

UWAGI dotyczące udziału w pielgrzymce:

- Wypełnioną kartę zgłoszenia prosimy przesłać na adres: **Gimnazjum nr 145 im. Jana Pawła II ul. Krasiczyńska 4/6, 03-379 WARSZAWA** do dnia **15 września** wraz z kserokopią dowodu wpłaty na koszty związane z organizacją pielgrzymki.
- **Prosimy o wpłacanie po 5 zł od jednego uczestnika.** Wpłaty należy dokonywać na konto: Rada Rodziców przy ZSI im. Jana Pawła II w Radomiu Bank: PeKaO S.A. II o/Radom nr: **47 1240 3259 1111 0010 1527 6309 z dopiskiem – pielgrzymka**
- Koszty organizacji pielgrzymki obejmują okolicznościowe pamiątki dla szkół i każdego zgłoszonego pielgrzymy, w tym pamiątkowe obrazki, różańce, znaczki i śpiewniki pielgrzymkowe. Ponadto: koszty korespondencji, ofiarę dla Klasztoru OO. Paulinów i inne zobowiązania finansowe związane z organizacją pielgrzymki. W tym roku wszystkie **pieniądze pozostałe po rozliczeniu pielgrzymki zostaną przekazane** na odbudowę kościoła w Białymstoku na Syberii oraz odbudowę zniszczonej przez wojnę szkoły w Aleppo. Wesprzemy również Hospicjum bł. ks. Michała Sopoćki w Wilnie.

Ze względu na konieczność podpisania stosownych umów oraz wykonania odpowiedniej ilości okolicznościowych pamiątek **apelujemy i prosimy o przestrzeganie podanego terminu zgłoszenia szkoły na pielgrzymkę – 15 września 2017 r.**

- **Każda szkoła** organizuje we własnym zakresie dojazd i wyżywienie pielgrzymów.

Dla grup, które przyjadą na Jasną Górę 3 października na Apel Jasnogórski

- **Prosimy o terminowe wysłanie karty zgłoszenia do 15 września 2017 r.,** abyśmy wiedzieli, ile nas będzie i mogli zaplanować środowowy wieczór.
- Informacje dotyczące programu pielgrzymki przewidzianego na dzień 4 października będą zamieszczone na stronie www.rodzina.org.pl około 20 września. Bardzo prosimy o odwiedzenie naszej strony.

Dla wszystkich szkół

- **4 października od godz. 9.00 w Auli o. Augustyna Kordeckiego będzie pracowało biuro pielgrzymkowe,** do którego zapraszamy przedstawicieli poszczególnych szkół w celu zarejestrowania się i odbioru pamiątek.
Tam również będzie można zgłaszać rzeczy zagubione i znalezione (biuro nie będzie pracowało w czasie Mszy Świętej).
- **Poczty sztandarowe gromadzą się przed Wieczernikiem** od godziny 9³⁰ do 10³⁰.
- Podobnie jak w ubiegłych latach zachęcamy do zabrania ze sobą tablic, banerów, transparentów itp. z nazwami szkół i miejscowości.
- Pamiętajmy o zabraniu ze sobą odpowiedniego ubrania, jak również mat, krzesełek turystycznych itp. sprzętów do siedzenia.

Ewentualne zapytania prosimy kierować do Gimnazjum nr 145 w Warszawie,
nr tel./fax. 22 675 63 03 lub na adres e-mail: zbigum@op.pl .

Aby rejestracja grupy przebiegła jak najsprawniej:

1. Po przybyciu na Jasną Górę dyrektor szkoły lub jego przedstawiciel (1 osoba) udaje się do biura pielgrzymki (Aula o. Augustyna Kordeckiego), aby zarejestrować szkołę i odebrać pamiątki pielgrzymkowe oraz śpiewniki dla każdego pielgrzymy.
2. **Poczty sztandarowe przechodzą pod Wieczernik,** skąd będą wyprowadzane na wały.
3. **WAŻNE!!!** Pozostali uczestnicy pielgrzymki (grupy, które przyjadą na Jasną Górę po godzinie 10.30) proszeni są o przejście bezpośrednio z parkingu na plac przed szczytem ulicą Klasztorną.
4. Na Wały Jasnogórskie wpuszczane będą jedynie poczty sztandarowe (w wypadkach uzasadnionych z opiekunem).
5. Prosimy o wcześniejsze ustalenie miejsca spotkania poczty sztandarowej z pozostałą grupą.