

TEKTON MINISTRIES

Encounter Christ on a Catholic Pilgrimage

The Missionaries of the New Evangelization invite you on a

HEALING PILGRIMAGE TO THE

HOLY LAND

November 26th-December 7th, 2018

with Fr. Gregory Bramlage

Register Online on our Website:
www.tektonministries.org

TEKTON MINISTRIES
9924 Cedar Ridge Drive
Carmel, IN 46032

Toll Free (866) 905-3787
pilgrimage@tektonministries.org

ESTIMATED PRICE: \$3,800

(includes accomodation, flights, transportation, & meals)

PILGRIMAGE ITINERARY

Bethlehem

Mt. Tabor

Sea of Galilee

Gethsemani

Jerusalem

Church of the Holy Sepulchre

We will be spending six days along the **Sea of Galilee** visiting the most important sites where Jesus preached and worked his miracles. While there, we will have in-depth time at each location to go over the pertinent Scriptures, to learn the historical facts and soak in the experience. Each day, my team and I will lead you through spiritual exercises beginning with morning Mass, afternoon prayer services and evening presentations all geared towards individual healing.

Instead of hotels, we will be staying at a beautiful Catholic Retreat Center on top of the Mount of Beatitudes and at the Vatican Retreat Center in Jerusalem enjoying peaceful accommodations & Christian fellowship.

In Galilee, we will walk the path along the Sea of Galilee that Jesus took from **Capernaum** to the **Mount of Beatitudes** and experience what it was like to follow our Lord. There, we will visit the blessed cave that Jesus retreated to at night and spend time there reading Scripture and praying. Visit the tomb of the Gerasene demoniac whom Jesus delivered from Legion. The early Christians turned it into a chapel and then it was lost to time until recently found. At Kursi, you will see the cliff where the 2000 swine jumped into the sea.

We will take a replica ancient fishing boat from one shore of Galilee to another and try to picture Jesus walking on the water or the disciples experiencing the miraculous catch of fish. Later, we will go to the **Jordan River** to renew our baptismal promises and have a short swim.

In **Nazareth**, we will visit the cave where the Holy Family lived, and also the synagogue church, the site where Jesus proclaimed Luke 4:18 and afterwards was driven away. We will journey up **Mount Tabor**, where Jesus transfigured himself with Moses and Elijah before heading to Jerusalem for His Passion & death.

In **Jericho**, we will see the ruins of the ancient city, the Mount of Temptation where Jesus stayed for 40 days and an ancient sycamore tree like the one that Zacchaeus climbed. Then in **Jerusalem**, we will see an exact replica of the city as it was at the time of Jesus before taking a walking tour on the very walls that surround the city.

We will visit the Pool of Siloam where Jesus healed the blind man and walk the actual cobble stoned street of Jesus' time which runs under the neighborhood houses.

We will visit the town of **Bethlehem**, the site of Jesus' birth and the caves where the shepherds sheltered their flocks at night. We will climb the hill that the Blessed Mother took in her visit to her cousin Elizabeth, and also visit the birth site of John the Baptist.

We will visit St. Peter Gallicantu – the church over Caiphus' home where Jesus was judged by the Sanhedrin and imprisoned overnight. You will see the actual steps that Jesus walked His Passion. Then we will spend an Hour of Eucharistic Adoration in the Church of All Nations which is in the **Garden of Gethsemane** where Jesus sweat blood. We will walk the road of Palm Sunday and stop at the chapel marking the spot where Jesus wept over Jerusalem. From there we will walk the **Kidron Valley** which Jesus took on Holy Thursday and finish with an up-close tour of the ruins from the Roman destruction of the city in 70 a.d. Lastly, we will visit **Calvary** and the **Holy Sepulchre** where Jesus was buried.

Brochures available January 2018