

In The Footsteps of Martin Luther

Standard Tour #1 (6 nights / 8 days)

Day 1

Depart via scheduled air service to Berlin, Germany

Day 2

Berlin / Juterborg / Wittenberg (D)

Arrive in Berlin

Meet your MCI Tour Manager, who will assist the group to awaiting chartered motorcoach for a transfer to Wittenberg via Juterborg for a visit to Nikolaikirche. Johann Tetzel was a preacher in Juterborg who sold absolution of sins to help the Archbishop of Mainz to pay off the debts he had incurred in securing the agreement of the Pope to his acquisition of the Archbishopric. It is believed that Martin Luther was inspired to write his Ninety-Five Theses, in part, due to Tetzel's actions

Continue to Wittenberg for a panoramic tour including the marketplace, Stadtkirche, Lutherhaus, Schloßkirche, etc.

Late afternoon hotel check-in

Evening Welcome Dinner and overnight

Wittenberg is located on Elbe River. It was a medieval center, famed as the birthplace of the Reformation. Wittenberg is of such importance in Luther's life that its official name is Lutherstadt- Wittenberg (Luther City Wittenberg). its many Reformation-related sites garnered it the World Heritage Site nod from UNESCO in 1996

Day 3

Wittenberg (B,D)

Breakfast at the hotel

Sightseeing in Wittenberg includes entrance to the Lutherhalle, a museum of the Reformation. In the room occupied by Luther, preserved in its original condition, are displayed Luther's writings, prints, medals, Luther's university lectern, his pulpit from St Mary's Church and a number of valuable pictures

Also visit the Schlosskirche. It was to the wooden doors of this church that Luther nailed his 95 "Theses" in October 1517. The original doors were destroyed by fire during the Seven Years War; the present bronze doors, bearing the Latin text of the Theses, were installed in 1858. In the church is the tomb of Melanchthon and Luther, and on the columns of the nave are life-size figures of Luther, Melanchthon and other Reformers

Lunch on own

Afternoon at leisure for sightseeing, shopping, museum visits or other planned activities

Optional excursion to Wörlitz Park, considered Germany's first landscaped park. The beautiful grounds surround the 18th century Wörlitz Palace

Evening concert in celebration of the "Reformation - Image and Bible" designated by the "Luther 2017 500 Jahre Reformation" organization

Evening dinner and overnight

Music Celebrations International
Concert Tours With Integrity

Day 4**Wittenberg / Leipzig****(B,D)**

Breakfast at the hotel

Transfer to Leipzig. Half-day tour includes seeing Altes Rathaus, St. Nicholas Church, with its undistinguished outward façade (Martin Luther is said to have preached from the ornate 16th-century pulpit), and St. Thomas Church which was originally built as part of a 13th-century monastery and which was heavily restored after World War II

Sing a recital in the Thomaskirche

Lunch on own

Martin Luther preached here in 1539 heralding the arrival of Protestantism in Leipzig. Bach's 12 children and the infant Richard Wagner were baptized here in the early 17th-century, and both Mozart and Mendelssohn performed here. Bach was choirmaster at this church for 27 years. Entrance is included to the Bach Museum

Evening concert in celebration of the "Reformation - Image and Bible" designated by the "Luther 2017 500 Jahre Reformation" organization

Evening dinner and overnight

Leipzig has musical associations with some of the greatest of all composers: Bach worked and lived here a big part of his life; Mendelssohn was born and lived here; Wagner was born here (but never lived here), and nearby Halle is the birthplace of Georg Frederick Händel

Day 5**Leipzig / Eisenach****(B,D)**

Breakfast at the hotel

Full-day excursion to Eisenach. Drive up a steep forested slope to one of the best-preserved medieval castles in Germany, Wartburg Castle, which was founded in 1067 and which looms over the city of Eisenach. It was at Wartburg Castle that Martin Luther, disguised as "Knight George," translated the New Testament into German. Of the experience, Luther said "I fought the Devil with ink." At the castle there is a museum containing mainly Reformation artifacts, including paintings, sculptures, weapons, furniture and tapestries, and the *Lutherstube*, the room where Luther did the translating. Eisenach was home to Martin Luther as a child, and it was also the birthplace of Johann Sebastian Bach. We will visit the *Lutherhaus*, one of the oldest and most picturesque half-timbered buildings remaining in Eisenach and now a museum featuring multimedia exhibits relating Luther's teachings

Lunch on own

Time permitting; also visit the *Bachhaus*, the first worldwide museum to be dedicated to the life and work of Johann Sebastian Bach

Return to Leipzig for dinner and overnight

Day 6**Leipzig / Eisleben / Berlin****(B,D)**

Breakfast at the hotel

Transfer to Berlin via Eisleben. Martin Luther was born and died in the small city of Eisleben (Luther had a special affection for this city now officially known as "Luther-City Eisleben" *Lutherstadt Eisleben*). During our tour, we'll have the honor of visiting Luther's birth house which is now a well-preserved museum

Lunch on own

Continue to Berlin for dinner and overnight

Music Celebrations International
Concert Tours With Integrity

Berlin, for so long a symbol of the world's division into two opposing camps, owes its economic and cultural dynamism today to the fact that both the Federal Republic and what used to be called East Germany had for thirty years been determined to use the city as a shop window for their respective ways of life. Berlin became truly important under the reign of Friedrich-Wilhelm of Brandenburg. He welcomed the influx of French Huguenot craftsmen, theologians, doctors and scholars who helped transform the city and strengthen its influence on its neighbors

Day 7

Berlin

(B,D)

Breakfast at the hotel

Take a guided tour of Berlin that includes seeing the Unter den Linden, Kurfürstendamm, Kaiser Wilhelm Memorial Church, the Berlin Dom (Cathedral), the Reichstag, the Imperial Parliament, and entrance to the Holocaust Memorial Museum. Also explore Berlin's magnificent architectural treasures and experience the city's amazing transformation by a 1-hour boat cruise on the River Spree

Lunch on own

Evening concert in celebration of the "Reformation - Image and Bible" designated by the "Luther 2017 500 Jahre Reformation" organization

Evening Farewell Dinner and overnight

Day 8

Depart for home

(B)

Breakfast at the hotel

Transfer to Berlin's airport for return flight

This is a very flexible itinerary. Except for confirmed appointments and performances, the places of interest and the sequence of sightseeing might be changed if necessary or desirable. In the event of an unavoidable conflict in the performance and the sightseeing schedule, the concert schedule will prevail, and it may be necessary to exclude some sightseeing activities.

© Music Celebrations International

Music Celebrations International
Concert Tours With Integrity

