

SPAIN, FRANCE, PORTUGAL - PEARL OF IBERIA

MADRID, TOLEDO, ÁVILA, SARAGOSSA, MONTSERRAT, BARCELONA, MANRESA, CARCASONNE, LOURDES, SAN SEBASTIAN, BURGOS, LEÓN, SANTIAGO DE COMPOSTELA, PONTEVERDA, PORTO, NAZARE, BATALHA, FATIMA, SINTRA, LISBON

Day 1- 10.08.2019

Departure in the afternoon. (BOS - MAD)

Day 2 – 11.08.2019

Arrival to **MADRID** at 9:15 am . Next - visiting the capital of Spain: Royal Palace, Nuestra Señora de la Almudena Cathedral, Plaza Mayor, Puerta de Sol, Spanish Square. Transfer to the hotel. Dinner.

Day 3- 12.08.2019

Breakfast, further sightseeing of the capital of Spain-**MADRID**. Travel to **TOLEDO** - a city listed on the UNESCO list. Toledo - former capital of Spain, cites of three cultures. A stroll through the old city among the most beautiful monuments: White Synagogue from 1180, the late gothic Franciscan Monastery, St. John from the Kings Church. Visiting the gothic cathedral-the most important temple of the Spanish Church. The charm is added by cobbled streets and fabulous location - the city is located on a rock surrounded by the **TAG** River. Transfer to the hotel. Dinner. Accommodation.

Day 4- 13.08. 2019

Breakfast. Transfer to **ÁVILA**- the city of St. Teresa, who was born here. We will see the gothic Cathedral of San Salvador, the Basilica of San Vincente, the Monasterio de Santo Tomás Dominican. Then drive towards Saragossa. Accommodation in a hotel. Dinner.

Day 5- 14.08.2019

Breakfast. Visitation of the Basilica Nuestra Señora del Pilar in **SARAGOSSA** . Next drive to **MONTSERRAT** - a Benedictine monastery located on an unusual mountain, which is a refuge for a figurine of the Black Madonna, whose appearance was accompanied by numerous miracles. Transfer to Barcelona. Accommodation in a hotel. Dinner. Accommodation.

Day 6- 15. 08.2019

Breakfast. Visiting **BARCELONA** - the capital of Catalonia. Transfer to Park Guell, Sagrada Familia church, a stroll through the famous La Rambla, the Gothic Quarter with the beautiful St. Eulalia, Columbus Monument, Catalan Square, Spanish Square, Montjuic Hill with the National Palace, Olympic Stadium. Free time. Return to the hotel. Dinner. Accommodation

Day 7- 16.08.2019

Breakfast. Check- out. Drive to **MANRESA**. The most important monument in the city is the Basilica of the Virgin Mary. We will see a Roman bridge, at the end of which a seventeenth-century cross was placed, which formerly indicated pilgrims the way to the city, and in 1522 Ignatius Loyola appeared here the Blessed Virgin. We will also see the cave of Saint. Ignatius Loyola - a place that today does not look like a hermitage, but once here the Saint found peace.

Transfer to **CARCASSONNE**. A walk around the historic fortress city: St. Nazaire, castle - fortress in the fortress, walk through the charming streets. Accommodation in a hotel. Dinner. Accommodation.

Day 8- 17.08. 2019

Breakfast. Visiting **LOURDES**. Visitation of the Sanctuary. A guided walk around the town. Accommodation in a hotel. Dinner. International Rosary and candlelight procession.

Day 9- 18.08.2019

Breakfast. Check-out. Transfer to **SAN SEBASTIAN**. Visitation of the Sanctuary. Then we will go to **BURGOS**. The most important historical monuments in **BURGOS** include the cathedral of Burgos, the monastery of Las Huelgas Reales, and the Cartuja de Miraflores monastery. Transfer to the hotel. Dinner. Accommodation.

Day 10- 19.08.2019

Breakfast. Check-out. Transfer to **LEÓN**. The beautifully situated city boasts beautiful landscapes. The Cathedral of Santa Maria de la Regla is one of the most appreciated and most visited buildings in the city. In addition, the city has numerous palaces dating back to the 15th and 17th centuries, the town hall was built in the 17th century, and the defensive walls of the 14th century surrounding the old town of León. Then we will go to **SANTIAGO DE COMPOSTELA**. Walk around the Old Town, which is on the UNESCO list, cathedral with the grave of Saint. Jakub, beautiful facades, portals, cloisters. Accommodation in a hotel. Dinner.

Day 11- 20.08. 2019

Breakfast. Transfer to **PONTEVERDA**. One of the most important objects in the city is the Pilgrim Church (Iglesia de la Peregrina). It is a unique building, which is a permanent point of pilgrimage Camino de Santiago. Built in the eighteenth century, the church is distinguished by the construction of the main facade, which was put on the plan of shells. After the visit in Ponteeverda we will go to **BRAGA**. After visiting Braga, drive to the hotel. Dinner. Accommodation.

Day 12 – 21. 08. 2019

Breakfast. Check-out. Walk around the old **PORTO**- Ribeira district. We will see the cathedral, the church of St. Francis. Transfer to **FATIMA**. Visitation of the sanctuary, prayer over the graves of Lucia, Jacinta and Francis. We will see the Chapel of the Apparitions, the Rosary Basilica, a fragment of the Berlin Wall, the Way of Penitents. Dinner. International Rosary and candlelight procession

Day 13- 22. 08. 2019

Breakfast. Transfer to **BATALHA**, where we will admire the beautiful monastery inscribed on the UNESCO list. Then transfer to **NAZARE**. Rest by the sea, free time for tasting Portuguese specialties. Return to the hotel. Free time. Dinner. International Rosary and candlelight procession

Day 14- 23. 08. 2019

Breakfast. Check-out. Transfer to **SINTRA** - a walk through a charming town, a pearl of Portuguese culture, a place of dark pagan rites, romantic gardens, Lord Byron's favorite place and other English romantics. Former summer residences of the kings of Portugal. Transfer to Lisbon. Free time. Dinner. Accommodation

Day 15- 24. 08. 2019

Breakfast. Check-out. Transfer to **LISBON** - the capital of Portugal located on the Tag River, which just here flows into the ocean. Walk around the Belem district, where there is the Belem tower, Monument to the Discoveries, the Hieronymites Monastery. Then walk through the charming streets of Alfama, see the cathedral, the district of Baixa- square Rossio. Free time. Accommodation in a hotel. Dinner.

Day 16 – 25.08. 2019

Departure from Portugal. (LIS - BOS)

Price: \$ 3,900.00

Price included:

- air ticket: Boston, MA (USA) - Madrid (Espana) and Lisboa (Portugal) - Boston, MA (USA)
- bus transport according to the program
- accommodation in *** / **** hotels (air-conditioned rooms for 2-3 people),
- meals twice a day (breakfast with drinks and dinner)
- care of the tour guide,
- medical expenses insurance,
- baggage insurance
- Eucharist in shrines
- Tips for local staff, licensed tour guide, local guides, entrances and local taxes

Important information:

- Supplement for a single room (\$ 500.00)
- The program and the order of visited places may be slightly changed.
- The travel document is a valid passport

REGISTRATION FORM 2019 (SPAIN, FRANCE AND PORTUGAL)

PERSONAL INFORMATION

Name: _____ M _____ F _____

Address: _____ City: _____

State: _____ Zip Code: _____ Home phone: _____ Cellphone: _____

E-mail: _____ Date of birth: _____ Age: _____

Place of birth: _____ Country: _____

Passport number: _____ Expiration date: _____

Nationality: _____

CONTACT INFORMATION

Emergency contact Name: _____ M _____ F _____

Home phone: _____ Cellphone: _____

E-mail: _____

MEDICAL INFORMATION

Do you suffer from any disease? _____ Which? _____

Medications that you are taking: _____

Allergies: _____ Blood type: _____

DATES OF PAYMENTS

December 02, 2018 \$ 1,500.00 Signature: _____ Date: _____

March 03, 2019 \$ 1,000.00 Signature: _____ Date: _____

June 16, 2019 \$ 1,400.00 Signature: _____ Date: _____

St. Anthony of Padua Parish, 56 Saint Anthony St., Chicopee, MA 01013

Work: (413) 538-9475; (413) 536-5142 Fax.: (413) 538-9859

www.stanthonychicopee.com

pastor@stanthonychicopee.com