

Organización Técnica:

B the travel brand

Notas

- a) Las personas enfermas necesitan unir previamente el informe médico al boletín de inscripción.
- b) La fecha límite de inscripción es el día 25 de junio de 2018.
- c) Todos los peregrinos llevarán la tarjeta sanitaria europea de la Seguridad Social. La mostrarán a la hora de retirar el billete o, en su caso, presentarán el documento acreditativo de cobertura de su compañía de seguros fuera del territorio nacional.
- d) Las personas que necesiten ser trasladadas en sillas de ruedas se alojarán en el Acc. Notre Dame.
- e) Hoteles previstos: Arcades, Peyramale, N. D. de Lourdes y París.

Precios aproximados

- a) En hoteles, 315 € por persona.
- b) Para enfermos que vayan al Acc. Notre Dame (70 plazas), 295 € por persona.

Estos precios incluyen:

- Traslados: Salamanca-Lourdes en autocar y vuelta.
- Pensión completa en Lourdes.
- Comida día 2 de julio.
- Cena día 6 de julio.

Suplementos por alojamiento en habitación individual

80 €

Información e Inscripciones

En el salón parroquial de la Parroquia de San Marcos, C/. San Marcos, 5. Salamanca. De 11 a 13 horas, lunes, martes, jueves y viernes. Y rellenando el boletín de inscripción adjunto, e ingresando en cualquier oficina de Caja España-Duero la cantidad correspondiente al importe total (315 € - 295 €):

c/c n.º ES50 2108 2200 4700 3000 6348

ALBA DE TORMES: Despacho Parroquial.

PEÑARANDA: Despacho Parroquial.

Oportunamente, las personas inscritas recibirán toda la información complementaria relativa a la peregrinación.

Inicio de inscripciones: 15 de mayo de 2018.

Las personas que quieran colaborar con alguna ofrenda económica para el llamado «Voluntariado» pueden hacerla efectiva en la c.c. que se indica más arriba, indicando su nombre. De corazón, gracias.

Teléfono de Matilde: 609 473 976

Teléfono de Ángel: 630 104 620

DIÓCESIS DE SALAMANCA

**XXXIV PEREGRINACIÓN DIOCESANA
a LOURDES
2 al 6 de Julio de 2018**

El tercer día, había una boda en Caná de Galilea, y la madre de Jesús estaba allí. Jesús y sus discípulos estaban también invitados a la boda. Faltó el vino, y la madre de Jesús le dijo: – «No les queda vino». Jesús le contestó: – «Mujer, déjame todavía no ha llegado mi hora». Su madre dijo a los sirvientes: – «Haced lo que él os diga». Había allí colocadas seis tinajas de piedra, para las purificaciones de los judíos, de unos cien litros cada una. Jesús les dijo: – «Llenad las tinajas de agua». Y las llenaron hasta arriba. Entonces les mandó: – «Sacad ahora y llevadselo al mayordomo». Ellos se lo llevaron. El mayordomo probó el agua convertida en vino sin saber de dónde venía (los sirvientes sí lo sabían, pues habían sacado el agua), y entonces llamó al novio y le dijo: «Todo el mundo pone primero el vino bueno y cuando ya están bebidos, el peor; tú, en cambio, has guardado el vino bueno hasta ahora». Sí, en Caná de Galilea Jesús comenzó sus signos, manifestó su gloria, y creció la fe de sus discípulos en él.

Jn. 2, 1-11

PROGRAMA DE LA PEREGRINACIÓN - AÑO 2018

Día 30 de Junio. Sábado

19:00 h. MISA Y ENVÍO EN PEREGRINACIÓN.
Iglesia de Ntra. Sra. de Lourdes de Salamanca.

Día 2 de Julio. Lunes

08,00 h. SALIDA EN AUTOCARES: Calle Hermanas Fidalgo Morales, en las proximidades de la Parroquia de Ntra. Sra. de Lourdes de Salamanca.
13,00 h. ALMUERZO: Hotel Urdanibia en Irún.
18,00 h. LLEGADA PREVISTA A LOURDES: Alojamiento, tiempo libre y cena.

Día 3 de Julio. Martes

11,00 h. MISA DE APERTURA: Iglesia de Sta. Bernardita, lado de la Gruta.
11,35 h. FOTO GENERAL DE RECUERDO: Delante de la Basílica del Rosario.
14,00 h. CELEBRACIÓN COMUNITARIA DEL SACRAMENTO DE LA PENITENCIA. Iglesia de Sta. Bernardita, lado del Carmelo.
17,00 h. PASO POR LA GRUTA: Gruta.
21,00 h. PARTICIPACIÓN OFICIAL EN LA PROCESIÓN MARIANA: Explanada.

Día 4 de Julio. Miércoles

09,00 h. MISA INTERNACIONAL: Basílica de S. Pío X.
14,30 h. «EL MENSAJE DE LOURDES» POR EL P. HORACIO BRITO: Capilla de S. José.
17,00 h. PARTICIPACIÓN OFICIAL EN LA PROCESIÓN EUCARÍSTICA.

Día 5 de Julio. Jueves

08,30 h. MISA EN LA GRUTA.
10,15 h. VÍA CRUCIS: Por la pradera.
10,15 h. VÍA CRUCIS: Por la montaña.
Tarde libre.

Día 6 de Julio. Viernes

08,30 h. MISA DE DESPEDIDA: Basílica de Ntra. Sra. del Rosario.
13,00 h. SALIDA HACIA SALAMANCA.
19,30 h. CENA EN EL HOTEL SUCO: Quintanilla del Puente (Palencia).
22,30 h. HORA ESTIMADA DE LLEGADA A SALAMANCA.

Todos los días:

17,00 h. PROCESIÓN EUCARÍSTICA.
21,00 h. PROCESIÓN MARIANA.

Nota: Tanto en el viaje de ida como en el de vuelta están previstas tres paradas: En el Suco, cerca de Vitoria y en el Hotel Urdanibia en Irún.

POST PEREGRINACIÓN: En día y hora que se anunciarán oportunamente: Misa de acción de gracias por la peregrinación y cena en un restaurante de Salamanca.

Voy como persona enferma.

Voy como persona enferma y me alojo en hospital.

Voy como enfermera:
 Titulada.
 No titulada.

Voy como sacerdote.
 Voy como camillero.

Señalar con una cruz lo que corresponda.

N.º de orden

BOLETÍN DE INSCRIPCIÓN
XXXIV PEREGRINACIÓN DIOCESANA A LOURDES

2 al 6 de Julio de 2018

Nombre y Apellidos

Calle

Código Postal

Ciudad

DNI

Teléfono

E-mail

Hotel de Alojamiento

Comparto habitación con

Habitación individual

Edad

NOTAS