

 **Traveling
PILGRIM**

Holy Land & Egypt

with Father Giannone

Feb. 6-16, 2019

Holy Land & Egypt

Feb. 6 - Departure from USA Depart from USA to Holy Land

Feb. 7 - Arrival to Holy Land

Upon arrival to Israel, you will be met by our tour guide and transfer to our hotel in the Galilee. (D)

Feb. 8 - Mt. Tabor, Nazareth and Cana

Today, we will drive to Mt. Tabor. Visit Mount Tabor with a spectacular view of upper Galilee, where Jesus transfigured in the presence of Peter, James and John, and upon which stands the Church of Transfiguration. Continue to Nazareth, visit the Basilica of the Annunciation and view the Blessed Cave, where Angel Gabriel appeared to Mary. View Mary and Joseph's House and carpentry shop where Jesus spent 30 years of his life. Visit Cana where Jesus performed his first miracle. Dinner and overnight in Galilee. (B,D)

Feb. 9 - Sea of Galilee, Boat Ride, Capernaum and Tabgha

After breakfast, drive to Capernaum, the town of Jesus which is the center of his ministry where he performed many miracles. Visit the House of St. Peter and the ruins of the ancient Synagogue where Jesus preached. Stop at Tabgha, the Primacy of St. Peter and visit the Church of the Miracle of the Loaves and Fishes, the site of the multiplication miracle. Boat ride on the Lake of Galilee. Dinner and overnight in Galilee. (B,D)

Feb 10 - Galilee, Jordan River, Jerusalem and Bethlehem

After breakfast visit Jordan River where Jesus was baptized. Continue to Bethlehem and visit. Church of Nativity in Bethlehem where Jesus was born. Celebrate Mass here. Dinner and overnight in Jerusalem. (B,D)

Feb. 11 - Jerusalem

After breakfast, join a full day tour of Jerusalem. Visit Mount of Olives, walk down the Road of Palm Sunday to the Garden of Gethsemane where Jesus endured his Agony. Continue to Kidron Valley and Mount Zion. Visit chapel of the Ascension, from which

Jesus returned to his Father. Visit the old city of Jerusalem. Follow the Stations of the Cross along the Via Dolorosa to the Holy Sepulcher and celebrate Mass here. See the Christian, Armenian Quarters and the Wailing Wall. Dinner and overnight in Jerusalem. Visit Upper Room where Jesus instituted the Eucharist & the Priesthood. (B,D)

Feb. 12 - Dead Sea and Masada

Depart Jerusalem and descend on the winding road through the Judean Desert to the Dead Sea, the lowest spot on earth, 400 meters below sea level. Drive along the shores of the Dead Sea via Qumran, where the Dead Sea Scrolls were discovered, to Masada. Here the Zealots withstood the Roman forces for 3 years, 70-73 AD. Ascend by cable car to the summit of this mountaintop fortress, and visit Herod's Palaces, the baths, and synagogue. After descending by cable car, enjoy the experience of a "swim" in the Dead Sea. Continue to Eilat and cross the border into Egypt. Dinner and overnight in Taba, Egypt. (B,D)

Feb. 13 - Mt. Sinai (Egypt)

After breakfast, continue through the Sinai Peninsula to St. Catherine's Monastery and Mount Sinai. Mount Sinai is believed to be the location where the children of Israel received the Ten Commandments. View the Byzantine Chapel; and Modern Mosque at the summit before descending down to the famous St. Catherine's Monastery, built in the sixth century to protect what was believed to be the Burning Bush in which God first revealed Himself to Moses. The Monastery is most renowned for the unique collection of precious objects, and the library with its collection of old manuscripts. Continue to Sharm el Sheik for dinner and overnight in Sinai. (B,D)

Itinerary Continued . . .

Feb. 14 - Sinai and Cairo

Follow the Exodus route through the Sinai before arriving in Cairo. We continue to Giza to visit the three Great Pyramids, and The Sphinx. Overnight in Cairo. (B,D)

Feb. 15 - Cairo

Full day tour in Cairo & continue to see more wonders of Egypt: Egyptian Museum, home of the treasures of King Tutankhamon and the Coptic Museum. Explore the famous Citadel of Saladin and enjoy a panoramic view of Cairo. See Old Cairo; see the Hanging Church, Abu Serga Church. Visit the Church of St. Mary where many people witnessed the Miraculous Apparitions of Blessed Mary, the Alabaster, as well as the Khan El Khalili Bazaar. Dinner and overnight in Cairo. (B,D)

Feb. 16th - Return to USA

Depart Cairo in the morning and arrival to USA in the same day. (B)

B = Breakfast L = Lunch D = Dinner

Register by September 15, 2018, and SAVE \$100

STARTING AT

\$3,299*

NEWARK, NJ

YOUR ALL INCLUSIVE PRICE INCLUDES:

Basic Tour & Guided Sightseeing

Roundtrip International Airfare

Additional baggage & optional fees may apply; see fine print for details

Fuel Surcharges and Government Taxes

Subject to change

Admin. Fees, Entrance Fees, Hotel Gratuities & Program Fees

Daily Buffet Breakfast & Dinner, Deluxe Motorcoaches

First Class Hotels & much more!

*All prices reflect a 4% cash discount

TRAVEL REGISTRATION FORM

Mail to: Debbe Philips, c/o Ministry of Caring • 115 East 14th Street,
Wilmington DE 19801-3209 • 302.652.5523 • dphilips@ministryofcaring.org

Host: Father Giannone ID#: 58058 Tour: DH19

Departure City: NEWARK Departure Date: 02/06/19 (X)

Legal Name must be submitted as it appears on your passport:

Guest 1 Legal Name: _____ Title: _____

Preferred Name: _____

Street Address: _____ P.O. Box: _____

City: _____ State: _____ Zip Code: _____

Phone: _____ Alt. Phone: _____

Email: _____ ☐ Send me emails about my trip/TP promos

Birth Date: ____/____/____ State of Birth: _____ Sex: ☐ Male ☐ Female

Emergency Contact: _____ Relationship: _____

Phone: _____ Alt. Phone: _____

How did you learn about this tour? _____

Guest 2 Legal Name: _____ Title: _____

Preferred Name: _____

Street Address: _____ P.O. Box: _____

City: _____ State: _____ Zip Code: _____

Phone: _____ Alt. Phone: _____

Email: _____ ☐ Send me emails about my trip/TP promos

Birth Date: ____/____/____ State of Birth: _____ Sex: ☐ Male ☐ Female

Emergency Contact: _____ Relationship: _____

Phone: _____ Alt. Phone: _____

How did you learn about this tour? _____

Roommate(s): _____

If No Roommate: ☐ Try to Match Me ☐ Single Room (availability limited)

Important Information Regarding Travel Protection Plan:

- 1 Travel Protection coverage cannot be added after you have paid in full.
- 2 Premium is based on TOTAL cost of trip and is non-refundable.
- 3 Coverage begins when your premium payment is received by TP (separate from deposit & clearly designated as your travel protection premium).
- 4 Premium must be paid in full no later than 10/24/18.

Guest 1:

☐ I Accept ☐ I Decline

Guest 2:

☐ I Accept ☐ I Decline

\$600 DEPOSIT PER PERSON REQUIRED

Payment: \$ _____ Check # _____ (Payable to Capuchin Friars)

By signing below, I/We certify that I have read the "Fine Print," understand its content, and agree to its terms including but not limited to the potential for price increases that may apply before payment in full has been received as set forth in the "Fine Print" and potential price increases after payment in full has been received due to government imposed taxes and fees.

Guest 1 Signature: _____

Guest 2 Signature: _____

Tour: DH19 Date: 020619 Code: X ID: 58058 07/18/18

Travel Protection Plan - Premium Rates For All Tours

For a full description of the plan, go to: www.tripmate.com/wpf429E

Trip Cost	Plan Cost	Trip Cost	Plan Cost	Schedule of Coverages	Maximum Benefit
\$ 0 to \$1000 . . . \$ 99	\$4501 to \$5000 . . . \$499	Part A * Benefits provided by EOT			
\$1001 to \$1500 . . . \$149	\$5001 to \$5500 . . . \$549	Trip Cancellation Trip Cost			
\$1501 to \$2000 . . . \$199	\$5501 to \$6000 . . . \$599	Part B Benefits provided by United States Fire Insurance Co.			
\$2001 to \$2500 . . . \$249	\$6001 to \$6500 . . . \$649	Accidental Death & Dismemberment \$25,000			
\$2501 to \$3000 . . . \$299	\$6501 to \$7000 . . . \$699	Medical Expense / Emergency Assistance \$50,000			
\$3001 to \$3500 . . . \$349	\$7001 to \$8000 . . . \$799	Trip Interruption Trip Cost			
\$3501 to \$4000 . . . \$399	\$8001 to \$9000 . . . \$899	Travel Delay (Up to \$100 Per Day) \$500			
\$4001 to \$4500 . . . \$449	\$9001 to \$10,000 . . . \$999	Missed Connection \$500			
		Baggage and Personal Effects \$1,000			
		Baggage Delay \$100			

*For New York Residents Only: Part A Benefits are travel arrangement benefits underwritten by United States Insurance Company.

Conditions and Limitations

This is a brief description of the plan available for all Travel Protection sales for Trips departing January 1, 2013 and after. Certain exclusions and limitations apply and are detailed in the Certificate of Coverage. For example, coverage does not apply to: any Sickness or condition of you, a Traveling Companion or a Family Member traveling with you that existed during the 60 days prior to the effective date of the coverages (The Pre-Existing Condition Exclusion is waived if payment for this plan is received by Educational Opportunities Tours, Inc. at or before the final payment due date for Your Trip or 105 days before departure date, whichever occurs first), suicide, normal pregnancy, war or any act of war, Other Covered Reasons, as defined, includes the following events or their consequences: Cancellation or Interruption of your Trip due to: Inclement Weather, unannounced Strike, mechanical breakdown that causes complete cessation of services of Your Common Carrier for at least 12 consecutive hours; a documented traffic accident while en route to departure; being hijacked or quarantined; jury duty; destruction of your home or destination by fire, flood, burglary or natural disaster; being called to the emergency service of government to provide aid or relief in the event of a natural disaster; a documented theft of passports or visas; a transfer of employment of 250 miles or more; or Revocation of military leave. For further information ask for the Certificate of Coverage which fully details the coverages, provisions, limitations and exclusions of the plan offered and is available to you, upon request, at any time prior to your purchase of the plan. This plan is underwritten by: United States Fire Insurance Company, Eatontown, NJ. Benefits are administered by: Trip Mate, Inc., 9225 Ward Parkway, Suite 200, Kansas City, MO, 64114, 1-800-888-7292 (*in CA, dba Trip Mate Insurance Agency).

THE FINE PRINT

INCLUDED IN PRICE:

- Roundtrip international airfare • Deluxe motorcoaches • 1st class hotels • Guided sightseeing
- Entrance fees to sites visited (as listed in itinerary) • Breakfast & dinner daily • Hotel gratuities
- Program fees • Fuel surcharges \$600 • Taxes \$98 (Increases in government tax and fees are subject to change)

NOT INCLUDED IN PRICE:

- Optional Travel Protection Program (see premium schedule)
- Extensions and optional sightseeing as listed in the brochure
- Miscellaneous fees such as individual transfers; passports, laundry, lunches, beverages at meals & baggage fees
- Voluntary "Love Offering" for guide and driver • \$100 Document fee for Non-US/Canadian residents

ACCOMMODATIONS:

Price is per person based on double occupancy. When available, single rooms are often smaller than doubles. While TP will try to match roommates, TP cannot guarantee a roommate will be available. Roommates may be assigned as late as 30 days prior to departure and, if one is not available or you request a single room, the following charges apply: \$598 during the basic week.

SAVINGS:

Early registration discounts or other promotions are deducted from the balance of your bill. Hosts/Co-hosts are not eligible.

PAYMENT SCHEDULE:

\$600	Registrations received by 10/23/18.
\$1,200	2 nd Deposit Amount. All guests must have \$1,800 on their account by 10/24/18 to be ticketed
\$1,800	Registrations received between 10/24/18 - 11/22/18 must pay the full deposit amount and may be subject to late registration fees.
Full Payment	Final Payment is due on 11/23/18. If paid after the due date, a late payment fee of \$100 will be assessed.
Travel Protection Premium Amount	The Travel Protection Plan premium will be due no later than 10/24/18 to be in full effect. Travel protection premiums must be paid in addition to your deposits and in advance of the final payment for coverage to be in effect.

REGISTRATIONS RECEIVED after October 24, 2018:

We welcome registrations after 10/24/18. Registrations received between 10/25/18 - 11/08/18 will incur a \$100 per person fee. Registrations received between 11/09/18 - 11/23/18 will incur a \$200 per person fee. Registrations received between 11/24/18 - 12/08/19 will incur a \$400 per person fee. Registrations received on 12/09/19 or later will incur an additional fee based on air availability. Additional fees will be advised upon registration.

CANCELLATION FEES:

100% of Cancellation Fees are covered by the optional Travel Protection Program, provided premium has been paid and reason for cancellation is coverable. Those who do not take travel protection should be aware of the following cancellation penalties: From day of registration to 105 days prior to departure, you will be charged the \$100 non-refundable administrative fee plus any airline fees. Additionally, thereafter, you will be charged any airline penalties and a single room supplement if your cancellation forces your roommate into a single plus the following charges: 104-60 days = \$400; 59-45 days = \$600; 44-31 days = 40% of total cost; 30 days to day of departure = 100% of total cost. Submit cancellation in writing. On or after day of departure, there will be no refund for any services not used.

FIT TO TRAVEL STATEMENT:

Passengers registering for the tour accept the responsibility for being in good health and able to walk and travel on the tour. Because many of the sites are not accessible to the physically challenged, those needing oxygen, wheelchairs, or other ambulatory assistance will find the tour extremely limiting to their experiences.

PASSPORT INFORMATION, CONFIRMATION OF ITINERARY & CHECK IN PROCESS:

Passport information must be submitted to our office no later than 10/24/18. Failure to provide your passport information to our office by this date may result in change fees or denial of travel. Approximately 105 days prior to your trip you will be contacted to re-confirm your itinerary, travel arrangements and registration information during the preliminary check in process for your trip. Discrepancies in information or failure to check in for your tour may result in change fees, delays in receiving travel documents for your trip, or denial of travel.

PRICE INCREASES:

All prices quoted in this brochure are subject to change prior to payment in full due to currency fluctuations, fuel surcharge increases, government taxes and fees increases or unforeseen circumstances. In addition, you may be subject to a price increase after payment in full has been received due to potential government imposed taxes and fees.

AIRLINE ROUTES AND TICKETS:

In order to keep prices low, TP does not guarantee the most direct routing to your final destination. Once "printed", airline tickets cannot be changed or refunded thereafter. Air transportation to/from your destination will be economy class on IATA and ARC carriers utilizing APEX or SUPER APEX non-refundable, non-amendable tickets for groups of 10 or more flying together on entire itinerary. If you choose to depart from a different city than your group or travelling companion, or deviate your flight and/or trip plans, and/or you are taking a pre or post tour, you may fly on a different scheduled flight(s) than the rest of your group.

FLIGHT TIMES:

All flights are subject to change by the airlines without advance notice. TP is not responsible for such changes or delays and does not reimburse expenses resulting from such delays. If you are making your own flight arrangements to the departure city, we recommend you purchase a ticket that can be exchanged without large penalties.

ADDITIONAL AIRLINE FEES:

You will likely incur additional airline checked baggage fees that are not included in the price of the tour. These fees vary by airline and are at the airline's discretion on each segment of the flight itinerary. Additionally, you may incur optional fees (food, excess baggage, overweight baggage, items of personal nature, etc.) as well. For more information, visit www.TravelingPilgrim/travelinfo/airlinefees.aspx.

DEVIATIONS:

Deviations from the standard tour program must be submitted in writing and are subject to additional airline fees, if applicable. Transfers for passengers who deviate are not included.

ITINERARY CHANGES:

Every effort has been made to ensure the accuracy of this brochure. While you will see all sites listed in this brochure, the order of sites and/or days and number of days may be altered to accommodate changes in airline, hotel schedules, and local conditions. Due to airline schedules, some participants may receive one or two extra leisure days at a nominal per day charge and some extensions may not be available on all departure dates. If itinerary changes necessitate extra overnights, you will be charged \$125 per night; single rooms \$175 per night. Meals for extra nights are not included.

VALIDITY DATE:

This brochure is valid until 09/18/18. If validity date has passed, current brochures may be found at www.TravelingPilgrim.com. Registrations will still be accepted after the validity date.

RELEASE INFORMATION

Payment of deposit indicates permission for TP or its agents to record the registrant's participation and appearance on video tape, audio tape, film, photograph, or any other medium and to use the registrant's name, likeness, voice, comments, submitted documentation, written papers, and/or biographical material without restrictions or limitation for any advertising, marketing, publicity, educational or promotional purpose which TP or its agents deem appropriate, unless the registrant or guardian otherwise notifies TP in writing prior to departure.

Except where otherwise stated, TP acts only as agent for the relevant supplier in securing hotels, transportation and other travel services and in no event shall TP be liable for failure by any such supplier to render any transportation, lodging or other travel service to be provided on the tour. TP assumes no liability for injury, death, damage, loss, theft, accident, delay or irregularity which may occur by reason of any negligent or willful act or omission of any suppliers of service. TP does not own or operate any of the suppliers of services to your tour. Similarly without limiting the foregoing, passenger agrees to hold TP harmless for any defect in any vehicle, plane, boat, bus, car, van or other vehicle, act of war or insurrection, terrorist activity, revolt or other civil uprising, military action, strikes or labor unrest or any Act of God or for any other act of any third party. Florida law will be applicable to any dispute which arises out of or concerns this brochure or your tour. Any and all litigation must be brought only in and for courts in Polk County, Florida to the exclusion of litigation anywhere else in the world.

Enrollment in and payment of deposit constitutes your acceptance of the "Fine Print". Educational Opportunities Tours, doing business as Traveling Pilgrim, is the tour operator and is solely responsible for the travel program. Educational Opportunities Tours is registered with the State of Florida as a Seller of Travel. Registration No. ST24130. CST2027682-40