

Comprehensive Pilgrimage in the Way of Jesus

Stephen Binz, Tour Leader
Fr. Mike Schatzle, Chaplain

13 Days
October 18-30, 2021

For More Information Contact:

Select International Tours

800-842-4842 susan@select-intl.com

selectinternationaltours.com

SELECT International

We share your faith

Pilgrimage Leader: Stephen J. Binz

Stephen Binz is a biblical scholar and award-winning author of over fifty books, including the newly published Holy Land Pilgrimage. As a popular speaker, he offers keynotes, seminars, and workshops internationally as well as education for clergy and pastoral leaders. Following graduate degrees at the Gregorian University and the Pontifical Biblical Institute in Rome and Jerusalem, he has developed Bible studies in the church for three decades and has offered numerous study trips and pilgrimages to sacred places. His books have earned top awards from the Catholic Press Association and the Association of Catholic Publishers. Stephen and his wife Pamela live in Baton Rouge, Louisiana. To contact him and learn more about his publications, speaking events, and pilgrimages, visit www.Bridge-B.com.

Dear Pilgrims,

I have created this new, comprehensive Holy Land pilgrimage through my partnership with Select International Tours. As you see from the itinerary, this unique 13-day pilgrimage includes all the sites and experiences any pilgrim would desire in the Holy Land.

If you have never traveled to the Holy Land, this spiritual pilgrimage is designed to change your life forever. If you have traveled there in past years, this pilgrimage would be the ideal way to return and experience what you missed. We will encounter Jesus through sacred places, Scripture, Eucharist, prayer, and fellowship throughout this land called “holy.” We will travel in the footsteps of the Lord, his mother Mary, his apostles, and his saints throughout the ages.

Be assured that we will share an ideal combination of sightseeing, learning, quiet reflection, prayer, and certainly fun. We will be accompanied by the finest Catholic guide in the land, travel in a luxurious coach bus, and stay in two excellent hotels with every convenience. This October pilgrimage will take place at the ideal season, between the heat of summer and the rain of winter, when the days are mild and the skies are clear.

I am delighted that Fr. Mike Schatzle will accompany us as our chaplain. He will be offering Mass and homily for us each day of our pilgrimage in addition to enjoying the experience as a fellow pilgrim. He has traveled with me in the past and is beloved by former pilgrims.

In all my years of leading tours through Select International, I have never had any concerns about safety, accommodations, or amenities. I encourage you to go to my website to read what many other people have said about their experience of pilgrimage with me:

www.Bridge-B.com/pilgrimage

If you would like to join us, I suggest sending your registration and deposit soon, as this will most probably fill quickly. I sure hope you can be part of this grace-filled pilgrimage.

In the Joy of the Gospel,
Stephen J. Binz

WHAT'S THE COST?

Land and Air
\$4595.00

Land Only
\$3495.00

Solo Traveler
(Additional Cost)
\$995.00

Prices are valid only if the deposit is received no later than July 5, 2021

Final payment due August 18, 2021

This active program covers a good

amount of ground each day.

You need to be able to walk for

60 minutes straight and on

uneven surfaces. Some stairs

will be encountered.

ITINERARY

✚ October 18, Monday, Day 1: DEPART USA

After preparing with the 9-day novena from the new guidebook, Holy Land Pilgrimage by Stephen J. Binz, we fly overnight from Newark to Tel Aviv. Dinner and breakfast served on the plane.

✚ October 19, Tuesday, Day 2: TEL AVIV – SEA OF GALILEE

Arriving in Tel Aviv, we collect our luggage and proceed to the arrival area. There we meet our excellent Christian tour guide and board our deluxe motor coach to Galilee. We celebrate Mass overlooking the Sea of Galilee, followed by dinner and overnight at the Sea of Galilee. (D)

✚ October 20, Wednesday, Day 3: NAZARETH – CANA – MAGDALA

Traveling to Nazareth, we tour the Basilica of the Annunciation, pray at the grotto where the angel appeared to Mary, and visit the Church of St. Joseph and its excavations. We enjoy a multimedia presentation at Mary of Nazareth International Center, followed by Mass in the Unity Chapel overlooking the city. Our next stop is the Synagogue Church, where Jesus announced his public ministry, and Mount Precipice, where His own town rejected Jesus. We travel to Cana, the site of Jesus' first miracle. We see the Church of St. Nathaniel and the Wedding Church at Cana. Here couples will have an opportunity to renew their marriage vows. We explore a section of the Jesus Trail, where Jesus walked from Nazareth to the Sea of Galilee. Returning to the sea, we explore the newly excavated Synagogue of Magdala, where Jesus surely taught and encountered Mary Magdalene. We return to our hotel for dinner and overnight. (B, D)

✚ October 21, Thursday, Day 4: MORNING RETREAT – CAESAREA PHILIPPI – KURSI

After breakfast, we enjoy a morning retreat led by Stephen Binz at the Duc in Altum Spirituality Center. We have time to reflect and pray at the Encounter Chapel, the Women's Atrium, and the Mosaic Chapels. We then board a boat and sail on the Sea of Galilee, viewing the areas where Jesus ministered around the lake and reflecting on his teaching from Peter's boat. At the Pilgerhaus, we enjoy a meal of the same kind of fish as caught by Peter, known locally as St. Peter's Fish. We travel far northward to Caesarea Philippi, or Baniyas, where Jesus made Peter the rock of the church and gave him the keys of the kingdom. We return, via the Golan Heights, to the Sea of Galilee, and visit Kursi, in the land of the Gerasenes on its eastern shore. Here Jesus healed the man possessed by demons, sending them into the herd of swine. We return to our hotel for dinner and overnight. (B, L, D)

✚ October 22, Friday, Day 5: HAIFA – MOUNT TABOR – MOUNT OF BEATITUDES

We travel to Haifa to see Mount Carmel, the Stella Maris Church dedicated to Our Lady Star of the Sea, and the Cave of Elijah. We then drive the winding ascent to the top of Mount Tabor for a view of the Valley of Jezreel. We visit and celebrate Mass at the Church of the Transfiguration, with its radiant mosaic and chapels of Moses and Elijah. Finally, we travel to the Mount of Beatitudes, where Jesus gave his Sermon on the Mount. We spend the rest of the day reflecting on the teachings of Jesus, the birds of the air, and the lilies of the field. We return to our hotel on the Sea of Galilee for dinner and overnight. (B, D)

✚ October 23, Saturday, Day 6: SEA OF GALILEE MINISTRY

We view the Galilean fishing boat, also known as the Jesus Boat, dated to the time of Jesus and discovered in 1986. We travel along the sea to Capernaum and visit the Synagogue, where Jesus offered the Bread of Life discourse. We also visit the House of Peter, the home of Jesus during his Galilean ministry, and celebrate Mass. We continue to the Greek Orthodox Church of the Twelve Apostles with its icons and beautiful murals. We visit Tabgha to see the restored Church of the Multiplication of the Loaves and Fish, where Jesus fed the multitude. Next, we climb to the Eremos Grotto, where Jesus often went to pray, looking out over the Sower's Cove or the Bay of the Parables. We conclude at the Church of St. Peter's Primacy on the seashore, where Jesus commissioned Peter to shepherd his church. Overnight at our hotel. (B, D)

✚ October 24, Sunday, Day 7: BURQIN – SHECHEM – JACOB'S WELL – SAMARIA – SHILOH – EIN KAREM

Leaving Galilee, we travel southward into Samaria, stopping at Burqin to visit the Church of the Ten Lepers. We then stop at Shechem, where Joshua renewed the covenant with the twelve tribes on Mount Gerizim and Mount Ebal. Next, we visit Jacob's Well at the Orthodox church of St. Photina. Here Jesus met the Samaritan woman and gave her the gift of living water. We refresh ourselves from the same well from which Jesus drank. Continuing to Shiloh, we tour the ruins where the tabernacle was erected and administered by the high priest Eli. Here Hannah brought her son Samuel and dedicated him to the Lord. Traveling into Judea, we arrive at Ein Karem. We visit the Church of the Visitation, where Mary met her cousin Elizabeth and the

Church of John the Baptist, where we see his birthplace. We celebrate Mass in Ein Karen (reserve the last Mass of the day at either church), then entering Jerusalem, we enjoy dinner and overnight at our hotel. (B, D)

✠ **October 25, Monday, Day 8: BETHLEHEM – SHEPHERDS’ FIELD – PILGRIMAGE SOUVENIRS – SHARING THE BREAD DINNER**

We visit the renovated Basilica of the Nativity in Bethlehem and see the grotto of Jesus’ birth. We celebrate Mass at St. Catherine Church in the caves of St. Jerome beneath. We visit the nearby Milk Grotto, honoring Mary’s maternity and Christ’s humanity. We continue to Shepherds’ Field Chapel and the grotto where the angels appeared to the shepherd to announce the birth of the Savior. After lunch, we learn about the social services and educational opportunities for Palestinians supported by the Select to Give foundation. We then shop for souvenirs at a Christian cooperative store. In the evening, we enjoy meeting the Christians of Bethlehem in their homes and enjoying a special “Sharing the Bread” meal with them. (B, Special dinner)

✠ **October 26, Tuesday, Day 9: BETHANY – BAPTISM SITE – JERICO – QUMRAN – DEAD SEA**

We travel to Bethany to visit the Church of Martha and Mary, where we celebrate Mass and then enter the Tomb of Lazarus. We then descend to the Jordan Valley and stop at the Qasr el Yahud Baptismal Site at the Jordan River to renew our baptism. We continue to Jericho, the oldest inhabited city in the world, where we will ride the cable car to the Qarantal Monastery, where Jesus fasted for forty days. Driving through the town of Jericho, we stop at the Sycamore Tree of Zachaeus and enjoy lunch with fresh baked bread at Limoncello. We journey to the Dead Sea and visit Qumran, the Essene community center where the Dead Sea Scrolls were found. Finally, for those who wish, we take a dip in the mineral-rich water of the Dead Sea (remember to bring your swimsuits). We return to our hotel in Jerusalem for dinner and overnight. (B, L, D)

✠ **October 27, Wednesday, Day 10: MT. OF OLIVES – VALLEY OF KIDRON – MT. ZION**

We begin at the top of the Mount of Olives at the Sanctuary of the Palms at Bethpage. We travel the Palm Sunday walk, visiting the Chapel of the Ascension and Eleona Church, where Jesus taught his apostles during his final week. The Lord’s Prayer can be seen here in the many languages of the world. We see the Dominus Flevit Church, built on the spot where Jesus wept over the city. We then visit the underground Tomb of the Virgin Mary, followed by the Garden of Gethsemane and the Basilica of the Agony, where we celebrate Mass. Walking through the Kidron Valley, we pass the ancient tombs and the City of David. At the Pool of Siloam, we see where Jesus healed the blind man. On Mount Zion, we visit the Church of St. Peter in Gallicantu, the house of Caiphas, where we will pray in the cistern where they imprisoned Jesus after his arrest. We visit the Upper Room, where the Holy Spirit empowered the church for mission, and conclude at Dormition Abbey, where Mary died surrounded by the apostles. We return to our hotel in Jerusalem for dinner and overnight. (B, D)

✠ **October 28, Thursday, Day 11: VIA DOLOROSA – HOLY SEPULCHER – WESTERN WALL – TEMPLE MOUNT – ST. ANNE**

Early this morning, we walk the Stations of the Cross along the Via Dolorosa. We visit Calvary, the empty tomb of Jesus, and celebrate the Mass of the Resurrection at the Church of the Holy Sepulcher. After breakfast, we travel to the Western Wall, the holiest place on earth for the Jewish people. We visit the Jerusalem Archaeological Park, where we see the excavations on the south side of the temple, including the steps where Jesus taught and entered the temple. We enter the Temple Mount, where the temple once stood. Our next visit is St. Ann Church, the medieval Crusader church, which honors the parents of Mary, Sts. Joachim and Ann, and the place of Mary’s birth, and the Pools of Bethesda, where Jesus healed the paralytic. Here we experience a healing service. Our day ends at St. Stephen’s Gate, where we remember the church’s first martyr. Dinner and overnight at the hotel. (B, D)

✠ **October 29, Friday, Day 12: EMMAUS – ABU GHOSH – JOPPA**

Checking out of our hotel after breakfast, we travel to the Franciscan Church of Emmaus at El-Qubeibeh. Here we celebrate our final Mass. Following Mass, we travel to the Church of Our Lady Ark of the Covenant in ancient Kiryat Yearim, today’s Abu Ghosh. This is where the Ark of the Covenant was kept before its transfer to Jerusalem. In ancient Joppa, we see the seaside house of Simon, the tanner, where Peter experienced his transforming vision, and we visit the Church of St. Peter honoring his healing of Tabitha. We enjoy a Farewell Dinner before our late evening transfer to the airport for our flight home. (B, Special dinner)

✠ **October 30, Saturday, Day 13: RETURN TO THE USA**

From the airport in Tel Aviv, we fly back home, filled with the joy of the gospel, a deeper love for Jesus, and memories that will last a lifetime.

YOUR COMPREHENSIVE TOUR INCLUDES

- Round trip airfare from Newark to Tel Aviv
- Airport taxes and fuel surcharges
- Accommodations in hotels as listed for eleven nights (5 Sea of Galilee area, 6 nights in Jerusalem)
- Open buffet breakfast daily
- 8 hotel buffet dinners (beverages may be purchased at an additional cost)
- 2 Lunches as per itinerary
- Sharing the Bread Dinner in Bethlehem
- Farewell dinner in a restaurant with up to two glasses of wine, beer or soda per person
- Private Air-conditioned bus
- English speaking Christian guide for eleven days
- Whisper sets
- All admission charges as per the itinerary
- Baggage handling for one suitcase per person only included at the hotels
- Parking fees for motor coaches
- Select International Tours Travel Portfolio
- Confirmation of daily Mass

RATES DO NOT INCLUDE

- Personal expenses
- Travel protection - optional and highly encouraged
- Anything not mentioned in above inclusions
- Beverages at meals unless otherwise noted
- For your convenience, a tip fund of \$210.00 for guides, drivers, and included meals will be added to your invoice.
- Church donations

BAGGAGE CHARGES NOT INCLUDED IN TRIP COST:

- Baggage handling at train stations, and airports. *Check with your airline for baggage fees and restrictions
- Any charges incurred due to excessive luggage including the cost of an additional baggage vehicle or portage charges. *Hotel stays include handling of one bag per guest

This itinerary was created taking into account the “Holy Land Pilgrimage Guidelines” of the United States Conference of Catholic Bishops (USCCB).

Important information regarding your trip:

Group Air:

Select International Tours is a tour company that specializes in group travel. A group is ten or more people traveling together. For each group we negotiate and secure group air contracts with all major airlines departing from the designated airport. This enables us to keep all passengers within a group traveling together, in most cases utilizing best air rates.

Group air contracts differ from individually purchased airline tickets in many ways. When group air contracts are negotiated, we deposit a certain number of seats to hold the space and GTD the rate. Unused seats must be released at least 90 days prior to departure to avoid a \$ 100.00 per unused seat penalty.

It is important to receive your registration by the deadline stated on the flyer. Once the seats are released back to the airlines, we may be able to accommodate passengers at a different air rate or on a different airline.

Group air contracts limit types of deviations allowed and in some cases issuing tickets at individual rates may be necessary. Individual rates & reservations are not GTD until the tickets are issued. In order to issue an individual ticket we must receive full payment. Taxes and fuel costs are subject to change until the tickets are issued.

Domestic add-on tickets:

We can assist you with domestic air to connect with our international group air if you wish. Indicate on the registration form which airport you wish us to research air from. We are not responsible for fees or charges incurred in case dates change or the trip is cancelled. However, when buying a domestic add-on ticket through Select we may be able to assist in case of changes.

We will provide you with best schedule to connect with the flight (we are not able to help you with tickets that do not connect directly to the international flight) and the best price we can offer. Our information will be sent to you by e-mail. We require an acceptance within 24 hours of our offer along with full payment otherwise the rate is subject to change based on availability. We cannot quote any domestic air requests more than twice.

Business Class and Economy Plus Seats:

We are happy to assist you with business class and economy plus seats. Passengers must be registered on one of our trips to receive a quote. We will quote the available rate which is subject to change until we receive payment to purchase the seats. Usually Economy Plus Seats require the group tickets to be issued before the ability to upgrade.

Passport and Visa information:

All airlines require us to submit valid passport information including full name (first, middle and last), date of birth, gender, country, in which your passport has been issued and passport expiration date. To ensure that we can provide this information accurately, we require a photo copy of each person's passport traveling on each tour. Your passport must be valid 6 months from the trip return date. It is the passenger's responsibility to check if visas are required for the destinations visited and to obtain any necessary travel documents. Select International Tours does not provide information or assistance about passports or visa requirements.

Frequent Flyer Numbers:

Select International cannot assist if you wish to reserve air using FF miles. We can update your record with Frequent Flyer #'s only if you note the number on the registration form. Otherwise please call the airline directly.

Seat Requests & Seat Changes

Select International Tours DOES NOT provide assistance with passenger's seating preferences or specific seat requests. Due to the large number of passengers we work with, we are unable to provide this service unless the request is due to a medical issue. In this case, we will request a seat with the airline but cannot guarantee that the seat will be confirmed. Please understand that although requests are being made directly with the airline, not every request is guaranteed or granted by the airline. If you would like to have a seat number assigned, it is best to contact the airline directly upon receipt of your ticket confirmation # or change your seats at the time of check-in at the airport prior to departure.

“Land Only” (not purchasing group air with Select International Tour Package:

We understand that some passengers may wish to purchase their own air transportation. Arranging transportation on your own may give you the ability to use flight miles for your ticket, secure the seat you desire/require, or deviate from the group. We offer land only prices on all our tours.

Airport transfers are not provided for passengers purchasing land only (not purchasing air with us) if arriving or departing at any time different from the group. If you wish to enjoy the benefit of the group transfer, please be sure you are at the airport at the same time as the group. On certain itineraries airport transfers, may be very costly as the group may be traveling a far distance from the airport on the first or last day.

If the flight schedule you purchase arrives or departs at a time different from the group, it is your responsibility to join the group either at the airport or at the first hotel.

If you register for the air and land package and convert to land only, a \$ 100.00 service charge will be assessed should the change be made within 90 days of departure.

Flight cancellations or delays:

In case your flight is cancelled or delayed please work with the airline directly at the airport to be rebooked on the first available flight out. Once you know your new flight and time of arrival contact the emergency number provided in your travel documents to notify your guide of the delay. Your travel documents will contain an emergency number and the guide's phone. Any incurred costs are out of pocket and not included in the trip cost. The cost of private transfers in case of delays are not covered as part of your trip cost. You may file a claim with your Travel Protection Insurance company or with the airlines upon your return. Receipts will be required.

Single rooms:

A limited number of single rooms are available on each trip. If you wish to share a room let us know at the time of registration. We will attempt to connect you with another person looking to share. The cost of Travel Protection insurance will be adjusted to reflect the single supplement as insurance cost depends on total trip cost. Should we not be able to accommodate all single room requests and you are not able or willing to share, a complete refund will be provided.

If your roommate cancels, and the room is converted into single usage, a single supplement will be charged.

How much walking will there be on this trip?

This active program covers a good amount of ground each day. The days are busy, usually starting with a wake-up call around 7AM and departure by 9AM or earlier. We aim to be back at the hotel between 5PM and 6PM. Times may vary depending on destination and program.

Expect from three to four hours walking on some touring days. The pace is moderate, however you will encounter some uneven surfaces, stairs, steps, cobblestones, and significant slopes. Some tours require walking in the open air with no shade and no seating available.

**Scroll to the end of the
document for
registration form**

GROUP DELUXE

GROUP TRAVEL PROTECTION PLAN

A CRUM & FORSTER COMPANY

SELECT International

We share your faith

SCHEDULE OF INSURANCE COVERAGE AND OTHER NON-INSURANCE SERVICES

Trip Cancellation**	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 Medical Evacuation, Medical Repatriation & Return of Remains	\$250,000
Cancel for Any Reason (CFAR)***	Optional (90% of Trip Cost*)
Non-Insurance Worldwide Emergency Assistance Services (Provided by OnCall International)	Included

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

* Subject to maximum benefit amount 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 up to 90% of the prepaid, nonrefundable trip cost (subject to \$20,000 maximum). CFAR is optional and available for individuals or your entire group. Trip cancellation must be 48 hours or more prior to scheduled departure. CFAR is available if purchased at the time of original plan purchase and within 14 days of the date your initial deposit for your trip is received, and you paid your Travel Supplier for the full cost for all non-refundable trip costs for your trip prior to your cancellation of your trip. For \$0 Trip Cost there is no CFAR. **This benefit is not available to residents of New York State.**

Cancel for Any Reason up to 90% of Trip Cost!*

PER PERSON RATES

Cost of Trip	Rates	With CFAR*	Cost of Trip	Rates	With CFAR*
\$0	\$25	N/A	\$5,001-\$5,500	\$424	\$582
\$1-\$300	\$40	\$54	\$5,501-\$6,000	\$466	\$640
\$301-\$500	\$47	\$64	\$6,001-\$6,500	\$506	\$696
\$501-\$1,000	\$70	\$96	\$6,501-\$7,000	\$582	\$800
\$1,001-\$1,500	\$112	\$153	\$7,001-\$7,500	\$623	\$856
\$1,501-\$2,000	\$138	\$190	\$7,501-\$8,000	\$644	\$886
\$2,001-\$2,500	\$174	\$239	\$8,001-\$8,500	\$673	\$926
\$2,501-\$3,000	\$206	\$284	\$8,501-\$9,000	\$714	\$982
\$3,001-\$3,500	\$233	\$320	\$9,001-\$9,500	\$748	\$1,028
\$3,501-\$4,000	\$290	\$399	\$9,501-\$10,000	\$798	\$1,097
\$4,001-\$4,500	\$331	\$455	\$10,001-\$11,000	\$881	\$1,211
\$4,501-\$5,000	\$383	\$526	\$11,001-\$12,000	\$962	\$1,323

Rates are available up to \$20,000 trip cost.

The above rates are for trips up to 30 days – for each day over 30 add \$6 per person per day.

All of the above rates are for the plan which includes insurance and non-insurance services.

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

PAYMENT INFO:

To purchase the Travel Insured Group Deluxe Protection Plan with or without Cancel for Any Reason please mail this form with a check to:

Select International Tours
85 Park Avenue
Flemington, NJ 08822
(908)237-9262

APPLICATION:

Applicant Name(s): _____

Trip Name: _____

Trip Dates/Tour #: _____

Address: _____

Phone: _____

Email: _____

Trip Cost: _____

Optional CFAR* (please circle): YES NO

Plan Cost: _____

Applicant Signature _____

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

GENERAL LIMITATIONS AND EXCLUSIONS

Insurance benefits are not payable for any loss due to, arising or resulting from: 1. suicide, attempted suicide or any intentionally self-inflicted injury of You, a Traveling Companion, Family Member or Business Partner booked to travel with You, while sane or insane; 2. an act of declared or undeclared war; 3. participating in maneuvers or training exercises of an armed service, except while participating in weekend or summer training for the reserve forces of the United States, including the National Guard; 4. riding or driving in races, or speed or endurance competitions or events; 5. mountaineering (engaging in the sport of scaling mountains generally requiring the use of picks, ropes, or other special equipment); 6. participating as a member of a team in an organized sporting competition; 7. participating in bodily contact sports, skydiving or parachuting, hang gliding or bungee cord jumping; 8. piloting or learning to pilot or acting as a member of the crew of any aircraft; 9. being Intoxicated as defined in the Plan, or under the influence of any controlled substance unless as administered or prescribed by a Legally Qualified Physician; 10. the commission of or attempt to commit a felony or being engaged in an illegal occupation; 11. normal childbirth or pregnancy (except Complications of Pregnancy) or voluntarily induced abortion; 12. dental treatment (except as coverage is otherwise specifically provided); 13. amounts which exceed the Maximum Benefit Amount for each coverage as shown in the Schedule of Benefits of the Plan; 14. due to a Pre-Existing Condition, as defined in the Plan. The Pre-Existing Condition Limitation does not apply to the Emergency Medical Evacuation or return of remains coverage; 15. medical treatment during or arising from a Trip undertaken for the purpose or intent of securing medical treatment; 16. a mental or nervous condition, unless hospitalized for that condition while the Plan is in effect for You; 17. due to loss or damage (including death or injury) and any associated cost or expense resulting directly from the discharge, explosion or use of any device, weapon or material employing or involving chemical, biological, radiological or similar agents, whether in time of peace or war, and regardless of who commits the act and regardless of any other sequence thereto.

Additional Limitations and Exclusions Specific to Baggage and Personal Effects: Benefits are not payable for any loss caused by or resulting from: breakage of brittle or fragile articles; wear and tear or gradual deterioration; confiscation or appropriation by order of any government or custom's rule; theft or pilferage while left in any unlocked or unattended vehicle; property illegally acquired, kept, stored or transported; Your negligent acts or omissions; or property shipped as freight or shipped prior to the Scheduled Departure Date; or electrical current, including electric arcing that damages or destroys electrical devices or appliances.

Purchase Up to Final Trip Payment Due Date for Pre-Existing Condition Waiver!

The Pre-Existing Condition Exclusion will be waived if the protection plan is purchased at or before the final payment due date for this trip, for the full non-refundable cost of the trip and you are not disabled from travel at the time you pay the plan cost.

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

Select International Tours is not an insurer and does not have any liability for any coverage amounts. As a travel retailer, Select International Tours is not qualified or authorized to answer technical questions about the benefits, exclusions or conditions of any of the insurance coverages in the plan or to evaluate the adequacy of your existing insurance coverage. Select International Tours and its employees may offer and disseminate travel insurance under the direction of Travel Insured International (TII). You may have coverage from other sources that provides you with similar benefits but may be subject to different restrictions depending upon your other coverages. You may wish to compare the terms of this plan with your existing life, health, home, and automobile insurance policies. If you have any questions about this coverage, contact TII at 844-440-8113. Purchasing a travel protection plan is not required in order to purchase any other products or services offered by Select International Tours.

This document contains highlights of the plans. The plans contain insurance benefits underwritten by the United States Fire Insurance Company under Policy Form series T210 et. al. and TP-401 et. al. 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 2018. The plans also contain 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. Individuals looking to obtain additional information regarding the features and pricing of each travel plan component, please contact Travel Insured.

DETAILS OF COVERAGE

Trip Cancellation & Trip Interruption: Insurance benefits can be paid up to the Maximum Benefit Amount shown in the Plan's Schedule of Benefits. For Trip Cancellation you can be covered for up to 100% of the Trip Cost (published penalties and non-refundable travel arrangements). For Trip Interruption you can be covered for up to 150% of the Trip Cost (non-refundable land or water travel arrangements and additional transportation costs paid). Reasons for Trip Cancellation and Trip Interruption are as follows:

- a) Your or a Family Member's or a Traveling Companion's or a Business Partner's death, which occurs before departure on Your Trip (for Trip Cancellation) or while You are on Your Trip (for Trip Interruption);
- b) Your or a Family Member's or a Traveling Companion's or a Business Partner's covered Sickness or Injury, which: a) occurs before departure on Your Trip (for Trip Cancellation) or while You are on Your Trip (for Trip Interruption), b) requires Medical Treatment at the time of cancellation or interruption resulting in medically imposed restrictions, as certified by a Legally Qualified Physician, and c) and prevents Your participation in the Trip (for Trip Cancellation) or prevents Your continued participation on Your Trip (for Trip Interruption);
- c) You or Your Traveling Companion being hijacked, quarantined, required to serve on a jury (notice of jury duty must be received after Your Effective Date), served with a court order to appear as a witness in a legal action in which You or Your Traveling Companion is not a party (except law enforcement officers);
- d) Your or Your Traveling Companion's primary place of residence or destination being rendered uninhabitable by fire, flood, burglary or other Natural Disaster. The Company will only pay benefits for Losses occurring within 30 calendar days after the Natural Disaster makes your destination accommodations uninhabitable. Your destination is uninhabitable if: the building structure itself is unstable and there is a risk of collapse in whole or in part; (ii) there is exterior or structural damage allowing elemental intrusion, such as rain, wind, hail, or flood; (iii) immediate safety hazards have yet to be cleared such as debris on roofs or downed electrical lines; or (iv) the rental property is without electricity or water. Benefits are not payable if a storm, snow storm, blizzard or hurricane is named on or before the Effective Date of Your Trip Cancellation coverage;
- e) a documented theft of passports or visas
- f) You or Your Traveling Companion being directly involved in a traffic accident, substantiated by a police report, while en route to Your scheduled point of departure;
- g) Bankruptcy or Default of an airline, cruise line, tour operator or other travel provider (other than the Travel Supplier, tour operator or travel agency, from whom You purchased Your Travel Arrangements) causing a complete cessation of travel services more than 14 days following Your Effective Date. Benefits will be paid due to Bankruptcy or Default of an airline only if no alternate transportation is available. If alternate transportation is available, benefits will be limited to the change fee charged to allow You to transfer to another airline in order to get to Your intended destination. This benefit only applies if the Plan has been purchased within 14 days of the date Your initial deposit/payment for Your Trip is received; and You insure the full cost of Your Trip subject to penalties or restrictions;
- h) unannounced Strike that causes complete cessation of services for at least 18 consecutive hours of the Common Carrier on which You are scheduled to travel;
- i) Inclement Weather that causes complete cessation of services for at least 18 consecutive hours of the Common Carrier on which You are scheduled to travel;
- j) felonious assault of You or Your Traveling Companion within 10 days of the Scheduled Departure Date;
- k) You or Your Traveling Companion is in the military and called to emergency duty for a national disaster other than war;
- l) involuntary employer termination or layoff affecting You or a Traveling Companion. Employment must have been with the same employer for at least 1 continuous year;
- m) a Terrorist Incident that occurs within 30 days of Your Scheduled Departure Date in a city listed on the itinerary of Your Trip. This same city must not have experienced a Terrorist Incident within the 90 days prior to the Terrorist Incident that is causing Your cancellation of Your Trip. Benefits are not provided if the Travel Supplier offers a substitute itinerary;
- n) Your family or friends living abroad with whom You were planning to stay are unable to provide accommodations due to life threatening illness, life threatening injury or death of one of them;
- o) Your normal pregnancy or attending the childbirth of Your Family Member. The pregnancy must occur after the Plan Effective Date and be verified by medical records;
- p) the primary or secondary school that You, Your Family Member or Traveling Companion attends continues classes beyond the predefined school year, due to unforeseeable events which: 1) occur after Your Effective Date for Trip Cancellation; and 2) cause the classes to extend beyond the Scheduled Departure Date of Your Trip. Extensions due to extra-curricular or athletic events are not covered;
- q) Mandatory evacuation ordered by local government authorities at Your Trip Destination (or official public evacuation notices or recommendations without a mandatory evacuation order issued) due to adverse weather or Natural Disaster;
- r) A transfer of You or Your Traveling Companion by the employer by whom You or Your Traveling Companion are employed on Your Effective Date which requires their principal residence to be relocated;
- s) You, Your Traveling Companion or a Family Member traveling with You is required to work during the Trip. A written statement by an unrelated company official and/or the human resources department demonstrating revocation of previously approved time off will be required;
- t) You, Your Traveling Companion or Family Member traveling with You are directly involved in the merger of Your employer or the acquisition of Your employer by another company. You, Your Traveling Companion or Family Member cannot be a company owner or partner;
- u) Your or Your Traveling Companion's place of employment is rendered unsuitable for business due to fire, flood, burglary or other Natural Disaster and You and/or Your Traveling Companion are required to work as a result.

All cancellations must be reported directly to the Travel Supplier within 72 hours of the event causing the need to cancel, unless the event prevents it, and then as soon as possible. All other delays of reporting beyond 72 hours will result in reduced benefit payments.

Travel Delay: The Insurer can reimburse You for covered expenses, up to the maximum shown in the Plan's Schedule of Benefits, if You are delayed while en route to or from, or during the Covered Trip for 6 or more hours due to a covered reason.

Missed Connection: You can be reimbursed if you miss your cruise or tour departure because Your arrival at Your destination is delayed for 3 or more hours due to a covered reason.

Baggage/Personal Effects: The Insurer can reimburse You up to the maximum shown on the Plan's Schedule of Benefits for loss, theft, or damage to Baggage and Personal Effects.

Baggage Delay: If Your checked baggage is delayed or misdirected for more than 24 hours from Your time of arrival at a destination other than Your return destination, You can be reimbursed for necessary personal effects.

Non-Medical Emergency Evacuation: The Insurer can pay for non-medical evacuation if, while on Your trip, a formal recommendation is issued for You to leave a country You are visiting due to a covered reason.

Accident and Sickness Medical Expense: The Insurer can pay benefits, up to the maximum shown on the Schedule of Benefits, if You incur Covered Expenses as a result of an Accidental Injury or a Sickness which first occurs during the Covered Trip.

Emergency Medical Evacuation, Medical Repatriation, & Return of Remains: If, while on a Trip, adequate Medical Treatment is not available in the immediate area, the Insurer can pay, subject to the limitations set out in the Plan, up to the maximum shown on the Plan's Schedule of Benefits, for Covered Transportation Expenses reasonably incurred if the Insured suffers an Injury or Sickness that is acute or life threatening and which warrants the Insured's transportation to the closest Hospital or medical facility capable of providing that treatment. Additional benefits and sub-benefits apply to this coverage, all of which are subject to the same maximum benefit amount.

Cancel For Any Reason: Optional Coverage applies only when requested on the application and the appropriate additional plan cost has been paid. CFAR must be purchased at the time of plan purchase and within 14 days of the date your initial trip deposit is received. If You purchase the Cancel For Any Reason protection and You cancel Your Trip for any reason not otherwise covered by this plan, the Insurer will reimburse You for up to 90% of the prepaid, forfeited, non-refundable payments or deposits You paid for Your Trip provided You cancel Your Trip more than 48 hours prior to your Scheduled Departure. This benefit is not available to residents of New York State.

Deposits and final payment: A deposit of \$500.00 per person by check should accompany the enrollment form along with a copy of your passport picture page by July 5, 2021. Final payment is due by August 18, 2021. A late payment fee of \$100 will be charged per person for all payments received after the final payment date. Please mail your payment to: Select International Tours, 85 Park Ave., Flemington, NJ 08822 Attn: Susan Prendergast, 800-842-4842, susan@select-intl.com.

Your passport must be valid through April 30, 2022. Reservations will not be processed until we have passport copies. Prices quoted are based on payments by check. Prices: \$4,595.00 for the complete package; \$3,495.00 land only (air not included), additional \$995.00 solo traveler, additional cost, (in room by yourself). Credit card payments are: \$4,733.00 for the complete package; \$3,600.00 for land only, \$1025.00, solo traveler, additional cost, (in room by yourself).

Pilgrimage prices: Prices are based on minimum 20 passengers. Prices may be adjusted in the event of fewer than 20 passengers, changes in currency conversion rates, or amendments in local government taxes and/or fuel surcharges. Prices are in US dollars.

Solo Travel: A limited number of single rooms are available. Prices are based on two people per room. We do not guarantee roommates but will do our best to connect you with a someone willing to share.

Land Only Option: Land only services start and end at the hotels and do not include any airfare. You are welcome to transfer from the airport with the group if you arrive at the same time, otherwise, transfers are not included.

Tour Cancellation Policy: A \$350.00 non-refundable fee will be assessed if the reservation is canceled from the date of booking until 90 days prior to departure. A \$500.00 non-refundable fee will be assessed if the reservation is canceled between 90 and 60 days prior to departure. Within 60 days of departure all payments are non-refundable regardless of reason for cancellations. All airline tickets are non-refundable once issued. All cancellations must be in writing. Unused portions of the trip are not refundable. If a roommate cancels, the cost of a solo supplement will be added to your invoice. You may be eligible for a refund through your travel protection. Refer to the U.S. Policy by State on our website.

Trip Cancellation Protection: We strongly encourage you to purchase a **Travel Protection Plan**, for the protection of your travel investment. Please consider purchasing this plan at the time of initial deposit in order to be covered for pre-existing conditions. Visit our website, www.selectinternationaltours.com, for details and costs, per person, for the Group Deluxe and Cancel for Any Reason (CFAR) plans. Please note that CFAR is not available in NY State. The plans contain insurance benefits underwritten by the United States Fire Insurance Company. The plans also contain non-insurance Travel Assistance Services that are provided by an independent organization.

Airline, seating and special requests: To best accommodate our pilgrims, we often utilize Group Air Reservations. These allow more predictable transfer and tour schedules. However, when booking Group Air, the airline (not Select International Tours) controls seating assignments. If you require very specific seats, we suggest that you book your own airfare and take advantage of our "Land Only" options.

You may communicate directly with the airline to request seating changes, provide mileage program information, or change passenger contact information once you receive ticket numbers—approximately three (3) weeks prior to departure. We work with instant purchase airline tickets and or group rates. If you switch from air and land to land only within 90 days from departure you will be charged a \$100 service fee in addition to any airline charges. All special needs and requests due to medical or dietary restrictions must be requested in writing at least 60 days prior to departure. Business class and Premium Coach seats are available upon written request; as are add-ons from your hometown airport. If you require very specific airlines or schedules, we suggest that you book your own airfare and take advantage of our "Land Only" options.

Walking: Our trips require daily walking, sometimes up or down slopes, steps, and uneven terrain. We recommend preparing oneself, by walking before the trip. Anyone needing assistance is required to be accompanied by a qualified and physically-able travel companion. We are not responsible for any medical condition that occurs prior, during or after the trip.

Safety Procedures: Select International Tours has undertaken a reasonable inquiry, with all the suppliers (including airlines, hotels, bus companies and other service providers) used on our trips to ensure they have instigated the best available procedures regarding the pandemic- protective policies advised by local government and health authorities. The client understands and agrees that the supplier(s) may not apply those policies as diligently as the policies suggest. In addition even if the supplier makes a good faith effort to enforce its good practices, some travelers may simply refuse to cooperate. Therefore the client agrees not to hold Select International Tours responsible should they or anyone on the trip contract COVID-19 or any other illness during or after the trip.

Responsibility: By accepting this confirmation, you agree that the Group Leaders and Select International Tours, Inc. have no responsibility for any acts or omission of the travel suppliers in your itinerary and during your trip. We have no special knowledge regarding the financial conditions of the suppliers, unsafe travel conditions, health hazards, or weather hazards at locations traveled. We are not responsible for flight delays or cancellations or any charges incurred due to unforeseen circumstances. Unused portions of the trip are non-refundable. For information about destination climate, risks, and safety please consult the appropriate on-line resources. For health information consult the Center for Disease Control and Prevention. You are responsible for checking passport, visa, vaccination, or other entry requirements of your destinations. Itineraries are subject to change. We are not responsible for any damaged, lost, or stolen articles. We are not responsible for any sickness, injury, or death during or after the trip. Travel documents will be mailed out approximately three (3) weeks before departure. Please review them carefully for any errors.

Shipping & Handling: \$15.00—not included in package price—will be added to each invoice. Your invoice will confirm the trip registration.

Future Travel Credits may be used on this trip. Please see the "Future Travel Credit" section of the Terms and Conditions (<https://www.selectinternationaltours.com/terms-conditions>) for details regarding their use.

21SP10HLSB

ENROLLMENT/CONSENT FORM:

Comprehensive Pilgrimage in the Way of Jesus with Stephen Binz and Fr. Mike Schatzle October 18-30, 2021

Please complete this form and mail it to Select International Tours,
along with your deposit, and a copy of your passport picture page.

Last Name: _____ First Name: _____ Middle Name: _____

Street Address: _____

City: _____ State: _____ Zip Code: _____

Cell/Home Phone: _____ Contact Cell for Airline While Traveling _____

Email Address: _____ Land only : Need help with flights from _____
(Starts/ends at hotel, no airfare)

Medical/Dietary Needs _____

Updates about your trip will be sent by email only. Please be sure that your settings allow for electronic communication originating from susan@select-intl.com

Room: (check one) Single (1 Bed) _____ Double (1 Bed, 2 People) _____ Twin (2 Beds, 2 People) _____ Triple (3 Beds) _____

Name of Roomate(s): _____ If single: Match me with a roommate Solo (in room by myself)

Emergency Contact (Name and Phone): _____

Enclosed is a check/money order in the amount of \$ _____ for my initial deposit.

I am purchasing travel protection: _____ Yes _____ No, I decline. Enclosed is \$ _____

Group Deluxe Plan or Cancel For Any Reason Plan Check detailed rates and policy at www.selectinternationaltours.com

Rates: Trip Cost \$4,501.00 - \$5,000.00 (\$383.00 Deluxe or \$526.00 with Cancel For Any Reason CFAR)

* Note: CFAR coverage is 90% of the nonrefundable trip cost. 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 NY.

By signing below, I consent to any necessary itinerary changes and price adjustments and agree to be bound by all Select International Tours & Cruises'(SITC) TERMS AND CONDITIONS as outlined on this page and on the company website: www.selectinternationaltours.com/terms-conditions/. I also understand that (SITC) highly encourages the purchase of travel protection and that any fees associated with this trip cannot be waived for any reason. By declining to purchase travel protection I assume all financial losses associated with this trip which otherwise may be covered by travel protection. I also agree not to contest charges associated with the trip cost as outlined in this brochure. I understand that S.I. does not arrange specific seats on the flights.

Signature : _____ Date: _____

Select International is not responsible for changes in group air.