

Candlelight Rosary Procession

Nazaré Beach along the Atlantic

Join Fr. Dennis Gill and the
Archdiocese of Philadelphia
on a pilgrimage to Fátima & Lourdes

Dear Friends, Greetings in the Lord!

The Archdiocese of Philadelphia is delighted to provide a Pilgrimage to Fatima during this special anniversary year of that apparition of our Blessed Mother. We will also have the opportunity to visit Lourdes as well. This Pilgrimage promises to be a deeply spiritual event in communion with the Mother of the Lord, with prayers for peace and healing for all of us, especially for the clergy and people of the Archdiocese of Philadelphia. These Shrines of Our Lady at Fatima and Lourdes are signs of the nearness of Mary to us in our time and her desire to bring to us the favors of her Divine Son. Join us on this Pilgrimage of faith in the company of the Mother of us all.

Blessings and peace, Father Dennis Gill

Mon, June 5: Our pilgrimage to Fátima begins as we depart from the United States on an overnight flight to Lisbon, Portugal.

Tues, June 6: Upon arrival in Lisbon, we will drive via deluxe motorcoach to the birthplace of St. Anthony of Padua, and then move on to St. Stephen's Church in Santarém, to adore the miracle of the Bleeding Host. This afternoon, we will settle into our hotel in Fátima.

Overnight Fátima

Wed, June 7: This morning, we will celebrate Mass at the Capelinha, built over the holm oak tree where Our Lady appeared five times to the three shepherd children: Lúcia, Jacinta, and Francisco. Following, we'll tour the basilica and shrine. In the afternoon, we will visit Aljustrel where the Angel of Fátima appeared and Valinhos where Our Lady appeared in August 1917. Tonight, we'll participate in the candlelight Rosary procession. **Overnight Fátima**

Thurs, June 8: After Mass, we will visit the Atlantic coast, the beaches, and the markets of Nazaré. We will also visit the medieval town of Batalha, with its mighty church and the Abbey of Alcobaça. This evening, we return to the Sanctuary of Fátima for the nightly candlelight Rosary procession. **Overnight Fátima**

Fri, June 9: Today, we bid farewell to Fátima as we make our way via deluxe motorcoach to Burgos, Spain, where we will visit the beautiful Gothic Cathedral of Santa Maria de Burgos. En route, we will stop in Salamanca to celebrate Mass at St. Stephen's Convent. **Overnight Burgos**

Sat, June 10: As we continue our pilgrimage to Lourdes, we will visit Loyola, as well as the places connected with St. Ignatius. Following lunch, we'll board our motorcoach for the breathtaking passage over the Pyrenees. We will arrive in Lourdes, France, in time to join in the candlelight Rosary procession. **Overnight Lourdes**

Sun, June 11: After breakfast, we'll enjoy a guided tour of St. Bernadette's home, the basilica, and the environs which will give us a deeper understanding of St. Bernadette's life and her relationship with Mary the Immaculate. This afternoon, take time to pray the Stations of the Cross and bathe in the healing waters. There will be a candlelight Rosary procession this afternoon. **Overnight Lourdes**

Mon, June 12: After Mass, we say farewell to Our Lady and arrive at the airport for our flight home.

Santa Maria de Burgos

Our Lady of the Rosary Basilica

Pilgrimage Package Includes:

- † Round-trip airfare from Philadelphia (Including airport taxes & surcharges.)
- † Accommodations at 3 & 4 Star Hotels
- † Breakfast and dinner daily (special dietary needs available upon request)

- † Wine served with dinners
- † Transportation by air-conditioned motor coach
- † Assistance of a Professional Tour Escort & local Catholic guide(s)
- † Sightseeing and admissions fees as per itinerary
- † Catholic priest available for spiritual direction
- † Mass daily & spiritual activities offered
- † Luggage handling

Cost per Person:

- Double Occupancy **\$3,395.⁰⁰**
- Single Supplement **\$395.⁰⁰**

A deposit of \$450.⁰⁰ is required to hold your reservation.

Canterbury Pilgrimages & Tours, Inc.

CANTERBURY PILGRIMAGES & TOURS RESERVATION AGREEMENT

Event: [Pilgrimage to Fátima & Lourdes](#) Travel Dates: [June 5 - 12, 2017](#) Pilgrimage Code: PHIL_2017

CONTACT INFO - Please print: Name(s) (as it appears on Passport):

2. (F)_____ (M)_____ (L)_____

Date of Birth:_____ Male____ Female____ Passport Expiration Date:_____

2. (F)_____ (M)_____ (L)_____

Date of Birth:_____ Male____ Female____ Passport Expiration Date:_____

EMAIL:_____

Address (billing):_____ Home Parish:_____

St:_____ City:_____ State:_____ Zip:_____

Phone: (H)_____ (O)_____ (C)_____

Emergency contact while traveling. Name: _____ Phone: _____

ACCOMMODATIONS - Please check one:

Single:_____ Single (Willing to share room):_____ Double w/ 1 Bed:_____ Double w/ 2 Beds:_____ Triple:_____ Quad:_____

Special Arrangements:_____

How would you prefer your name tag to read:

1)_____ 2)_____

TRAVEL INSURANCE - Are you are interested in Travel Insurance? Yes_____ No_____ If yes, we will list the benefits in your confirmation papers along with the age-based price. If you decide to purchase insurance, you must call in a payment or send a check with “travel insurance” in the memo line within 14 days of your initial reservation (to ensure you will be covered for any/all pre-existing conditions).

DEPOSIT - Confirming this reservation requires a \$450.00 deposit per person. Canterbury Pilgrimages accepts payment by check / credit card. Make checks payable to: Canterbury Pilgrimages & Tours, Inc., 166 South River Rd – Ste. 110, Bedford, N.H. 03110-6928. Phone 800.653.0017 to make a credit card payment.

Enrollment & payment for pilgrimage constitutes your acceptance of the terms & conditions of this agreement. I have read and understand the Pilgrimage Conditions below and look forward to traveling with Canterbury Pilgrimages.

Signature _____ Date _____

Signature _____ Date _____

If either passenger is a minor (under 18yrs of age) this form must be signed by his/her parent / guardian

Guardians Signature _____ Date _____

Pilgrimage Terms & Conditions:

Itineraries: Itineraries are prepared and scheduled in advance according to the best information available at the time and are subject to change by the date of the pilgrimage.

Pricing: Canterbury Pilgrimages & Tours Inc. reserves the right to adjust pricing should the following occur; (1) Rise in Airfare due to higher fuel costs etc. (2) Rise in ground costs due to increases in hotel charges, bus fares, fees, taxes and other costs due to the fluctuating value of the U.S. dollar against foreign currency.

Deposits and final Payments: A deposit of \$450.00 per person is required to hold your reservation of which \$200.00 is non-refundable* (May be refundable under travel insurance conditions). Final payment is due 75 days prior to departure date. Payment can be made by check / credit card. Phone 800.653.0017 to make a credit card payment.

Cancellation fees: If cancellation in writing is received by Canterbury Pilgrimages & Tours Inc. more than 75 days prior to departure all payments made toward the price of the tour will be refunded, less a \$200.00 processing fee. For cancellations received less than 75 days prior to departure, the initial deposit of \$450.00 plus any applicable charges imposed by the airlines, hotels, and bus companies on Canterbury Pilgrimages & Tours will be non-refundable. Please note that the amount may vary with each pilgrimage and the vendors we work with. Canterbury Pilgrimages & Tours Inc. retains the right to cancel any pilgrimage up to the departure date in which case all funds received will be returned with-in 10 business days.

Baggage: Please follow the general rule of traveling light - ***If you cannot carry it do not bring it.*** Passengers are permitted one piece of luggage per person. Baggage handling is included for one suitcase per person only, whenever possible, in the cost of the pilgrimage. The airlines for international flights will not allow a suitcase exceeding 50 pounds (subject to change), if over 50lbs., the fees can be costly. On inter-European flights, which are not directly connected to a transatlantic flight the baggage weight limit is lower. We will provide you with this information in the final travel documents. Baggage handling is not available on any of the trains. Every effort will be made to handle luggage carefully, however Canterbury Pilgrimages & Tours Inc. will not assume any liability for lost or damaged luggage or items inside luggage carrier. (Travel insurance may apply)

Travel insurance: We strongly recommend the purchase of travel insurance (personal accident / trip cancellation / baggage insurance). Canterbury Pilgrimages & Tours Inc. cannot accept responsibility for accidents, trip cancellations, or handling of baggage not under our control. All categories of insurance may be purchased from Canterbury as provided by Allianz Travel Insurance.

Not Included: Gratuities, room service, laundry, telephone calls, and all personal expenses.

Liability: Canterbury Pilgrimages & Tours, Inc., and their employees, shareholders, officers and directors (collectively “CPT”) do not own or operate any entity which is to or does provide goods or services for your pilgrimage including, for example, lodging facilities, transportation companies, local ground operators, including, without limitation, various entities which may utilize the CPT name, guides, sightseeing companies, entertainment, food or drink service providers, equipment suppliers, etc. As a result, CPT is not responsible for any negligent or willful act or failure to act of any person or entity. In addition, CPT is not responsible for any negligent or willful act or failure to act of any person or entity they do not own or control, nor for any act or inaction of any other third party not under their control. Without limitations CPT is not liable for any direct, indirect, consequential, or incidental damage, injury, death, loss, accident, delay, inconvenience or irregularity of any kind which may be occasioned by reason of any act or omission beyond their control, including, without limitation any willful or negligent act, failure to act, breach of contract or violation of local law or regulation of any third party such as an airline, train, hotel, bus, taxi, van, local ground handler or guide, whether or not it uses the CPT name, financial default or insolvency of any supplier which is to, or does supply any goods or services for this trip. Similarly, CPT is not responsible for any loss, injury, death or inconvenience due to delay or changes in schedule, overbooking of accommodation, default of any third party, attacks by animals, injury or death while on activities sponsored by lodging facilities or by other third parties, sickness, the lack of appropriate medical care, evacuation to same, if necessary, weather, strikes, acts of God or government, acts of terrorism, or the threat thereof, force majeure, war, quarantine, epidemics, or the threat thereof, criminal activity, or any other cause beyond its control. Should any of the persons listed in the tentative itinerary and schedule of speakers be unable to participate in this event, every effort will be made to secure a substitute. Regardless of the participation of persons listed in the tentative itinerary and schedule of speakers the pilgrimage tour will proceed as scheduled on the dates listed. By signing this form to participate in this pilgrimage tour, you agree that the terms of the cancellation penalty will be binding upon you regardless of whether persons listed in the tentative itinerary and schedule of speakers are able to participate. CPT will not be responsible for any loss incurred by traveler, including lost days of the scheduled tour, due to a cancelled flight or other means and modes of transportation. Please investigate purchasing travel insurance as recommended, to cover any type of loss associated with cancelled air or other transportation.