

STEVE & JANET RAY

PRODUCERS OF THE FOOTPRINTS
OF GOD DOCUMENTARIES

INVITE YOU ON A PILGRIMAGE TO DISCOVER THE

Basilica of Our Lady of Guadalupe

Santo Domingo Church

St. Juan Diego

Famous canal boat ride

CATHOLIC HERITAGE OF MEXICO

NOVEMBER 28 -DECEMBER 7, 2016

A Country of Delightful Surprises

Steve and Janet Ray

Martyr, Blessed Miguel Pro

Climb the Pyramids of Teotihuacan

Mexican Cuisine

STEVE RAY MEXICO PILGRIMAGE

Planned Tentative Itinerary*

You will be accompanied every day by Steve & Janet Ray along with excellent Roman Catholic local guides.

Day 1 ✈️ *Departure | Mexico City*

Depart the USA today for Mexico City. Arrive at the Mexico International Airport, clear customs. Please arrange flights to arrive by 3:00 pm CST. The group will then transfer at 4:00 pm to a hotel outside Mexico City. Celebrate Mass this evening followed by a special Welcome Dinner tonight. (D)

Day 2 ✈️ *Queretaro | San Miguel de Allende*

This morning tour the central region of the country, beginning in Queretaro. The city is a UNESCO world heritage site and known for its famous aqueduct, an impressive structure with a charming history. Enjoy a city trolley tour highlighting the historic downtown Queretaro. Enjoy a traditional regional lunch. This afternoon visit the stately Church and Convent of Santa Cruz where the miraculous Tree Cross grows.

Also see the Church of St. Clare of Assisi. Celebrate Mass. Depart for overnight in San Miguel Allende. (CB|L|D)

Day 3 ✈️ *San Miguel de Allende | Sanctuary Of Atotonilco*

Today visit the Neo-Gothic Cathedral of San Miguel followed by visits to the downtown churches including Oratory of St. Philip Neri, Our Lady of Good Health, and the Church of the Immaculate Conception. After lunch visit to the unique and awe-inspiring church of Atotonilco, covered in frescoes, hand-painted by Fr. Luis Felipe Neri. Celebrate Mass here and then return to San Miguel de Allende for free time. Dinner and overnight in San Miguel de Allende. (CB|D).

Day 4 ✈️ *Puebla*

Today depart for the colonial city of Puebla known as the City of Angels. Enroute, take in the views of Mexico's beautiful countryside and mountains, including the nearby active volcano, Popocatepetl. Celebrate Mass. Arrive in Puebla, a UNESCO World Heritage City. Dinner and overnight. (CB|D)

Day 5 ✈️ *Puebla*

Today, venture to Santo Domingo Church with its magnificent Rosary Chapel where the group will pray the rosary. This chapel, completed in 1690, is covered in gilded tiles, fine woodcarvings and magnificent stuccoes. Continue on to the Church of San Francisco and learn the story of Blessed Sebastian de la Aparicio and view his incorrupt body. Celebrate Mass at the Cathedral of the Immaculate Conception. This afternoon, enjoy a

special cooking class and learn how to make the traditional Mexican dish of mole. Overnight in Puebla. (CB|D)

Day 6 ✈️ *Puebla | Tlaxcala | Pyramids | Mexico City*

Today depart Puebla for the town of Tlaxcala. Celebrate Mass at St Francis Church where the group will renew their baptismal vows at a font from 1520. Continue on for a ½ day tour of Teotihuacan, the pyramids which are among the most remarkable in Mexico and some of the most important ruins in the world. Lunch in the caves of La

Gruta. This afternoon, arrive in Mexico City. Check into your hotel with time to explore the open-air markets and beautiful neighborhoods. Dinner on your own and overnight in Mexico City. (CB|L)

Day 7 ✈️ *Mexico City | Guadalupe*

Today is the highlight of the pilgrimage as the group visits the most celebrated Marian apparition site in the world, the Basilica of Our Lady of Guadalupe. Tour the basilica, see the famous Tilma, and visit the surrounding areas including the Old Guadalupe Shrine. Learn the story of Juan Diego and the miraculous story of conversion, healing, and the lasting sign of Our Lady's fidelity to the Mexican people. Time for prayer in addition to the celebration of Mass. Free time this afternoon to explore the basilica grounds and chapels, partake in personal devotions or return to the hotel. Overnight in Mexico City. (CB|L)

Day 8 ✈️ *Mexico City*

This morning visit the Metropolitan Cathedral of the Assumption of Mary in Mexico City, the oldest and largest Cathedral in the Americas. Celebrate Mass. After Mass, see the famous Diego Rivera murals at the Opera House. Then, visit the Church of the

Holy Family to venerate the tomb of Blessed Miguel Pro, a priest martyr of the Cristero War. Visit the Zocolo to see the Templo Mayor and Royal Palace. Also enjoy time at the fantastic Mercado. Dinner and overnight in Mexico City. (CB|L|D)

Day 9 ✈️ *Mexico City | Xochimilco*

This morning depart for Xochimilco and visit the XVI century Monastery of San Bernardino. Celebrate Mass, followed by a walk through the colorful open air market. Then, enjoy a boat ride to see the famous hanging gardens of Xochimilco. Enjoy lunch, then return to Mexico City. Celebrate a special farewell dinner this evening and overnight in Mexico City. (CB|L|D)

Day 10 ✈️ *Departure*

Depart today for the Mexico International Airport for your return flights to the USA (please arrange flights after 12:00 pm to join the group transfer to the airport).

CB=Continental Breakfast, L=Lunch, D=Dinner

*Itinerary as presented is subject to final confirmations

***PRICING TERMS:** Price stated is as of 02/12/16 and could change prior to Final Invoicing due to new airline fuel surcharges, U.S. and International Government imposed taxes or fees, fluctuation in currency exchange rates, or failure to have a minimum of 50 passengers. **Final price may be higher or lower and will be reflected on your Final Invoice issued by email 60 days prior to departure.** Except for subsequently imposed increased governmental taxes or fees, your price cannot increase once you pay that Final Invoice (early final payment cannot be made.) Payment of the initial deposit for this trip indicates you have accepted these pricing terms and all terms specified in the Terms and Conditions.

\$4,219

Regular Price, per person after April 30, 2016

-\$100

Book by April 30, 2016 and save \$100

-\$120

Cash discount for payment by cash or check

\$3,999 *

Early Booking cash discount price (double occupancy)

**Package is sold LAND ONLY
(airfare sold separately)**

*See adjacent boxes for Pricing Terms & Checked Baggage fees

The Tour does not include:

- Airfare from USA to Mexico City
- Airport transfers for travelers not arriving/returning at the times specified in the "Airfare" topic on page 4
- Meals not specifically identified
- Other personal expenses
- Items not specifically mentioned in inclusions

***Checked Baggage Fees** are not included in this tour package price. Most airlines charge fees ranging from free to \$75 per bag one way. If traveling with group air, the air carrier for your flight will be announced in your final travel documents and an online link provided to learn the exact charges of your carrier. Note: Because of space limitations aboard the transportation at the destination, you may only bring one checked bag on this trip.

PILGRIMAGE TO MEXICO

Book Online: ctscentral.net/booking/?tripcode=11254&groupcode=5505

How did you hear about this pilgrimage? ☐ Steve Ray ☐ Other (give details)

1.) RESERVATION FORM (one form per person, photo copies of form are permitted)

☐ Clergy ☐ Mr. ☐ Mrs. ☐ Miss Birth date ____/____/____

Name _____

(As it appears on your passport) If Under 18: Age _____ (see back)

Preferred Name for Name Badge _____

Address _____ City _____

State _____ Zip Code: _____ Home Phone (_____) _____

Cell (_____) _____ Email Address* _____

* EMAIL COMMUNICATION – It is important for travelers to supply their email address and to notify Corporate Travel Service of any address changes. Updates about your trip will be sent by email, so it is important that settings in your email system allow communication from addresses originating at ctscentral.net.

(Roommate) _____

☐ I would like a roommate; please put me in touch with other passengers looking for a roommate. I understand that I must pay the single supplement if no roommate is found

☐ I prefer a single room and will pay an additional \$1,000, which is due with my balance

2.) PASSPORT (required to travel)

☐ Copy of passport inside page showing name and photo is enclosed

☐ I am applying for a passport and understand that I must supply a copy to Corporate Travel Service by 7/1/16. Corporate Travel Service is not responsible for passports that are not valid 6 months following the return date of the trip. (See back page of Terms and Conditions-Passports)

3.) CANCELLATION INSURANCE

Cancellation insurance is HIGHLY RECOMMENDED. For optimum insurance coverage, purchase travel insurance within 10 days of deposit. Please call Corporate Travel for rates. Note: Insurance premiums must be paid at time of insurance purchase.

☐ I am interested in purchasing travel insurance

☐ I want Cancel for Any Reason Insurance

☐ I decline purchasing travel insurance

4.) PAYMENT TERMS & SCHEDULE

Deposit \$350 to book. \$1,250 additional due on or before 7/1/16. A final invoice, reflecting the final price, will be issued 60 days (9/29/16) prior to departure. Final Payment must be made between 60 and 45 days (10/14/16) prior to departure (**early final payments can not be made, do not make final payment until you receive your final invoice.**) Late bookings after 60 days prior to departure require payment in full by credit card at time of booking. **Price reflects an Early Booking Savings of \$100 per person for deposits received on or before April 30, 2016. Price also reflects a cash discount of \$120 for tours paid entirely by cash or check. Cash discount will be taken at the time the final payment is made.**

Checks payable to: Corporate Travel Service **Credit Card:** ☐ Visa ☐ MasterCard

Name as appears on Card _____ Amount \$ _____

Card Number _____

Security code (back of card) _____ Expiration _____

Card Billing Address _____

5.) TERMS AND CONDITIONS

I have received, read and agree to the TERMS & CONDITIONS AND BINDING ARBITRATION CLAUSE on this and the backside of this form and to the Pricing Terms and Payment Terms outlined on this side of the form. I understand that Corporate Travel Service highly recommends the purchase of travel insurance, including "Cancel for Any Reason" policies, (see terms and conditions for details) and that the cancellation terms and penalties cannot be waived for any reason. If I decline to purchase travel insurance, I understand I could lose substantial prepaid monies, and that there may not be full monetary recourse for any flight cancellations or delays by the airlines. I agree to the cancellation terms and penalties.

Signature _____ (Required to confirm reservation)

Signature of Parent or Guardian if Under 18 _____

NOVEMBER 28 - DECEMBER 7, 2016

Release: Corporate Travel Service, Inc., The Footprints of God, Pilgrimages, LLC., and Steve & Janet Ray, and their employees, shareholders, officers and directors (collectively "CTS" "FGP" and "S&JR") do not own or operate any entity which is to or does provide goods or services for your trip, including, for example, lodging facilities, transportation companies, local ground operators, including, without limitation, various entities which may utilize the CTS, FGP or S&JR name, guides, sightseeing companies, entertainment, food or drink service providers, equipment suppliers, etc. As a result, CTS, FGP, and S&JR are not responsible for any negligent or willful act or failure to act of any person or entity. In addition, CTS, FGP, and S&JR are not responsible for any negligent or willful act or failure to act of any other person or entity they do not own or control. Without limitations CTS, FGP, and S&JR are 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 CTS, FGP, and/or S&JR name, financial default or insolvency of any supplier which is to, or does supply any goods or services for this trip. Similarly, CTS, FGP, and S&JR are 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 or bites by animals, insects or pests, 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 Steve or Janet Ray be unable to participate in this tour, reasonable commercial effort will be made to secure a substitute. Regardless of the participation of Steve or Janet Ray the tour will proceed as scheduled on the dates listed. By signing this form to participate in this tour, you agree that the terms of the cancellation penalty will be binding upon you regardless of whether Steve or Janet Ray are able to participate. CTS, FGP, and S&JR are not 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.

Steve Ray has entrusted travel arrangements to:

Corporate Travel Service, Inc.,

23420 Ford Rd., Dearborn Heights, MI 48127

313-565-8888 x 150 | F 313-565-3621 | ctscentral.net

FOOTPRINTSOFGOD.COM

**CANCELLATION INSURANCE IS
HIGHLY RECOMMENDED**

For optimum insurance coverage, purchase travel insurance within 10 days of trip confirmation.

Call Corporate Travel Service at
313-565-8888 ext. 181

TERMS AND CONDITIONS

NINE DAY PILGRIMAGE INCLUDES:

- Full accommodations as follows: one (1) night outside Mexico City, two (2) nights in San Miguel de Allende, and two (2) nights in Puebla, four (4) nights in Mexico City
- Continental breakfast daily, five (5) lunches, and seven (7) dinners (Drink of your choice during dinner, wine, beer or other.)
- Roundtrip airport transfers in Mexico City (see details below) and luxury coach for all touring
- Hosted by Steve and Janet Ray
- Services of excellent Catholic tour guides in Mexico
- Private Masses in holy sites like the Basilica of Our Lady of Guadalupe, Monastery of St. Clare of Assisi, and the Cathedral of the Immaculate Conception
- DVD of pilgrimage highlights – one free per family
- Nightly uploads of “Virtual Pilgrimage Videos” so friends and family can “join you” on pilgrimage
- All tips included: for Mexican escort, guides, drivers, hotel staff, included meals, etc.
- All local taxes, porter tips and fees are included

PRICING TERMS: These are outlined adjacent to the estimated selling price listed in this brochure.

PAYMENT TERMS: In order to meet deposit schedules with suppliers for this tour, CTS asks for prompt payment on the requested dates. Please see the reservation form for the payment schedule. CTS also accepts Visa and MasterCard for payment. Traveler agrees not to dispute any credit card charges associated with this trip.

CANCELLATION POLICY: All cancellations must be received in writing. Forfeit \$100 for cancellations between time of deposit and 7/1/16. Forfeit \$350 for cancellations between 7/1/16 and 8/20/16. Forfeit \$1,600 for cancellation between 8/20/16 and 9/29/16. After 9/29/16, there will be no refund. Penalties will be according to the fax or postmark date.

CANCELLATION INSURANCE: CTS highly recommends the purchase of travel insurance including “Cancel for Any Reason” policies. In order to receive the optimum insurance coverage, purchase travel insurance within 10 days of deposit. Call CTS at 313-565-8888, ext. 181, or your insurance agent.

PASSPORT: A valid U.S. Passport is required of all passengers. Please apply for your passport immediately as passports may take a long time to process. Make sure to have it in your possession at all times while on tour. **It must be valid for 6 months following the return date of the trip or boarding or entry into the destination may be denied. Please provide CTS with a copy of the inside page of your passport (showing your name and photo) at the time of reservation.**

AIRFARE: Airfare is not included in the price. This trip is offered land only. Corporate Travel’s retail agency will be happy to assist in arranging your flights. Please call 313-565-8888 ext 150 or 121. Arrange your flights to arrive by 3:00 pm CST on Day 1 and return after 12:00 pm on Day 10. **NOTE: Do not purchase independent Air Tickets until notified in writing that the minimum group size has been met and the trip will definitely operate.**

Flight Cancellations and Delays: CTS will not be responsible for any loss incurred by travelers due to a cancelled flight or other means of transportation. Please investigate purchasing travel insurance to cover any type of loss associated with cancelled air or other transportation.

AIRPORT TRANSFERS IN MEXICO: Included for those who arrive in Mexico City by 3:00 pm on Day 1 and return after 12:00 pm on Day 10. Passengers who miss the group transfers must pay the cost of independent transfers.

TRAVEL DOCUMENTS: Unless otherwise notified, CTS will mail you your travel information approximately 10-14 days before departure.

ITINERARY: The Itinerary as presented in this brochure is tentative and represents what we are planning for you, however it is subject to confirmations from many organizations. Because of changes in local schedules, we may need to alter specified events, dates and/or venues to better fit the overall plan. The right is reserved to alter or cancel the itinerary, at CTS’s sole discretion, as it may deem necessary or advisable.

GRATUITIES: Gratuities for your escort, driver and guides are included.

ROOMS: Tour prices are per person according to a room type: a “Single” room is one person in a room and a “Double” is two persons in one room. Triples are one double bed with two persons sharing the bed and one single bed. Triples are not always available and are discouraged because of cramped quarters.

LUGGAGE: Baggage is at owner’s risk throughout the tour.

Checked Baggage: Fees are not included in this tour package price. Most airlines charge fees ranging from free to \$75 per bag one way. If traveling with group air, the air carrier for your flight will be announced in your final travel documents and an online link provided to learn the exact charges of your carrier. (Note: The website iflybags.com may be helpful and gives sample fees for all carriers.) Checked baggage is limited to **one** bag per person. There can be no exceptions. For most airlines, the one checked bag is limited to **50 pounds and 62 inches** (length + width + height). If these specifications are exceeded, excess charges may be collected by the airline at the airport. Do not lock baggage you intend to check in at the airport. Please confirm these specifications when you receive your final travel documents, as they can and do change.

Carry On Luggage: You may also bring a small carry-on bag that will fit under an airline seat and on the small parcel racks of the motor coach, which average about 8 inches high by 18 inches deep. It is best if your carry-on bag is soft sided, as the parcel racks on the motor coaches are small. Currently, travelers are allowed to transport only small amounts of liquids, gels, lotions, aerosols or similar items on their person or in their carry-on luggage. Details will be in your final travel documents.

Hazardous Materials: Federal law forbids the carriage of hazardous materials aboard the aircraft, in your luggage, or on your person. A violation can result in five years imprisonment and penalties of \$250,000 USD or more (49 U.S.C. 5124). Hazardous materials include explosives, compressed gases, flammable liquids and solids, oxidizers, poisons, corrosives, and radioactive materials.

HEALTH REQUIREMENTS: Travelers must be medically and physically fit for this tour. This tour requires significant walking, as motor coaches are not permitted to pick up and drop off in front of major attractions. The tour is not wheelchair accessible and is not suitable for motorized scooters, walkers, and canes. Any special medical conditions or equipment must be advised in writing, for evaluation of feasibility, at the time of making your reservation. Should any special assistance be required, traveler agrees to bring a companion capable and willing to assist traveler.

CHILDREN UNDER 18: For a minor under the age of 18 to travel out of the United States without both parents or legal guardians, a notarized affidavit from the non-travelling parent(s) or guardian(s) must be obtained and presented upon departure and return to the United States. You may request a form from our office. A discount may be possible for children 6-12 years old.

STATE DEPARTMENT & OTHER AGENCIES: From time to time the State Department (www.state.gov) and the Center for Disease Control (www.cdc.gov) and other government agencies and departments issue travel advisories or warnings for one or more of the destinations that you may be visiting on tour. We encourage you to contact these agencies directly to obtain the most current information. CTS cannot change the cancellation terms or conditions based on the issuance of 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.

PHOTOGRAPHY: CTS may take photographs or film of its trips and trip participants, and participant grants CTS express permission to do so and for CTS to use such for promotional or commercial use without payment of any fee or royalties.

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

CHANGES: Changes in any of the terms and conditions can be made only in writing signed by an officer of CTS.

PARTICIPATION: CTS reserves the right to decline to accept or retain any participant on any of its tours if, in its sole discretion, it deems accepting or retaining any such participant as being detrimental to the tour. In the event any participant is removed from a trip, CTS’s only obligation is to refund to that person that portion of the payment allocable to unused services.

BINDING ARBITRATION: Any controversy or claim arising out of or relating in any way to these Terms and Conditions or any other information relating in any way to the trip, or to the trip itself, shall be settled solely and exclusively by binding arbitration in Dearborn Heights, Michigan, in accordance with the commercial rules of the American Arbitration Association then existent. Substantive (but not procedural) Michigan law shall apply in any such arbitration. The arbitrator and not any federal, state, or local court or agency shall have exclusive authority to resolve any dispute relating to the interpretation, applicability, enforceability, conscionability, or formation of this contract. Including but not limited to any claim that all or any part of this contract is void or voidable.

CORPORATE TRAVEL

23420 Ford Rd., Dearborn Heights, MI 48127
313-565-8888 x 150 or 121 | F 313-565-3621 | ctscentral.net