

2020 Spirit of Ireland: A Healing Journey

Ruins, Runes and Tunes

Glenveigh Castle, Glenveigh National Park, County Donegal, Ireland

Tour Dates: June 13-24, 2020

Tour Destination: This year's trip will take us to County Donegal (with a day in County Antrim and the Giant's Causeway) to see many magical sights which we don't normally visit on the Spirit of Ireland Tours, as well as immerse in the wonderful Irish culture. This is a tour NOT to be missed.

What Makes Our Tours So Special: We come together on this sacred pilgrimage as a group of healers, from all walks of life, to bring healing energies of love and compassion to the energetic Celtic ley lines (also known as farie lines) located at various sacred sites in Ireland. We participate in several sacred ceremonies including poetry, music, meditation and songs to connect heart to heart in this most magical place called the Emerald Isle. Traditional music is a big part of this tour, for the most authentic Irish experience. People often say that traveling to Ireland is like stepping back in time to a land steeped in rich culture, history and spirituality; a less rushed lifestyle in a magical setting, where people meet you with a smile and a twinkle in their eye. Everyone who has traveled with us on previous excursions describes this trip as a life-changing event in their lives; the memories and friendships forged will last a lifetime.

Tour Itinerary: Our tour itinerary is still being finalized, but sights on the agenda include the Beltane Stone Circle, Glenveagh National Park, Slieve League, Giant's Causeway, Carrick-a-Rede Rope Bridge, Dunluce Castle, Leo's Tavern, and lots of great traditional Irish music.

Brief Tour Schedule

Saturday, June 13:	Day 0	Depart US (arrive in Shannon the next morning)
Sunday, June 14:	Day 0	Arrive in Shannon, Ireland and recover from Jetlag
Monday June 15:	Day 1	Depart Shannon for County Donegal with a stop at Fairy Fort
Tuesday, June 16	Day 2	Day trip to Londonderry and Doagh Famine Village
Wednesday, June 17:	Day 3	Day Trip to County Antrim: Giant's Causeway, Dunluce Castle
Thursday, June 18:	Day 4	Beltane Stone Circle, Belleek Pottery Studio and Rosnowlaugh Beach
Friday, June 19:	Day 5	Relaxation Day at Lough Eske Castle, Donegal Castle
Saturday, June 20:	Day 6	Glenveagh National Park & Leo's Tavern
Sunday, June 21:	Day 7	Cliffs of Slieve League and Glencolmcill
Monday, June 22:	Day 8	Tory Island tour
Tuesday, June 23:	Day 9	Round Tower and Abby, Ennis
Wednesday, June 24:	Day 10	Return home to US

* We highly suggest arriving a day early to acclimate to the local time zone.

Tour Host: Brian Luke Seaward is no stranger to the Emerald Isle, having hosted several visits and group tours (and like so many Americans, he claims Irish heritage; in this case the McNulty, and Egan clans). Seaward is an award winning photographer, and celebrated documentary filmmaker. He is also the best selling author of many books including *Stand Like Mountain*, *Flow Like Water*, *Stressed is Desserts Spelled Backward* and *The Art of Calm*. Brian will lead morning meditations and facilitate the healing ceremonies at various sacred sites throughout the trip as well as document the trip with his keen photographic eye, giving each tour participant a photo-essay flashdrive upon the completion of this magical journey.

Your Irish-American host, Brian Luke Seaward

Irish Tour Guides:

Our local (and well seasoned) guides for this Celtic healing expedition (Stoney & Paddy) are nothing less than excellent. Well versed in the history, culture, spirituality, politics and music, they will extend the best Irish hospitality and wisdom of the Emerald Isle. They specialize in the "unique and authentic Irish experience," and boy do they deliver!!!

Who Should Come (and why you should join us):

Any and all people interested in a spiritual adventure to the Emerald Isle, specifically those who wish to travel with like-minded companions and healers interested in participating in a magical journey of Celtic spirituality, Celtic music and Celtic history. As several people have stated: "*I know that when I attend one of Seaward's programs, I am going to be coming back to people I consider to be my family.*" Many people go on vacation and take away the experience with photos. What makes our trips unique is that we go to Ireland not only to take in the experience, but also give something back—in the way of loving compassion to the earth through the sacred sites for the health and healing of the planet. Moreover, our local tour guides are the best in Ireland and know exactly how to create the magical alchemy we desire for a most memorable experience. You don't have to be of Irish heritage to enjoy this trip, but those who claim Irish ancestry will be smiling for years to come. Space is limited to 20 beautiful souls (with a minimum of 14 people). Upon completion of the workshop *The Spirit of Ireland: A Healing Journey* (Level III Holistic Stress Management Instructor Workshop), 9 professional contact hours (CE's) can be awarded (pending). "*This activity has been submitted to the American Holistic Nurses Association for approval to award contact hours. The American Holistic Nurses Association is accredited as an approver of continuing nursing education by the American Nurses Credentialing Center's Commission on Accreditation.*"

Why Travel in a Group?

Group travel with professional tour guides offers many opportunities that you will not experience any other way, including an exposure to local history, culture, music and unique friendships. It's also nice to let someone else do the driving (particularly on narrow roads where they drive on the other side of the road.) Travel can be stressful; group travel takes the stress out of foreign travel and allows you to focus on why you are there... to enjoy the entire cultural experience. And... we have one primary rule on our group trips: No Ugly Americans (no whining!)

Traditional Irish music played nightly in the best pubs in Donegal, Antrim and Wicklow

What's Included:

The following is included in this tour package:

1. All ground transportation (including pick-up in the Bunratty area and drop-off at the Shannon airport).
2. Hotel accommodations June 15-24 in County Donegal, (note: extra charge for single supplements when/if available):
3. All breakfasts (known in Ireland as an "*Irish breakfast*;" eggs, bacon/sausage, brown pudding, cereal, toast/croissants, toast, fresh fruit, coffee, tea and juice).
4. Three group dinner celebrations (typically the first night at each of the 3 hotels) and very special private house concerts.
5. Entrance fees to parks, museums, attractions, etc.
6. Tour Packet: Upon registration each person will receive a confirmation letter, a full day-by day itinerary, a book about Ireland and Celtic lore as well as two Celtic music CD's, compiled specially by Brian Luke Seaward, as well as some other goodies.

7. Regular pre-trip email updates with travel tips, packing tips, etc.
8. A four-color Spirit of Ireland keepsake tour booklet: Upon arrival in Shannon, Ireland, each person will receive a beautiful 40-page booklet including our final itinerary, day-by-day schedule, and lots of fun information about Ireland, photography tips, articles, and other goodies.
9. Traditional Irish musical concerts: Traditional music is a big part of the Irish culture and we will hear many types of traditional music, including 3-4 private concerts in our hotels and several nights at local pubs with reserved seating.
10. Some surprise gifts from the workshop facilitator, including a 12" x 18" *Doors of Ireland* poster.
11. 9 CE's for nurses awarded upon completion of attendance of CE sessions.
12. Upon your return home, you will receive a Flashdrive of selected photos and videos of our trip and photographic memories that you may elect to use as computer screen savers or make as prints.
13. Life-long friendships with people you will meet on this unique journey (and a special invite to our annual reunion events in Colorado each October).

What's Not Included:

After conducting several groups trips, it becomes obvious what we can do well, and what responsibility needs to be passed on to you, the individual participant. Given all of these considerations and in an effort to keep the price of the trip reasonable, we ask each participant to adhere to the following:

1. Round trip airline tickets from your city of origin to Shannon, Ireland (we cover all ground transportation from the Bunratty area and drop off at the Shannon Airport).
2. All noon meals (lunches) and all but three (3) dinners. Please note that alcoholic beverages are NOT included in our dinner celebrations. We ask you to pay for these upon hotel checkout.
3. Tips for our tour guide and coach driver (typically \$50 EU/a piece, per person).

COST: \$5,400. US (Land package only). All our program prices are based on double occupancy unless otherwise requested.

Payment Schedule

First deposit payment date: ASAP to hold a spot	\$2,000//person
Final payment date: March 25, 2020	\$3,400/person

Cancellation Policy: Prepaid fees (deposits) are refundable minus a processing fee up until April 2nd, 2020 at which point we are unable to provide refunds.

Glenveagh Castle and National Park, County Donegal

- **Air Travel to Shannon, Ireland:**

We recommend United, Delta Airlines or Air Lingus for the best schedules and direct flights from east coast US cities to Shannon International Airport. (PLEASE... check with us before confirming your flights.)

- **Single Room Supplement:**

\$950 single rooms are subject to availability (and although not guaranteed, we will do our best to honor these requests). We try to accommodate travelers who request single accommodations, as well as travelers who desire a roommate. If a single room is requested, if you register late, or if we are unable to find a suitable roommate, you will be required to pay the single room supplement (sorry, no exceptions).

- **Accommodations:**

We have selected two hotels situated in County Donegal. These accommodations are selected for their quaint charm, authentic Irish culture and proximity to the selected tours and excursions. We know that you will be impressed (as all of these hotels are very quaint, very charming. The Lough Eske Castle Hotel is a 5-star hotel resort).

- **Food and Drink:**

Ireland is renowned for its traditional Irish Breakfasts; you'll enjoy these and three (3) dinner celebrations, all of which are included in your travel package. Lunch recommendations will be made in the nearest town to each daily expedition. * NOT included in the price of this trip are noontime meals and all but three (3) dinner celebrations (Please note: Alcoholic drinks are not included with these dinners).

For more information and registration please call Inspiration Unlimited (303) 678.9962 or email brianlukes@cs.com or visit www.Brianlukeseaward.net

- Spirit of Ireland: A Healing Journey (Level III Holistic Stress Management Workshop) Alumni, this trip offers nine (9) professional contact hour.

Course content includes morning meditations, multicultural aspects, and much more. You do NOT have to be a

certificate workshop alumnus to join this workshop, and there is absolutely NO HOMEWORK.

“This activity has been submitted to the American Holistic Nurses Association (AHNA) for approval to award contact hours. The American Holistic Nurses Association is accredited as an approver of continuing nursing education by the American Nurses Credentialing Center’s Commission on Accreditation.”

Workshop Learning Objectives:

1. Explain the rule of 3rds in photography to create an “ascetically pleasing/engaging” photograph for strongest visual instructional impact.
2. Create 30 dynamic photo images as backdrops for a future stress management PowerPoint presentation.
3. Demonstrate for teaching purposes the “Circle Breathing ” relaxation technique.
4. Demonstrate for teaching purposes the “Master Cell” healing meditation practice.
5. Explain the term, “Healthy Boundaries”.
6. Create Three (3) personal healthy boundaries.
7. Demonstrate for teaching purposes the journaling technique Mandala of the Human Spirit.
8. Explain the concept of “Healthy Grieving” as it pertains to stress, anger and effective holistic stress management.
9. Integrate music therapy as a relaxation technique
10. Demonstrate for teaching purposes mindfulness meditation with Celtic mandalas

Some final Thoughts from Brian Luke Seaward:

Not that every trip will be identical, but Oh My GOD, did we have an unbelievable time on every group tour since we started in 2010. First, our tour guides were simply the best! The weather was wonderful (it only rained one day). We were warned about the bland food, but since Ireland is now part of the European Community, a lot of chefs from other parts of the EU have taken the Irish cuisine up about 50 pegs (possibly 60). Did I mention the music? Ireland keeps its culture alive with its music, traditional and otherwise. And we saw/heard some of the best! Our guides arranged private concerts and trips to local pubs with THE best traditional Irish music. Oh yeah, did I mention the scenery? In previous years we focused on the Southwestern corner of Ireland, including the Dingle Peninsula, one of the prettiest places on the planet, and the Northwestern county of Donegal. Always magical were the sacred sites, including the Stone Circles at Drombeg and Beltane, the Ancient Monasteries and churches built on sacred sites, and the sacred feminine spirit that was so prevalent before Christianity is making a comeback (it has to!) —all of which was nothing less than magical. I could go on and on, but you get the idea... Magical!

2020 Spirit of Ireland Tour

Day-By-Day Schedule

Day1: Monday, June 15: We depart Shannon for County Donegal and the Lough Eske Castle Hotel, but first we stop in Coole Park for our group orientation. After a nice lunch (on your own) we will travel to the mecca of sacred sites in Ireland; Carromore where we will learn of this powerful energy of this area and finish with the first of our sacred ceremonies. Upon arrival to Lough Eske Castle, we settle into our home away from home for 5 nights. We end the day with our first group dinner and our first house concert.

[\(http://www.solishotels.com/lougheskecastle/photos/donegal-photos/\)](http://www.solishotels.com/lougheskecastle/photos/donegal-photos/)

Day 2: Tuesday: June 16: After another fine Irish Breakfast we depart for a visit to the city of Derry, known for much civil unrest and the famed Bloody Sunday Massacre. We will have a special tour of the walled city, and then walk to the Peace Bridge for a special healing ceremony. Upon departing Derry (the British call it Londonderry) we will make a visit to the stone fort known as Grian of Aileach. Upon returning to our hotel, dinner is on your own, but we end the day with the first of our private house concerts with some traditional Irish music.

Day 3: Wednesday, June 17: After another delightful Irish Breakfast we head out to County Antrim, in Northern Ireland and three popular tourist sites; Dunluce Castle, Giant's Causeway and the famous rope bridge of Carrick-a-Reed). If time (and energy permit) upon return to Lough Eske Castle, the day ends with dinner on your own. If you hear some Irish music it may be the sounds of our own musicians luring you into the hotel pub with a tune or a song. Please note that if this day's plans are disrupted due to Brexit, our plan is to go to the Irish famine village.

Day 4: Thursday, June 18: After another delightful Irish Breakfast, we enjoy a leisurely morning at the castle. Around 11:00 am we will head out to the biggest stone circle in all of Ireland, the Beltane Stone Circle and do a healing ceremony for Ireland and planet Earth. As we return back to Donegal, and then on to the renowned Belleek Pottery factory where we have a special tour arranged. The day ends with a walk along the Rosnowlagh beach with dinner (on your own) at the stunning Smuggler's Creek Inn that overlooks the beach/bay. After dinner we have arranged to invite some of our local musician friends who will present to us a traditional Irish pub session.; a night not to be missed.

Day 5: Friday, June 19: Today is Paddy's day off (by order of the Irish Tourism board). And what better place to enjoy a leisurely day than the grounds of Lough Eske Castle, with miles of trails and a stunning view of the Lake, Lough Eske. It is a day designated to rest, relax and enjoy the beauty of nature that surrounds the castle grounds. Please take advantage of the wonderful Spa as well, or even a bike ride. Some of you may fancy a cab ride into town to look around.

Tonight's private house concert features the very talented Claire Roche who plays not one, but two harps at once.

Day 6: Saturday, June 20: After a delightful Irish Breakfast, we pack our bags and depart the Lough Eske Castle and we head for the stunning gardens of Glenveigh National Park and tour Glenveigh Castle. Then we make a special visit to The gardens of Deirdre Brennan and hold a very special healing ceremony there. After settling into our next hotel <http://www.gweedorecourthotel.com/>

Tonight we will celebrate our second group dinner and then gather together for a special house concert, which if the stars are in alignment will feature Moya Brennan, the lead singer of the renowned group Clanad. (Please note: This house concert has yet to be finalized due to performers' tour schedules)

Day 7: Sunday, June 21: After a delightful Irish breakfast, we leave for the stunning cliffs of Slieve League, and then take a drive over to the mystical town of Glencolmcill, where we will visit the folk village and see how people lived in this corner of Ireland over the past few centuries. After lunch we will attune to the energies of the valley and do a summer solstice ceremony outside the village of Glencolmcill with the powerful pilgrim stone. Dinner (on your own) will be back at the hotel. Tonight we will have a music celebration with a special concert by our very own Dan Sebranek, with special guest, Thomas McGregor on fiddle.

Day 8, Monday, June 22: After a delightful Irish Breakfast (and morning meditation) we depart on a cultural adventure with special tour guide Gearoad Mooney, who will share with us the historical, cultural, spiritual and political insights of the Gweedore region of County Donegal, including stories about Mt Errigal, the Poison Glen, Tory Island and so much more. We will end this special tour at Leo's Tavern (home of the group Clanad and Enya fame) where we will have lunch (on your own) and then head back to our hotel. After a nice relaxing afternoon at the hotel and dinner (on your own), we end the night with a special house concert with one of Ireland's most famous traditional Irish musician, Mairead Mooney, founding member of the celebrated traditional Irish band, Altan.

Day 9: Tuesday, June 23. Today, after our last traditional Irish breakfast, we head south for County Clare and the town of Ennis. On the way we will stop at the sacred site of Creevykeel stone circle and court portal, where we will do our last sacred ceremony and honor the fairy kingdom here, with prayer flags. Then we head off to view the renowned Atlantic Dog and Sheep show of County Sligo. . We conclude our tour with our stay in Ennis (leaving time for some shopping) and our final celebratory dinner and house concert.

Day 10: Wednesday, June 24: With a wave of the hand and the words “Safe Home” on our lips we say good-bye as we part ways and head home holding great memories in our hearts and songs in our souls.

Please note that there may be slight tweaks to this itinerary depending on the outcome of the Brexit situation. Things are quite peaceful in Northern Ireland, but this could change, and if it does we will change the schedule to make for the most peaceful and safe tour possible.

A day in County Antrim, Northern Ireland

Dunluce Castle, County Antrim, Northern Ireland

Giant's Causeway, County Antrim, Northern Ireland

Spirit of Ireland Tour Comments

"Dear Brian, I am still feeling the Irish High from our recent Spirit of Ireland tour. I know how much work goes into making these trips go flawlessly, and I am one again amazed at what a wonderful experience you provide for all of us. I am so grateful to be able to participate in a true healing journey. "Go Raibh Maith Agat!". — Mary P. Connecticut.

"A formal THANK-YOU note for making my trip to Ireland so spectacular!!! What a wonderful group of people you assembled. From Dublin to Doolin, the trip was magical. The music was incredible. Having musicians play for us at a moment's notice was sublime and I am spoiled. And of course, the accommodations were excellent. I love traveling with you and look forward to many more adventures." — Kim C. North Carolina

"I just wanted to share with you that the trip experience keeps unfolding (like you said) in ways that are blowing me away. Major epiphany this morning that is huge for me....but the feeling of the hugeness to come is even more powerful. I'm just beginning to understand why I needed to go there. Thank you for calling this tour together.....for listening to guidance throughout....for drawing the right and perfect people and places....for intentions that reflect "stand like mountain, flow like water".....for all the seemingly "little" things like the shamrock key.....the calmness..... meditations.....conversations, laughs.....the ton of musicPJ's talk.....the photos, the posters.....the books and CDs..... Etc. etc. Oh! And the Magic Castle hotel experience. There is just really too much to be named. And it's the un-nameable that carries the power..... The Beltany Stone Circle in County Donegal was most powerful as I stood in the center. I'm blessed to have gotten your poster of it.....and all because I took a photo of the sheep behinds. I'm sure the poster will aid in further travels." Slainte, Janine, Florida

Rosnowlagh Beach, County Donegal, Ireland

"Thanks so much for saving me from a mediocre tour (the one I cancelled to join yours). The Spirit of Ireland tour was nothing less than exceptional on every level. Ever since I got back from Ireland and had to leave behind our small group that got into Newark on the Continental flight, I have been homesick for Ireland and our group. My heart and spirit were so enriched by each of you and by IRELAND. Luke, all the books, CDs, and messages you sent to help us prepare for our trip were greatly appreciated. I miss the optional morning meditation....I miss Ireland, and I miss each of you! I have traveled back again from time to time to the Drombeg Stone Circle in my "mind's eye." Blessings,,," — Liz F. Texas

"This was a trip of a lifetime. It exceeded all expectations. Thank you so much." — Bev, C. Illinois

“When we talk to our friends about the trip words like, beautiful, educational, spiritual, peaceful, friendly, joyful, healing, laughter, dance, musical, shopping, many, many pictures, empathy for the people, love, jokes, emerging, sacred, fish and chips and more chips and more potatoes, meditation, more music, stories. The list could go on and on including beaches etc., etc. We really miss everyone. It seems funny to be eating alone.”

— Mary Jane M., Colorado

“Hi Brian - I just wanted to say thank you for a magnificent trip. I can't believe 4 weeks ago today, I left for Ireland. I left as a "human-doing" and came back as a "human-being".

Thankfully, 4 weeks later and still a "human-being" and regressing any acts of "human-doing". lol .lol. .I don't know how long it will last - but I'm loving every minute of it.” — Kim, Cary, NC

“Dear Brian, thank you for an unforgettable time in Eire. I am missing my new “family” and preparing for the next time we shall all be together. A few words from the trip: 40 shades of green indeed...the Great (Famine) hunger...my first fireside experience...sheep, sheep and more sheep...Who REALY discovered America? Slainte in the many pubs... wonderful soup, soup and more soup...wonderful morning meditations ..rainbows...Aran knit sweaters...beautiful people and so much more...Love you guys, Always,” — Siobhan (Sabrina, from the Bahamas)

Giant's Causeway, County Antrim, Northern Ireland

Beltane Stone Circle, County Donegal

SPIRIT OF IRELAND 2020

With author Brian Luke Seaward & Inspiration Unlimited Tours
(with special musical guests...that will make this trip magical)

Tour Dates: Sunday, June 13 (Departure in US) through Wednesday, June 24, 2020

Name (as printed on passport): _____

Passport expiration date (must be valid for six months after return from this trip) _____

Street Address: _____

City, State & Zip Code: _____

Phone Number: () _____

Email address: _____

Room Preference: Double _____ Single* _____

* Single room supplement (if available) costs an additional \$950/trip

Note: We will assign roommates for all persons traveling alone and not requesting a single room. We have pretty good luck with this, so rest assured we will take good care of you.

Tour/Hotel Accommodations: All hotel reservations will be handled through Inspiration Unlimited and our Irish Tour Company for the dates of this workshop tour.

_____ (Please initial) *I understand that I am responsible for making my own RT (Round Trip) airline reservations to Ireland and must arrive in Shannon, Ireland by 9:00 am. on Monday, June 15, 2020, and schedule a departure no earlier than 9:00 a.m. Wednesday, June 24, 2020. (We recommend United, Delta or Air Lingus airlines flights into Shannon. We do NOT recommend flying through London).*

We HIGHLY recommend traveling a day early to acclimate for time zone changes: If you wish to arrive a day early (Sunday, June 14), we will share with you recommended local B&B's and hotels that others from our group will be staying near the Bunratty Castle, Shannon, Ireland.

Travel Insurance: (Please circle if you have, or plan to purchase) YES! NO!

Note: We HIGHLY recommend that you purchase travel insurance (e.g., Icelandic volcanoes, global climate changes, cancellation plans due to illness, etc.).

_____ (Please initial if interested) I plan to arrive a day early and would like Shannon hotel information for night accommodations before the scheduled tour.

Emergency Contact Information: In case of emergency, please contact: (Please print legibly)

Name: _____

Relationship to you: _____

Address: _____

City, State & Zip Code: _____

Phone number: _____

Email Address: _____

Tour Cost: \$5,400. (land only)

First payment: \$2,000/per person ASAP to hold a spot

Final Payment* \$3,400/per person due no later than March 25th 2020

For tours booked less than 65 days in advance, full payment is required at time of reservation.

*We will send out a reminder for the final payment due 70 days prior to the trip).

Payments other than check or cash are subject to a credit card service fee.

Cancellation Policy: Prepaid fees are refundable minus a \$500.00 processing fee. Sorry, we are unable to provide refunds after April 2nd, 2020. A cancellation AFTER April 2nd, 2020 results in a forfeit of tuition registration fee (which is why we highly recommend traveler's insurance, should you need to cancel your travel plans). If a traveler leaves the tour early for any reason, no refund can be made for unused accommodations or activities included in the price of the tour.

Responsibility and Release of Liability

There are certain risks and dangers in traveling on any tour. We recommend that you review your medical and personal insurance coverage. Inspiration Unlimited and our Ireland agents, or sub-contractors, assume no responsibility or liability for any claim of damages, expenses, injury, delay, inconvenience, loss or damage to person or property, or additional costs resulting directly or indirectly from causes that include, but are not limited to, acts of government, fire, theft, delays, cancellations, weather, vehicle traffic, strikes, illness or accident incurred in any manner including transportation by plane, bus, car, van, taxi, train, boat, or other conveyance.

Purchase of travel insurance is strongly advised and recommended, including trip delay, trip interruption, trip cancellation and baggage coverage.

Inspiration Unlimited reserves the right in their sole discretion to accept or decline the participation of anyone, and to cancel the tour for any participant at any time should such person's health, mental condition, physical infirmity, or general deportment impede the welfare or enjoyment of other guests. In such event, there will be no refund, and no reimbursement for any additional expenses incurred by the participant whose tour has been canceled. If a guest causes any damages, he/she is solely responsible for replacement or reimbursement.

I have read the conditions as stated above and agree to all terms. I also agree that the balance of the tour cost is due and payable 70 days prior to arrival.

Signature

(Date)

METHOD OF PAYMENT:

*** Please note that checks are preferable to Paypal and credit cards:**

____ Check enclosed (payable to Inspiration Unlimited) Registration Fee: \$ _____

____ Paypal: email payment via Paypal website to this email address: Brianlukes@cs.com

[Note: If you use Paypal, please send money "Friend to Friend" to avoid service fees. THANKS!](#)

____ Master Card/ Visa (circle one)

TOTAL \$ _____

Credit Card Number _____ CVV code _____

Expiration Date ____/____/____

Signature _____

Please mail this registration form and check to: Inspiration Unlimited • 809 Allen Drive, Suite 200 • Longmont, CO 80503, or scan and send registration form to brianlukes@cs.com. For more information, please *Inspiration Unlimited* (303) 678-9962.

Upon receipt of your registration form, you will receive a confirmation letter with more information about this very special trip. Thank you!

Sheep Traffic Jam, Glencolmcill, County Donegal, Ireland