

“COME AND YOU WILL SEE” – JESUS

When Jesus returned to the Jordan River from the wilderness, Andrew and John asked, “Rabbi, where are you staying?” Jesus said “Come and you will see!” This will be the theme of this incredible journey into the world that Jesus knew. Drawing from his vast experience in the land, Tony will take you to places most people have not even heard about.

From Dan to Beersheba, you will experience the Biblical World and your reading of the gospels will never be the same.

Tony has prepared a special syllabus to help you remember where you have been and what you have seen. To prepare for this journey, view the 28-part series “Tracing the Footsteps of Jesus.” The tour will be updated daily for family and friends at www.BWTours.net.

Tony Moore

“COME AND YOU WILL SEE”

ISRAEL TOUR

March 17 – April 2, 2019

Space is limited to the first 50 participants to register.

Deposit: \$200 (non-refundable after Sept 1, 2018)

Israel Only

March 17 - 28, 2019
13 days — **\$2,170.00**

Jordan Extension

March 28 - April 2, 2019
17 days — **\$3,420.00**

Airfare not included.

Price based on minimum of 40 participants.

CONFERENCE SUBSIDY FOR FULL-TIME EMPLOYEES FOR ISRAEL AND TURKEY TRIPS:

Pastor/Directors and Associates - \$1,500 Spouse - \$750:

Pastors may use their accrued continuing education funding and may utilize up to 3 years in advance (through 2021). If employment is ceased with the conference prior to 2021, employees will be required to pay the remainder of the balance through a signed payroll deduction agreement.

Teachers - \$1,500 Spouse - \$750: Teachers will be given an additional \$900 for Continuing Education credit. If employment is ceased with the conference prior to 2021, employees will be required to pay the remainder of the balance through a signed payroll deduction agreement.

Office Non-Exempt Employees:

\$1,000 and spouse \$500.

Executive Committee Members:

\$1,000 and spouse \$500

SAVE THE DATE

7 CHURCHES – TURKEY

May 12 - 23, 2019

*Cost: Approximately \$2,470 plus airfare
contact Yanil Alcantara – yanila@pcsda.org*

Potomac Conference Corporation
of Seventh-day Adventists®

For reservations and more information,
please contact:

Denise Hevener - DeniseH@pcsda.org

Jorge Ramirez - JorgeR@pcsda.org

Join Tony Moore, Bill Miller,
and the Potomac Conference
for the journey of a lifetime...

TRACING THE FOOTSTEPS OF JESUS

TRACING THE FOOTSTEPS OF JESUS

DAILY SCHEDULE

What is Included in the Price

- Jordan Extension 2 nights in Petra, and 1 night Amman
- Full Tour Hotels: Accommodations for 15 nights in select 4/5 star hotels: 6 nights in Jerusalem, 1 night Dead Sea, 5 nights in Galilee, 2 nights in Petra, and 1 night Amman.
- Breakfast and dinner buffets (and 6 lunches).
- Tour bus for all visits in the itinerary, a lot of walking in Jerusalem.
- All entrance fees on this itinerary.
- Teaching, presentations, and a special syllabus by Tony Moore.
- Licensed English-speaking guide
- Tips for hotels, drivers, and guide.
- 2 half liter bottles of water daily.

What is not Included in Price

- International Airfare.
- Personal items such as laundry, drinks or coffee with meals.
- Lunches (except as noted above)
- Travel Insurance.

5 Hike the En Gedi waterfalls, (David hid from Saul). Visit Qumran (Dead Sea Scrolls found). Explore Jericho, the oldest city in the world. View Gilgal as you travel up the Jordan Valley, visit Old Gesher for a close encounter with the Jordan where Jesus likely crossed on a Roman bridge, and the Arbel from below. Dinner/overnight Ron Beach.

3 Mount of Olives, Beth Fage, Dominus Fleuit (Lord wept church) see Herodian era tombs, Mary Magdalene Church, Grotto of Gethsemane (1st century oil press), and Church of All Nations with its' ancient olive trees, walk the Kidron Valley past fascinating tombs from time of Jesus. Lunch. Enter the Old City of Jerusalem through the Lion's or St. Stephen's Gate, visit Church of St. Anne and Pools of Bethesda, Antonia, Church of Flagellation, and Ecce Homo Arch, Lithostratus, Church of the Holy Sepulchre, Dinner/overnight Olive Tree.

9 Visit tel Meggido, Mount Carmel (Elijah), and Caesarea by the sea. Dinner/overnight Ron Beach.

7 Jordan River baptism opportunity. Visit Magdala, Taghba, Mensa Christi, Capernaum, picnic lunch at Bethsaida Valley, Gamla, Jesus boat at Ginnosaur and sunset boat ride. Dinner/overnight Ron Beach.

11 David's Tomb, Cenacle (Upper Room), St. Peter in Gallicantu, Cardo, Wohl Museum, Burnt House. Lunch. Herodian, Bethlehem: Shepherd's Fields, Church of Nativity. Dinner/overnight Olive Tree.

13 Optional hike from Jerusalem to Jericho through Wadi Qelt (story of Good Samaritan), Lazarus Tomb in Bethany, Citadel Museum, Western Wall. Overnight Olive Tree Hotel.

15 **PETRA.** Lunch at Basin restaurant. Dinner/overnight Petra Rest House.

16 Edomite Capital, Wadi Zered, Lowest Museum on earth Gomorrah, Sodom, Mount Nebo. Dinner/overnight Olive Tree.

17 Depart from Amman for home.

March, 2019

April, 2019

2 Visit Tel Beersheba to understand the lifestyle of Abraham and Isaac. Have lunch at Kfar Hanokdim Bedouin site, and learn about Bedouin culture. Climb Masada from west (where Romans conquered), explore the site, then ride the cable car down the eastern side. Check in to the hotel and swim in the Dead Sea. Dinner/overnight Dead Sea.

4 Visit Korazim, Hazor, Tel Dan and the springs of Dan, Baniyas (Caesarea Philippi), walk to Baniyas waterfall, Korazim, Mount of Beatitudes (then walk down to Taghba). Dinner/overnight Ron Beach.

6 Visit the Arbel for an incredible view of Galilee, view Horns of Hittin. Visit Sepphoris where Jesus may have worked, tour and lunch at the Nazareth Village, Church of the Annunciation and museum, Church of St. Gabriel (Mary's Spring), synagogue church, Mount of Precipes, and the wedding Church at Kefar Cana. Dinner/overnight Ron Beach.

12 Visit Old Gesher for a close encounter with the Jordan where Jesus likely crossed on a Roman bridge.

SAMARIA: fantastic drive through Samaria, Jacob's Well, Tel Balata (Shechem), Mount Gerizim, and Shiloh. Israel Museum, shrine of book, and temple model. Dinner/overnight Olive Tree Jerusalem.

14 Dome of the Rock, Western Wall, the City of David, Hezekiah's Tunnel, Pool of Siloam, and the Davidson Archaeological Gardens (see stones thrown down from Temple in fulfillment of Matthew 24), Garden Tomb. Dinner. Fly home to USA arrive Friday, March 29.

JORDAN EXTENSION: Thursday, March 28. Dinner/overnight Olive Tree.

14 Transfer to Jordan. Bethany Beyond the Jordan (baptismal site of Jesus), Mount Nebo Madaba Map, King's Highway, Macaherus. Dinner/overnight Petra Rest House.

