


*You are invited to join*  
**Timothy Cardinal Dolan**  
*and*  
**Bishop Nicholas DiMarzio**


*on a pilgrimage to Cebu, Philippines*  
*for the 51st International Eucharistic Congress*

# January 22 - February 1, 2016

*Organized by*

**Fr. Patrick Longalong, Filipino Apostolate, Diocese of Brooklyn**

**Fr. Joseph Marabe, JCD, Filipino Apostolate, Archdiocese of New York**


*"Christ in you, our hope of glory."*

## 51<sup>ST</sup> INTERNATIONAL EUCHARISTIC C O N G R E S S


**Peter's Way Tours**

[www.petersway.com](http://www.petersway.com)


**We are holding seats confirmed via Asiana Air from New York's JFK International Airport:**

Date	Airline	Flight	Departure City/Time	Arrival City/Time
Jan 22	Asiana Air	#221	New York JFK /1:00 pm	-----
Jan 23	-----	-----	-----	Seoul ICN /5:30 pm
Jan 23	Asiana Air	#709	Seoul ICN /8:20 pm	Cebu CEB /11:50 pm
Feb 1	Asiana Air	#710	Cebu CEB /00:50 am	Seoul ICN /6:20 am
Feb 1	Asiana Air	#222	Seoul ICN /10:00 am	New York JFK /9:40 am

Please note: flight itinerary are subject to change without notice.

## Day 1 January 22, Friday: Depart for the Philippines

Depart New York's JFK International Airport on our pilgrimage when the Asiana jet lifts into the evening sky for our overnight flight to Cebu, Philippines, via Seoul.

Complimentary meals and beverages will be served aloft.

## Day 2 January 23, Saturday: Arrive Cebu

Late night arrive at Cebu International Airport, proceed through Passport Control, claim our luggage, and a Peter's Way Tours tour representative will meet and greet us. We will go directly to the hotel to check for our first overnight in Cebu.

Overnight at hotel in Cebu.

## Day 3 January 24, Sunday: Panoramic Tour of Cebu

Buffet breakfast at hotel.

**Begin our day with morning Mass** (location to be advised). After Mass, tour Cebu City's hilly land. Drive past flower farms of chrysanthemums, Malaysian mums, orchids, Asian ferns & roadside mango orchards. Visit one or two family gardens. Take in the beauty of nature and end the evening with a rendezvous at "The Tops", to watch the city awoken at night in full panoramic view. Independent lunch.

The afternoon is at leisure.

Dinner at Chateau de Busay.

Overnight at Hotel in Cebu

(B,D)

## Day 4 January 25, Monday: Twin City Tour

Buffet breakfast at hotel.

Today we will trace the journey of Portuguese explorer Ferdinand Magellan when he landed in Cebu on April 1521, until his defeat by chieftain Lapu-Lapu in the Battle of Mactan. Visit major landmarks in Cebu like Magellan's Cross and Fort San Pedro, the smallest Spanish outpost in the Philippines. The Casa Gorordo and Yap-San Diego Ancestral House will give us a glimpse into residential life in Cebu during the Spanish era. Continue on the Basilica and the Shrine of Santo Niño de Cebu, house of the image of the Infant Jesus in a gift from Ferdinand Magellan's missionaries to the indigenous princess upon her baptism. Outside the Shrine is the location of Magellan's Cross which was planted during the arrival of the Portuguese Explorer. Cross over to Mactan Island to the National Shrine of Our Lady of the Rule. Final stop is at the Liberty Shrine, site of the triumphant battle of Lapu-Lapu over Magellan. **Celebrate Mass at the Shrine.** Independent lunch.

This evening we will enjoy dinner at Laguna Garden.

Overnight at Hotel in Cebu

(B,D)

## Day 5 January 26, Tuesday: Island Hopping Safari

Buffet breakfast at hotel.

**Begin our day with morning Mass** (location to be advised).

One of the best ways to enjoy the beaches of Cebu is to go on an island-hopping trip. Today, take in the sun and fun at its best! Drive to Mactan Island as a jump off point where you board a motorized outrigger canoe called a "banca". Motor to some of the coral islands in the Mactan channel. Enjoy the opportunity to snorkel in a marine sanctuary or go fish feeding or swimming along the reef of Hilutungan Island. Visit Caohagan Island to enjoy an interaction with fish and shell vendors on a beachfront market. Explore and walk around the island, with possible opportunity to meet children of a nearby school. Independent lunch.

Dinner at Grand Majestic.

Overnight at Hotel in Cebu

(B,L,D)

## Day 6 January 27, Wednesday: Arts & Crafts Tour of Cebu

Buffet breakfast at hotel.

**Begin our day with morning Mass** (location to be advised).

Today, discover the crafts and industries of the island. See how the exquisite Cebu local crafts are made using indigenous materials. Drive to Mandaue City for a visit to the country's most prominent mango factory and see how the famous dried mango and other processed fruits are made. Our next stop is a factory that produces fashion accessories, costume jewelry, gift items and home novelties using indigenous materials. Then, we will see how quality handmade guitars are crafted by local artisans. As the tour continues, marvel at the designs and craftsmanship of world renowned furniture (wood, leather, rattan & iron) which has given Cebu its name, the Milan of Asia.

This evening, enjoy dinner at Maya.

Overnight at Hotel in Cebu

(B,D)

## Day 7 January 28, Thursday: Cebu- 51st IEC Activities

Buffet breakfast at hotel.

Round-trip transfers will be provided to the IEC Pavilion at Seminario Mayor de San Carlos in Mabolo.

**Today's 51st IEC schedule is as follows:**

8:30 - 9:00 am: Morning Prayer

9:00 am - 10:00 am: Catechesis - *The Eucharist and the Dialogue with Cultures*

10:00 am - 10:30 am: Testimonies

10:30 am - 11:00 am: Break

**11:00 am - 12:30 pm: Holy Eucharist**

12:30 pm - 2:00 pm: Lunch Break / Free Time (lunch is included with IEC Registration)

2:00 pm - 3:00 pm: Press Conference

3:00 pm - 5:00 pm: Penitential Service

7:00 pm - 10:00 pm: City Church Visits

Overnight at Hotel in Cebu

(B)

## Day 8 January 29, Friday: Cebu- 51st IEC Activities

Buffet breakfast at hotel.

Round-trip transfers will be provided to the IEC Pavilion at Seminario Mayor de San Carlos in Mabolo.

**Today's 51st IEC schedule is as follows:**

8:30 - 9:00 am: Morning Prayer

9:00 am - 10:00 am: Catechesis - *The Eucharist: Dialogue with the Poor and the Suffering*

10:00 am - 10:30 am: Testimonies

10:30 am - 2:00 pm: Free Time / Lunch Break (lunch is included with IEC Registration)

3:00 pm: Depart for Capitol Building

**4:00 pm - 5:30 pm: Holy Eucharist**

5:30 pm - 8:00 pm: Procession to Plaza Independencia

Overnight at Hotel in Cebu

(B)

## Day 9 January 30, Saturday: Cebu- 51st IEC Activities

Buffet breakfast at hotel.

Round-trip transfers will be provided to the IEC Pavilion at Seminario Mayor de San Carlos in Mabolo.

**Today's 51st IEC schedule is as follows:**

8:30 - 9:00 am: Morning Prayer

9:00 am - 10:00 am: Catechesis - *The Eucharist and Mary*

10:00 am - 10:30 am: Testimonies

10:30 am - 2:00 pm: Free Time / Lunch Break (lunch is included with IEC Registration)

2:00 pm: Depart for Cebu City Sports Centre

**4:00 pm - 5:30 pm: Holy Eucharist**

6:00 pm - 7:00 pm: Sinulog Presentation

Overnight at Hotel in Cebu

(B)

## Day 10 January 31, Sunday: Cebu- 51st IEC Closing Liturgy - Return flight to USA

Buffet breakfast at hotel.

Round-trip transfers will be provided to the IEC Pavilion at Seminario Mayor de San Carlos in Mabolo.

**10:00 am Statio Orbis at South Road Properties**

Dinner at Anzani restaurant. After dinner, transfer to Cebu International Airport for your midnight return flight to the USA.

(B,D)

Arrive at JFK International Airport (February 1).

**Official Prayer of the 51st International Eucharistic Congress**

Lord Jesus Christ, our hope of glory,  
 You are the fulfillment of the Father's plan  
 to save all humanity.  
 You are the mystery hidden from the ages  
 and from generations past now manifested to us.  
 You abide in your Church in the  
 most holy sacrament of the Eucharist.  
 As we celebrate the Holy Eucharist and  
 receive your Body and Blood,  
 grant us the awareness that your presence in us  
 urges us to continue your saving mission in the world.  
 Send us your Holy Spirit that he may lead us to walk humbly  
 with the poor and the marginalized,  
 in the company of Mary, your most holy mother and ours.  
 O Lord in the Most Blessed Sacrament,  
 to you be all honor and glory and praise  
 in the unity of the Father and the Holy Spirit.  
 One God, forever and ever.  
 Amen

**ALL PRICING IS BASED ON A MINIMUM OF 25 PAYING PARTICIPANTS. IF GROUP DOES NOT REACH THIS NUMBER, THE PRICE OR PROGRAMMING MAY BE ADJUSTED.**

**Your 51st I.E.C Travel Package includes:**

- Round-trip economy class airfare via Asiana Air from New York.
- U.S. Departure tax; Customs User fee; Security and all Airport Departure taxes.
- Meeting and assistance upon departure from New York Airport.
- Eight (8) nights accommodation in twin rooms with private facilities at first class hotel in Cebu.
- Women in native costumes will give welcome leis to each of the guest. Bottled water and cold towels will be provided for delegates.
- Buffet breakfast daily, 1 lunch and 5 dinners, including farewell dinner prior to departure. (See IEC Registration inclusions for additional lunches).
- **51st I.E.C. Registration Fee:** 4-Day Registration of \$200 per person must be received by May 15, 2015 or late fees will apply. The official fee covers access to all events held January 28-31, 2016; Transportation to/from Congress venues with established pick up points; Pilgrim Pack; and lunch voucher (3 days).
- Services of a professional licensed Peter's Way Tour Manager.
- All sightseeing as per the attached itinerary, including overseas arrival and departure transfers, in a private air-conditioned tour bus.
- Private coach for daily transfers from hotel to IEC Site
- Gratuities for the tour escort, guides and driver.
- Full set of travel documents, travel wallet, luggage tags, name tag, backpack, and Diocesan WYD Spirit Pack.

**Items not included in the package price:**

- Portage of one piece of luggage, per person, at airport and hotels.
- Health, trip cancellation/interruption or baggage insurance. All are strongly recommended. Peter's Way offers an optional comprehensive policy at an additional cost.
- Passport & visa fees (if required for non US citizens).
- U.S. Passports must be valid for six (6) months after return date.
- Items of a personal nature (hotel extras, laundry, phone calls, etc.).
- Meals not specified in the program (all lunches and five dinners)

**For more information, please contact:** Peter's Way Tours • 516-605-1551 • 800-225-7662 • E-mail: peter@petersway.com


Archdiocese of New York

Enrollment Form - Tour Code: 9024

Diocese of Brooklyn


I would like to take part in the 51st International Eucharistic Congress **January 22 - February 1, 2016**

**All-Inclusive Estimated Package Price: \$3,995.00\*** per person, double occupancy

Payments by credit card will incur a one-time \$100 per person convenience fee. The credit card authorization below must also be completed and signed.

Please mail a completed enrollment form for each participant traveling with the signed credit card authorization or deposit by check made payable to:  
**Peter's Way Tours Inc. • 500 North Broadway - Suite 221 • Jericho, New York 11753**

Title: Mr. Ms. Mrs. Rev. Bro. Sr. Deacon Other \_\_\_\_\_

Full First / Middle / Last Name: \_\_\_\_\_  
 (Exactly as it appears on your passport)

Date of birth: (month/day/year) \_\_\_\_\_ (Male \_\_\_ / Female \_\_\_) Country of Citizenship: \_\_\_\_\_

Address: \_\_\_\_\_ City: \_\_\_\_\_ State: \_\_\_\_\_ Zip: \_\_\_\_\_

Home Phone: \_\_\_\_\_ Mobile: \_\_\_\_\_ E-mail: \_\_\_\_\_

Parish: \_\_\_\_\_  Archdiocese of New York  Diocese of Brooklyn

Tee-shirt/jacket size: S M L XL XXL

**Payment Schedule & Optional Travel Insurance**  
 If insurance is taken, deposit is \$600.00

**Enclosed is my deposit of \$350.00 per person**  
 (Plus Insurance Premium of \$250 if "Yes" is checked below.)

Deposit (\$350.00): **May 15, 2015**

2nd Payment (\$1,000.00): **August 15, 2015**

3rd Payment (\$1,000.00): **October 15, 2015**

Balance Due: **December 1, 2015**

**Single Room:** (Single room supplement: \$595.00)

**Peter's Way Travel Insurance:** (Yes \_\_\_/No \_\_\_)

**Travel Protection Plan payment:** For a "Total Package Price" from \$3,501.00-\$4,500.00 the cost of Peter's Way Travel Insurance is \$250.00 per person. See T&C for Land Only rates. Pre-existing conditions will be covered if your insurance premium is received with your deposit.

**Peter's Way Travel Insurance Upgrade:** (Yes \_\_\_/No \_\_\_)

For an additional \$100.00 you may upgrade to **Cancel for any Reason:** By purchasing the Cancel For Any Reason upgrade, **you can cancel up to 2 days prior to departure** and receive reimbursement of up to 75% of your total tour costs. Plan payment for the upgrade must be received with your insurance premium at the time of deposit.

**Credit Card Authorization**

I, \_\_\_\_\_, authorize Peter's Way Tours Inc. to charge a \$350 per person deposit plus insurance costs (If "Yes" is checked above) to the following credit card:

Card Type: (please check one) VISA MC AMEX DISCOVER

Card Number: \_\_\_\_\_

Expiration Date: \_\_\_\_\_ Security Code: \_\_\_\_\_

Name on Card: \_\_\_\_\_

Billing Address: \_\_\_\_\_

Participant Name(s): \_\_\_\_\_  
 (if different from cardholder)

\*If the amount charged applies to more than one participant, please specify names.

**I accept all terms and conditions as noted in this brochure.**

Signature: \_\_\_\_\_ Date: \_\_\_\_\_


## Acceptance of these Terms & Conditions, with signature on enrollment form, is required for participation in this tour.

**PAYMENT:** Deposits and insurance payments will be accepted in the form of check, money order or credit card. A discount of \$100.00 per person will apply for payments made entirely by personal check, money order or certified bank check. Peter's Way Tours reserves the right to increase package price or reduce services accordingly should there be an escalation in the Euro valuation over the U.S. Dollar in excess of 3% from print date. If final payment is not received by the balance deadline, Peter's Way Tours reserves the right to cancel your reservation. If for any reason payment is received within 21 days of departure, a charge for express mailing of final documents will apply. A \$50.00 late payment fee and possible increase in airfare may apply for late payments. Personal checks will not be accepted within 30 days of departure. If the bank has returned a personal check, a \$25.00 processing fee will apply and subsequent payments must be made in the form of money order, certified bank check or credit card.

**CANCELLATIONS/REFUNDS:** From the time your deposit is received up to 130 days prior to departure, there is a \$250.00 nonrefundable cancellation fee per person. From 129 to 100 days prior to departure, there is a \$350.00 nonrefundable cancellation fee per person. From 99 days prior to departure up to the day of departure, there is a nonrefundable cancellation fee of 100% of all payments made per person including departure taxes & fuel surcharges, single supplement, deviation fees, travel insurance payments and any other costs incurred. Travel insurance is offered as protection for cancellations due to medical reasons such as illness or injury, please see TRAVEL INSURANCE. Travel insurance payments are nonrefundable upon receipt. Tour participation is nontransferable. Names cannot be transferred on reservations or airline tickets. Refund requests can only be honored when submitted in writing to Peter's Way Tours. All refund requests are subject to cancellation restrictions as set forth above. No refund will be made for any accommodations or services included in the tour that you do not use.

**LATE RESERVATIONS:** A \$25.00 late reservation fee and possible increase in airfare may apply for bookings received after the deposit deadline. All space is subject to availability and cannot be guaranteed past the deposit deadline noted on the brochure.

**TRAVEL DOCUMENTS:** All participants must have a valid passport. U.S. Passports must be valid for at least six (6) months, subsequent to return date. Special entry requirements for non-U.S. citizens may apply. Please consult the appropriate Consulate for current requirements. It is solely the passenger's responsibility to ensure that all documents needed are completed and current. Peter's Way Tours will not be held responsible for lack of current and valid entry documents.

**AIR TRANSPORTATION:** Round trip from New York JFK on Asiana Air. Flight itinerary and carrier may be subject to change. Departure taxes & fuel surcharges are estimated. They are determined solely by the airlines and are subject to increase prior to ticketing (approximately 30 days prior to departure).

**AIRLINE SEATING:** Under group airline reservations/contracts, the airlines will provide a block of seats for the group. Individual requests for seating preferences can only be made at time of check-in. Peter's Way cannot submit seating preferences as we cannot guarantee that any or all requests will be honored. If you require specific seating as a condition of your travel, it is suggested that you book your airfare individually and purchase the Land Only package. Upgrades to premium economy, business class, or first class may be available but oftentimes airlines will not allow the upgrades until time of ticketing (approximately 30 days prior to departure). Group reservations may not be accessible online for advance check-in/boarding passes/seat assignments. Airline guidelines vary. Please contact our office for specific details.

**LAND ONLY PASSENGERS:** A Land Only packages do not include any portion of the group airfare. This includes any flights booked within the group itinerary. All airline tickets will be your responsibility to book independently. A passenger choosing the Land Only portion of the package (\$2,595.00 per person, sharing a twin bedded room) must notify Peter's Way Tours, in writing, 100 days prior to date of departure or a penalty fee will be assessed. Please be advised, passenger(s) opting for the Land Only package or who are deviating from the group itinerary will be responsible for their own transfers to/from hotel/airport. However, if you arrive at the same time or earlier than your group, you are welcome to join the group on the bus. It is recommended that you purchase your air transportation only after you have been notified that the group has materialized. If you purchase your own air transportation and the group does not materialize or you cancel your package for any reason, Peter's Way Tours will not be held responsible for the cost of your airfare or other arrangements booked independently.

**DEVIATIONS & ITINERARY CHANGES:** Peter's Way Tours is pleased to assist clients with changes in itineraries. All deviation requests must be submitted in writing at least 90 days prior to departure. Deviation fee will apply plus an airline change fee per person. Your routing and dates requested will determine if a difference in airfare will also apply. Not all carriers permit routing changes and/or deviations from the group itinerary. Please contact our office for detailed information.

**TRANSFERS AND PORTERAGE:** Round-trip airport transfers are included for passengers who purchase the full air and land package. Porterage of one piece of luggage throughout your tour at hotels is also included.

**ACCOMMODATIONS/SINGLE TRAVELERS:** Price per person is based on two persons sharing twin bedded rooms with private facilities in hotels throughout your tour. Matrimonial (full) bedded rooms are subject to availability and must be requested. Triple rooms may be available for family or friends traveling together. We discourage triple room accommodations because they are normally not spacious and there is no discount for triple occupancy. Triple rooms usually are regular twin or matrimonial (full) bedded rooms with a rollaway bed added. Single rooms are limited but may be requested at time of booking for an additional charge of \$595.00. While single rooms provide

privacy, they are often smaller than twin bedded rooms and may be located away from the group in some hotels. We will make every effort (if you so desire) to match you with a same gender roommate when we receive your application, but we do not guarantee a roommate can be matched. If a single room must be assigned due to your roommate's cancellation, incompatibility or for any other reason (even at the last moment or while on tour), we must charge you the tour's single supplement or pro-rated amount.

**MEALS:** Buffet breakfast daily, one lunch and five dinners, including farewell dinner prior to departure. (Three lunch vouchers included with IEC Registration).

**GRATUITIES & SERVICE CHARGES:** Gratuities are included in your tour package. Tips for the tour manager and bus driver are normally given in the local currency at the end of the tour. Other gratuities are usually handled individually. All service charges and local taxes as imposed by hotels are included in the program rate. Although service charges are included, it is customary to leave USD \$1.00 per person for the waiters after each meal and USD \$1.00 per person per day for the maid/bell boys.

**TRAVELER HEALTH ADVISORY:** All passengers must ensure that they are medically and physically fit for travel and that such traveling will not endanger themselves or others as our pilgrimages entail a lot of walking, which may involve stairs, hills, cobblestone roads and uneven pavement. Additionally, most motor coaches are not equipped with wheelchair ramps. It is each passenger's responsibility to be aware of his or her limits with regard to travel and group activities. Any person with a disability requiring special attention must advise Peter's Way Tours of the situation at time of enrollment. A qualified companion must accompany any passenger requiring special assistance. Peter's Way Tours will make reasonable attempts to accommodate disabled passengers with special needs, but shall not be held responsible in the event we are unable to do so. Moreover, Peter's Way Tours is not responsible for the denial of services by any carriers, hotels, restaurants, or other independent suppliers.

**DISCLAIMER OF RESPONSIBILITY:** Peter's Way Tours is only acting as intermediary and agent for the suppliers identified on this, or any accompanying documents, in selling services, or in accepting reservations or bookings for services that are not directly supplied by Peter's Way Tours (such as air carriage, hotel accommodations, ground transportation, meals, tours, cruises, etc.). Peter's Way Tours shall not be responsible for breach of contract, bankruptcy or any intentional or careless actions or omissions on the part of such suppliers, which result in any loss, damage, delay, or injury to any traveler, travel companions or group member. Peter's Way Tours shall not be held responsible for any changes made in the schedule of liturgies throughout the pilgrimage or any changes in the Vatican Calendar and the appearance of the Holy Father for the weekly Papal Audience or Papal Masses. Unless the term "guaranteed" is specifically written on the ticket, invoice or reservation itinerary, Peter's Way does not guarantee any supplier's rates, bookings or reservations. Peter's Way Tours shall not be responsible for any injuries, damages, or losses caused to any traveler in connection with terrorist activities, social or labor unrest, airline strikes, mechanical or construction difficulties, diseases, local laws, climatic conditions, abnormal conditions or developments, or any other actions, omissions, or conditions outside Peter's Way Tours control. By embarking upon the trip, the traveler voluntarily assumes all risks involved with such travel, whether expected or unexpected. The traveler is hereby warned of such risks and is advised to obtain appropriate insurance coverage against them. A signed enrollment form shall constitute consent to the above terms and conditions and an agreement on the traveler's part to convey the contents of this disclaimer to your travel companions and group members.

**TRAVEL INSURANCE:** It is strongly recommended that all participants purchase insurance when they travel since the tour operator is not responsible for non-refundable payments, damaged luggage or trip interruption. Peter's Way Tours offers an optional Passenger Travel Protection Plan. These benefits and services help insure the well being of the passenger while traveling worldwide. The plan payments are based on total package price, including taxes, fuel surcharges, single supplements, deviation fees, late charges, etc. The plan payment for total package prices from \$0 to \$1500.00 is \$100; \$1501.00 to \$2500.00 is \$175; \$2501.00 to \$3500.00 is \$225; \$3501.00 to \$4500.00 is \$250; \$4501.00 to \$5500.00 is \$275; and \$5501.00 and over is 6% of total package price. If the plan payment is made at the time of deposit, the passenger will be covered for pre-existing conditions. However, the insurance plan can be purchased at any time thereafter, excluding coverage for pre-existing conditions, until final payment has been made. Plan payments will not be accepted after final payment has been made. All plan payments are non-refundable. If you choose to extend your stay or embark on a pre-tour program, travel insurance can be purchased for an additional \$4.00 per day. Additional coverage needs to be requested. The insurance plan will not automatically be extended. The extended insurance plan will only cover pre-paid arrangements made through Peter's Way Tours. Land Only passengers can have their air arrangements covered for an additional \$20.00 per person. The Passenger Travel Protection Plan includes coverage for the following: trip cancellation/interruption/delay, accident/sickness medical expense, emergency medical evacuation/repatriation, lost baggage/personal effects, accidental death & dismemberment and 24-hour Emergency Travel Assistance Services. These benefits and services are provided by Seven Corners, Inc. Upon claim approval, reimbursement is up to 100% of the non-refundable payments for your trip. Cancellation For Any Reason upgrade can be added to your policy for an additional \$100.00. This includes reasons for cancellation not otherwise covered by the regular policy. You can cancel up to 2 days prior to departure and receive reimbursement of up to 75% of the non-refundable payments for your trip. Payments must be received for the upgrade with your insurance premium at the time of deposit. PLEASE NOTE: For complete details of coverage, terms, conditions, exclusions, and pre-existing conditions for the insurance protection provided, refer to the Description of Coverage, which you will receive with your travel documents. If you need further information, please call Seven Corners, Inc. at 1-800-371-0926 or 317-575-2656 and ask for Customer Service. Travel insurance is underwritten by United States Fire Insurance Company, Eatontown, NJ under policy number F5G12-120116-01RT.