance of the day is at leisure. This evening we invite a leader of the Muslim community to tell us more about their faith and traditions. Dinner is served at our hotel. (B, D)

SATURDAY, APRIL 6, DAY 8: JERUSALEM: VIA DOLOROSA, CHURCH OF THE HOLY SEPULCHRE / EMMAUS / GALILEE: We begin the morning early as we gather at the Antonia Palace to walk the Via Dolorosa, the Way of the Cross, culminating at the Church of the Holy Sepulchre, the site where Jesus was crucified and buried. Here we celebrate Mass. Later, after a

leisurely breakfast at our hotel, we return to the Church of the Holy Sepulchre for a tour of Calvary and the Tomb of Jesus. There is much history connected with these sites that will be explained to us by our guide. This afternoon we travel to Emmaus. It was on the road to Emmaus that Jesus appeared to His disciples following His resurrection and revealed Himself in the breaking of the bread (Luke 24:13-35). We continue to our hotel on the shores of the Sea of Galilee. (B, D)

SUNDAY, APRIL 7, DAY 9: GALILEE: EXCURSION TO NAZARETH & CANA: This morning we travel to Nazareth, Mary's home and the town where Jesus played as a child, learned a trade, and grew to manhood. We celebrate Mass at the Basilica of the Annunciation with the local community during their regularly scheduled Sunday liturgy. We visit St. Joseph's Workshop, Mary's Well, the Chapel of Charles de Foucoud and the Convent of the Sisters of Nazareth. After our included lunch at the Convent, we have an opportunity to visit the fascinating archaeological dig underneath the Convent. This afternoon we travel to Cana, site of Jesus' first miracle, where we invite couples to renew their marriage vows. Dinner is served at our hotel. (B, L, D)

MONDAY, APRIL 8, DAY 10: GALILEE: CAPERNAUM, TABGHA, MOUNT TABOR & NAIN: We visit Tabgha, where Jesus fed the five thousand, and the Chapel of the Primacy of Peter.

We take a boat ride across the Sea of Galilee, and visit the synagogue at Capernaum and the home of Peter. We have our included lunch at a local restaurant. In the afternoon we travel to Mount Tabor, the site of the Transfiguration (Luke 9: 28-36). The basilica is an inspiring structure; here we celebrate Mass. After our visit, we pass by the Village of Nain before returning to our accommodations for a time of reflection. (B, L, D)

TUESDAY, APRIL 9, DAY 11: GALILEE / MOUNT CARMEL / HAIFA / CAESAREA MARITIME / TEL AVIV AIRPORT: This morning, we depart Galilee for the Sanctuary of Stella Maris Our Lady of Mount Carmel, associated with the prophets Elijah and Elisha. The traditional cave of Elijah is found inside the Carmelite Church. Here we celebrate the final Mass of our Pilgrimage. We enjoy a panoramic tour of the ancient port city of Haifa. After some time for lunch on our own, we travel on to Caesarea Maritime, the Roman city of Herod where we visit the Crusader fortifications, the Roman aqueducts and amphitheater. Paul was imprisoned here for two years. After some time at leisure, we continue on to Tel Aviv where we gather for light dinner before proceeding to the airport to check-in for our flight home. (B, D)

WEDNESDAY, APRIL 10, DAY 12: RETURN TO THE USA: We arrive in the USA, our hearts and suitcases filled with a lifetime of memories of our Paulist Pilgrimage to the Holy Land.

**LOCAL CONTACTS: Fr. Thomas A. Kane, CSP • Tel: (617) 792-7360 • Email: tkane.landings@gmail.com
& Fr. Bruce Nieli, CSP • Tel: (202) 635-5818 • Email: dbrucecsp@paulist.org
Download a brochure to share: www.GoCatholicTravel.com/19015**

REGISTRATION INFORMATION: TOUR NUMBER 19-015-0330

PAYMENT SCHEDULE: An initial deposit of \$500 per person is due with your Registration Form, and final payment is due 90 days prior to departure. We offer two types of tour packages: **Full Package** (including airfare) and **Land Only** (travelers make their own airline arrangements). Land Only passengers agree to meet the group at the arrival airport or at the first night's hotel. We also offer two forms of payment: **Cash Discount Price** (payment by check or cash) and **Standard Price** (includes payment by credit card). *Note: if you make any portion of your payment for this tour by credit card, you will be invoiced at the Standard Price.* Prices are per person based on double occupancy.

CASH DISCOUNT PRICE:

FULL PACKAGE: \$3,374 From Newark (EWR) plus airport taxes and fees of \$690 plus tips of \$195.

LAND ONLY PACKAGE: \$2,774 plus tips of \$195.

STANDARD PRICE:

FULL PACKAGE: \$3,573 From Newark (EWR) plus airport taxes and fees of \$690 plus tips of \$195.

LAND ONLY PACKAGE: \$2,973 plus tips of \$195.

SINGLE SUPPLEMENT: \$795

YOUR PRICE INCLUDES: Price includes airfare based on non-refundable, restricted economy class group fares only on regularly scheduled IATA carrier from Newark (EWR); First Class or best available accommodations (all with private facilities); sightseeing; and meals per itinerary (B, L, D); and is based on a minimum of 20 fully paying passengers. Airport taxes and fees, gratuities, and Travel Protection premium (if applicable) will be shown separately on your invoice. No visa is required for U.S. citizens; only a valid passport is required. Please see the Registration Form and Terms & Conditions for more details.

HOW TO REGISTER: To make your reservation, complete the enclosed Registration Form and submit with \$500 deposit, mailed to the address shown on the bottom of the Registration Form. CTC will mail your invoice and further information within two weeks of our receipt of your deposit. Please submit your Registration Form and deposit early, as all space is available on a first-come basis only. Registrations are processed in the order received. Online registration is not available at this time.

AIRLINE DEVIATIONS, SEATING, UPGRADES & FREQUENT FLYER BOOKINGS:

We regret that deviations from the group flight itinerary, specific seat assignments, seat upgrades, and bookings using "frequent flyer" program points are not possible within the terms of our group airline contract. If these items are important to you, we advise you register for the "Land Only" package.

PASSENGER TRAVEL PROTECTION PROGRAM:

CTC strongly suggests the purchase of Travel Protection. We offer two plans: a Group Deluxe Plan and a CFAR (Cancel For Any Reason) Plan. Coverage begins at the time the premium payment is received by CTC. The Group Deluxe Plan may be purchased up until the final payment is made for the tour. The CFAR Plan payment must be received by CTC within 14 days of date on your registration invoice; you may enclose the premium with your registration deposit. See back of Registration Form for plan summary and pricing. See Travel Protection in Terms & Conditions for more details. For Enrollment Form and full description of coverage and exclusions, visit: www.GoCatholicTravel.com/TravelProtection.

VIEW AND PAY YOUR ACCOUNT ONLINE: After you register, you will receive an email that will allow you to create an online account. You then will be able to view your current account balance, as well as make payments.

TERMS AND CONDITIONS

ACCEPTANCE OF TERMS & CONDITIONS: Any payments made by a Traveler to Catholic Travel Centre (CTC) toward any CTC tour shall constitute acceptance of all Terms & Conditions provided herein.

PAYMENT TERMS: All payments shall be made on the dates indicated in the payment schedule, noted in the Registration Information section. Late payments are subject to a non-refundable \$150 fee, and may result in cancellation. A Traveler registering within 90 days prior to departure must provide full payment by cashiers check, including the optional Travel Protection payment, if selected, plus a non-refundable \$150 fee. CTC reserves the right to cancel registrations not paid in full 75 days prior to tour departure and to charge fees per the Cancellation Policy. A non-refundable \$25 fee is charged on all returned payments. Travelers agree not to dispute any credit card charges associated with this trip.

CHANGES IN PACKAGE: After initial invoicing, changes from the air inclusive package to "Land Only" or vice versa are subject to a non-refundable \$50 per person per change fee. Changes must be requested in writing to CTC at least 100 days prior to departure date (subject to availability). Late requests to change the package may not be accommodated.

CHANGES IN FORM OF PAYMENT: To change from Cash Discount to Standard pricing, the difference between prices plus an additional \$50 fee applies. After a Traveler's credit card has been charged for any portion of the tour, s/he is ineligible for the Cash Discount Price.

PARTIAL PACKAGES NOT AVAILABLE: Tour Packages are offered as described in this brochure, at the stated price. Partial package purchase is not available.

CANCELLATION POLICY: CTC's cancellation policy is in effect upon first payment toward any CTC tour. A Traveler's cancellation must be provided in writing either by email, fax, or registered mail to CTC. The cancellation is effective on the date of the cancellation email, fax, or date of postmark. The Traveler forfeits the following fees to CTC based on the date of cancellation notice: anytime up to 150 days prior to departure, \$150 fee; 149 to 90 days prior to departure, \$300 fee; 89 to 75 days prior to departure, \$500 fee; 74 to 60 days prior to first departure, \$600 fee plus 25% of Land Cost (all costs except airfare and related taxes, fees, surcharges); 59 to 30 days prior to departure, \$600 fee plus 50% of Land Cost plus the cost of all of the Traveler's airline travel; 29 to 15 days prior to departure, \$600 fee plus 75% of Land Cost plus the cost of all of the Traveler's airline travel; 14 days or less, all payments by Traveler made to CTC are forfeited, and there are no refunds.

PRICES: If the group does not reach the size quoted, the price or programming will be adjusted accordingly. Pricing is based on exchange rates and fares applicable at the time of quotation and is subject to change. Fuel surcharges are subject to increase up to 30 days prior to departure.

PASSPORT: A valid passport is required of all U.S. citizen passengers. Travelers of other nationalities should inquire with the appropriate embassies and such Travelers are responsible for securing their own visas if required. **Travelers' passports must be valid for six (6) months following the return date of the trip.** CTC expressly denies any responsibility for any losses incurred due to insufficient validity of a Traveler's passport.

TRAVEL PROTECTION: CTC strongly suggests the purchase of Travel Protection to help protect Travelers' investment in the trip and to help provide medical coverage outside the United States. Travel Protection is encouraged because CTC strictly adheres to its Cancellation Policy. Because Travel Protection plans contain time-sensitive benefits, we encourage Travelers to purchase a plan at the time of initial trip deposit. CTC offers two plans: a Group Deluxe Plan and a CFAR Plan (Cancel For Any Reason). The Group Deluxe Plan may be purchased up until the final payment is made for the tour. The CFAR Plan payment must be received by CTC within 14 days of your original invoice date. The plan fee rates are based on the total cost of your trip and, if selected, will appear as a separate line item on your invoice. For full description of coverage and exclusions, visit www.GoCatholicTravel.com/TravelProtection.

STATE DEPARTMENT & OTHER AGENCIES' ADVISORIES: The State Department (www.state.gov), the Center for Disease Control (www.cdc.gov), and other government departments and agencies may issue travel advisories or warnings for one or more of the destinations visited on tour, and such advisories or warnings may even be in effect at the time of your registration for this tour. CTC cannot change its Cancellation Policy or Terms & Conditions based on any such warning or advisory or the occurrence of any terror, health, or other incident in one or more of the places this tour is scheduled to visit. All cancellation penalties remain in full force and effect. **HEALTH:** It is highly recommended Travelers be medically healthy and physically capable of significant walking. CTC tours involve international travel to foreign countries that have different standards of accessibility than U.S. law. Transportation services, which are provided by third parties, as well as visited sites and accommodations, which are not owned, leased, or controlled by CTC, may not be compliant with accessibility standards required by U.S. law. CTC cannot guarantee wheelchair, motorized scooter, or walker accessibility during a trip and does not provide individual assistance to Travelers. If a Traveler requires special individual assistance, the Traveler, not CTC, is responsible for bringing and paying for a capable companion willing to assist the Traveler. CTC assumes no responsibility for Travelers' inability to fully participate in the tour, nor does CTC provide any refund for non-participation in any part of the tour.

ITINERARY: The itinerary presented in this brochure represents what CTC is planning for this trip; however, the itinerary is subject to confirmations and changes in local schedules. While no changes are anticipated, CTC, at its sole discretion, reserves the right to change the itinerary, as it deems necessary or advisable. CTC is not responsible for costs or fees related to itinerary changes necessitated by changes in an airline's schedule or other arrangements not made through CTC.

FINAL TRAVEL DOCUMENTS: Travelers receive travel documents at the group's pre-departure meeting. If no such meeting is held, travel documents are shipped to the Traveler approximately two weeks prior to departure.

ACCOMMODATIONS AND MEALS: Accommodations are based on double/twin rooms with private bathroom facilities. A limited number of single rooms are available, and are subject to a single room supplement fee. If no roommate is available for you, or your roommate cancels prior to departure, a single room supplement surcharge applies. Triple rooms are not always available and are discouraged because of cramped quarters; no price reduction for triple rooms. Meals are either menu of the day or buffet. Included meals are as shown in the itinerary (B=Breakfast, L=Lunch, D=Dinner).

AIR TRANSPORTATION: All airline tickets are round-trip economy class and non-refundable unless specifically stated. Any cancellation, itinerary change, or failure to use confirmed space is subject to penalties and/or fees levied by the airline at the time of ticketing. Airfare, airline carrier, and airline schedules are subject to change without

notice. Airline fees and fuel or security fee surcharges (if any) occurring after the date of brochure printing are the responsibility of the Traveler.

AIRLINE DEVIATIONS, SEATING, UPGRADES & FREQUENT FLYER BOOKINGS: The following are not possible within the terms of CTC's group airline contract: specific seat assignments, seat upgrades, services deviating from the group itinerary, and booking using frequent flyer points. If these items are important to you, CTC advises you to register for the "Land Only" package. Additionally, CTC does not record Traveler frequent flyer numbers, TSA numbers, or Global Entry numbers. Passengers must submit this information on their own at the airport at the time of check in.

LAND ONLY PASSENGERS: Travelers arranging their own flights must meet the group at the group's arrival airport or at the first hotel of the itinerary.

BAGGAGE & PORTERAGE: Baggage is at owner's risk. Traveler should confirm the checked and carry-on baggage specifications with the air carrier specified in Final Travel Documents. Any checked baggage fees, if applicable, are not included in the tour price. Checked baggage is limited to one bag per person (subject to change by airline) and must adhere to airline specifications. Porterage for one piece of luggage is included at hotels; no porterage at airports.

NOT INCLUDED IN THE PRICE: Passports, visas, meals and beverages not mentioned, extras beyond standard menu, baggage fees, telephone calls, laundry, and other items not explicitly stated as included.

PHOTOGRAPHY: CTC may take photographs or film of its trips and trip Travelers, and Traveler grants CTC express permission to do so and for CTC to use such for promotional or commercial use without payment of any fee or royalties. CTC has the unrestricted right to use and/or copyright and/or publish aforementioned photographs or film in any media for advertising or for any other lawful purpose. Traveler waives any ownership or publication right in connection with photographs or film taken by CTC.

PARTICIPATION: CTC reserves the right to decline to accept or retain any Traveler on any of its tours if, in its sole discretion, it deems accepting or retaining any such Traveler as being detrimental to the tour.

UNUSED SERVICES: There is no right to a refund for any unused services, including airline tickets.

LIABILITY DISCLAIMER: CTC hereby expressly disclaims any and all liability for any personal injury, property damage, loss of baggage, accident, delay or irregularity, any claim for special or consequential damages, or any other loss that may be occasioned by the acts and/or omissions, whether negligent, wrongful, or intentional of any air carrier, hotel/motel, or other lodging operator, railroad operator, bus operator, public transportation, sea carrier, local sightseeing company, tour operator, tour leader, or spiritual director, any employees thereof, or for any other entity or individual not under the direct supervision and control of CTC when engaged in conveying the passenger or in carrying out the arrangements of the tour, or otherwise in connection therewith. CTC further disclaims any liability for any damages, losses, or expenses incurred, or inconvenience caused, due to delay or changes in schedules, defaults, over-booking of hotels or airlines, sickness, weather, strikes, quarantines, acts of terrorism, construction, war, force majeure, or other such events that are beyond CTC's control. CTC likewise disclaims any liability for statements, actions, or inactions of any intermediary agents such as group administrators, spiritual directors, tour leaders, travel agents, or any other intermediary involved with the selling, promotion, or operation of CTC's tours. Furthermore, to the fullest extent permitted by law, CTC disclaims any liability for any damages or injuries, or other losses whatsoever, sustained or incurred as a result of the negligence of CTC. Group administrators, spiritual leaders, and tour leaders likewise expressly disclaim any liability for the acts and/or omissions of any of the above entities and/or individuals not directly under their supervision or control. Please be advised that the liability of carriers as well as providers of hotel and lodging accommodations is limited by law and Travelers may thus wish to consider purchasing the Travel Protection plan and/or additional insurance to protect themselves against any losses or injuries suffered as a result of their acts and/or omissions. In no event shall CTC's liability exceed the amounts paid by the Traveler for participation in the tour, and subject to the provisions and cancellation fees as set forth in this brochure. In the event that the tour leader and/or spiritual director named in a brochure or itinerary does not travel with the group and a substitute is not named therein, CTC reserves the right to make substitutions of its choosing for such person(s). CTC is not responsible for any misquotes contained in this brochure or other accompanying documentations and the contents therein may be changed at any time without notice and at CTC's sole discretion.

CANCELLATION BEYOND CTC'S CONTROL: CTC disclaims any responsibility for any losses or expenses incurred due to cancellation or alteration of the tour resulting from, but not limited to: travel advisories or warnings issued by the State Department or any other relevant authority, acts of war, terrorism, acts of God, natural disasters, or any other circumstance beyond CTC's control. In such case, CTC will assist Travelers in requesting refunds for all services prepaid but not rendered, less a non-refundable \$300 per person administrative fee; CTC shall not be responsible for any non-recoverable amounts disbursed to service providers on a Traveler's behalf.

POLICY AGAINST DISCRIMINATION: CTC does not discriminate on the basis of race, religion, creed, color, national origin, ancestry, physical or mental disability, medical condition, marital status, sex, age, sexual orientation, or status as a Vietnam or other veteran in the provision of its tour and pilgrimage services.

REGISTERED SELLER: Catholic Travel Centre is a registered Seller of Travel in the State of California: CST#: 2018667 - 40. "Registration as a Seller of Travel does not constitute approval by the State of California." Section 17550.24(f). CTC subscribes to the California Travel Consumer Restitution Fund. Non-residents of California are not eligible to make claims to this fund. A claim must be submitted to the TCRF within 12 months after the scheduled completion date of travel. For more information, visit www.tcrfinfo.org. In accordance with California law, CTC has a trust account to protect Traveler's purchase money.

ARBITRATION CLAUSE: The statements herein and the contract between tour Travelers and CTC are deemed to be made and entered into in Los Angeles, California. The tour Traveler(s) and CTC hereby agree and stipulate that any controversy or claim arising out of or in any way related to these Terms & Conditions, brochure, or the tour itself, which cannot be amicably settled shall be resolved by way of arbitration administered by the American Arbitration Association. The Arbitration shall take place in the county of Los Angeles, California, before a single arbitrator and shall be governed by the laws of the state of California. Each party shall bear its own costs and an equal share of the arbitrator's and administrative fees of arbitration.

TERMS & CONDITIONS CHANGES: Changes in any of the Terms & Conditions can be made only in writing signed by an officer of CTC.

A PILGRIMAGE TO THE HOLY LAND

March 30 to April 10, 2019 • Tour #: 19-015-0330 • Group Name: Kane Nieli

1. PERSONAL INFORMATION

Please print in **BLOCK LETTERS** your complete Last Name, First Name and Middle Name **as they appear on your PASSPORT:**

Last Name

First Name Middle Name

How would you like your first name to appear on your nametag?

Email (email address **mandatory** for each passenger)

Date of Birth Gender

Street Address Apt

City State Zip

Home Tel Mobile Tel

Will you hold a U.S. Passport at the time of travel? (Yes / No) If "no," what nationality?

You must select one of the two choices below:

- I have enclosed a copy of the photo page of my Passport showing my name, passport number and expiration date.
- I understand I must submit a copy of the photo page of my passport 90 days or more prior to departure.

**Catholic Travel Centre is not liable for passports expiring within 180 days of the return date of the pilgrimage.*

2. ROOMING INFORMATION

You must select one of the three choices below:

I wish to room with: (enter name)

Please try to find a roommate for me. *I understand if you cannot find a roommate for me, I will be obliged to pay the single room supplement.*

I wish a single room at a supplement of \$795. *Subject to availability on a first-come, first-served basis. Note: Single supplement will increase your travel insurance premium.*

OFFICE USE ONLY:

3. PAYMENT INFORMATION

You must select one of the four choices below:

CASH DISCOUNT PRICE (\$500 deposit & balance paid by cash, check or money order. Make check payable to Catholic Travel Centre.)

FULL PACKAGE: \$3,374 From Newark (EWR), plus airport taxes and fees of \$690, plus tips of \$195 for a total tour cost of \$4,259.

LAND ONLY PACKAGE: \$2,774 plus tips of \$195 for a total tour cost of \$2,969. I agree to meet the group at the first night's hotel in Jerusalem, or at the airport in Tel Aviv.

STANDARD PRICE (Deposit and/or payment by credit card. Please fill in your credit card information below.)

FULL PACKAGE: \$3,573 From Newark (EWR), plus airport taxes and fees of \$690, plus tips of \$195 for a total tour cost of \$4,458.

LAND ONLY PACKAGE: \$2,973 plus tips of \$195 for a total tour cost of \$3,168. I agree to meet the group at the first night's hotel in Jerusalem, or at the airport in Tel Aviv.

CREDIT CARD PAYMENT AUTHORIZATION

I authorize Catholic Travel Centre to charge the Standard Price amount, plus other fees other fees selected on this form to my credit card (\$500 will be charged now; balance of payment will be charged to my card per the invoice due date). *Note: If you select the Group Deluxe Plan, your card will be charged the plan fee at time of final payment; if you select CFAR, the amount will be charged immediately.*

Credit Card Type:

VISA MASTERCARD

Card Number Exp. Date

Name as it appears on credit card

Signature Date

4. INSURANCE INFORMATION

You must select one of the three choices below:

Please check the box below that indicates what type of Travel Protection you wish to purchase. **For a full description of coverage and exclusions, visit: <http://www.gocatholictravel.com/travelprotection>.** We offer two plans: a Group Deluxe Plan and a CFAR (Cancel For Any Reason) Plan. **See reverse side for group plan pricing rates and schedule of coverage.** If you do not wish to purchase travel protection at this time, please check the box declining travel protection.

I would like to purchase the Group Deluxe Plan only.

I would like to purchase the Cancel For Any Reason (CFAR) Plan (which includes the Group Deluxe Plan).

I decline purchasing travel protection for this pilgrimage at this time.

The CFAR Plan payment must be received by CTC within 14 days of date on your registration invoice; you may enclose the premium with your registration deposit. CFAR coverage is 75% of the non-refundable trip cost. CFAR is not available to residents of New York State.

Please complete one registration form per person (couples, submit two separate forms).

If any section above is left blank, your registration form will not be processed and you will not be confirmed on this pilgrimage.

Enclosed please find my \$500 per person deposit for the above referenced trip. By submitting this payment, I acknowledge that I have read, understood, and agree to the "Terms and Conditions" in the accompanying brochure, including information related to pricing and cancellations.

Signature _____ Date _____

Please mail this form with your deposit to: Catholic Travel Centre, 4444 Riverside Drive, Suite 301, Burbank, CA 91505

Note: Further information will be sent within two weeks of receipt of your registration and deposit.

GROUP DELUXE

GROUP TRAVEL PROTECTION PLAN

SCHEDULE OF INSURANCE COVERAGE AND OTHER NON-INSURANCE SERVICES

Insurance Coverage	Benefit
Trip Cancellation** Cancel for Work Reasons Coverage for cancellation due to work-related reasons in addition to job loss	Trip Cost*
Trip Interruption**	150% of Trip Cost*
Travel Delay – 6 hours	\$750 (\$150/day)
Missed Connection – 3 hours	\$500
Baggage/Personal Effects	\$1,500
Baggage Delay – 24 hours	\$400
Non-Medical Emergency Evacuation	\$150,000
Accident & Sickness Medical Expense	\$50,000
Emergency Evacuation & Repatriation	\$250,000
Cancel For Any Reason (CFAR)***	Optional
Non-Insurance Worldwide Emergency Assistance Services	Included

PLEASE REFER TO THE PLAN DOCUMENTS FOR A COMPLETE DESCRIPTION OF COVERAGE.

This document contains highlights of the plan. The plan contains insurance benefits underwritten by the United States Fire Insurance Company. C&F and Crum & Forster are registered trademarks of United States Fire Insurance Company. The Crum & Forster group of companies is rated A (Excellent) by AM Best Company 2016. The plan also contains non-insurance Travel Assistance Services that are provided by an independent organization, and not by United States Fire Insurance Company or Travel Insured International.

Coverages may vary, and not all coverage is available in all jurisdictions.

* Up to the lesser of the Trip Cost paid or the limit of Coverage for which benefits are requested and the appropriate plan cost has been paid. Maximum limit of \$20,000.

** For \$0 Trip Cost, there is no Trip Cancellation and Trip Interruption is limited to \$500 return air only

*** CFAR coverage is 75% of the nonrefundable trip cost. CFAR is optional and available for individuals or your entire group. Trip cancellation must be 48 hours or more prior to scheduled departure. CFAR must be purchased at the time of plan purchase and within 14 days of your initial trip deposit. This benefit is not available to residents of New York State.

PER PERSON RATES

TOTAL COST OF TRIP	GROUP DELUXE	WITH CFAR*
\$0	\$21.00	N/A
\$1 – \$300	\$33.00	\$49.50
\$301 – \$500	\$39.00	\$58.50
\$501 – \$1,000	\$58.00	\$87.00
\$1,001 – \$1,500	\$93.00	\$139.50
\$1,501 – \$2,000	\$115.00	\$172.50
\$2,001 – \$2,500	\$145.00	\$217.50
\$2,501 – \$3,000	\$172.00	\$258.00
\$3,001 – \$3,500	\$194.00	\$291.00
\$3,501 – \$4,000	\$242.00	\$363.00
\$4,001 – \$4,500	\$276.00	\$414.00
\$4,501 – \$5,000	\$319.00	\$478.50
\$5,001 – \$5,500	\$353.00	\$529.50
\$5,501 – \$6,000	\$388.00	\$582.00
\$6,001 – \$6,500	\$422.00	\$633.00
\$6,501 – \$7,000	\$485.00	\$727.50
\$7,001 – \$7,500	\$519.00	\$778.50
\$7,501 – \$8,000	\$537.00	\$805.50
\$8,001 – \$8,500	\$561.00	\$841.50
\$8,501 – \$9,000	\$595.00	\$892.50
\$9,001 – \$9,500	\$623.00	\$934.50
\$9,501 – \$10,000	\$665.00	\$997.50

*Cancel For Any Reason (CFAR) benefit not available to residents of New York State.

Travel Insured International
844-440-8113
groups@travelinsured.com
www.travelinsured.com