

French Way

The most well-know route heading to Santiago. Get the chance to visit Navarra, La Rioja, Castilla y León and Galicia.

LIVINGTHECAMINO

www.livingthecamino.com

+34 634 867 300

info@livingthecamino.com

Walking

10 nights / 11 days

Private
Hostels

365€

Burgos to León

Map

Itinerary

Day 1. Arrival to Burgos

You will arrive at Burgos, the capital of the province and one of the most important cities in Castilla y León. Here you will be able to enjoy the city, its food and monuments. You can visit Monasterio de San Pedro Cardeña, Cartuja de Miraflores and other churches. Of course, the Burgos Cathedral is the most important building in the city.

Accommodation in Burgos.

Day 2. Burgos - Hornillos del Camino (21 Km)

Breakfast in Burgos.

On your way to Hornillos del Camino, you will pass by some picturesque villages like Villalbilla, with a church dedicated to "Nuestra Señora de la Asunción", and Rabé de las Calzadas, which is a village of medieval construction. From Rabé de las Calzadas you will walk 8 km to get to Hornillos del Camino. This is another typical village which used to have a pilgrims' hospital. The church is the most significant building in the town, and it used to keep the statue of the Virgin of Rocamadour. Near this temple, you will find the pilgrims' hostel.

Accommodation in Hornillos del Camino.

Day 3. Hornillos del Camino - Castrojeriz (19,9 Km)

Breakfast in Hornillos del Camino.

Once you have left Hornillos, the typical wine cellars and some ruins will be the last constructions you see in this area. The Way goes through a poplar grove and follows a path, going up with no difficulties. Once you get to the top, you will start descending towards San Bol Valley. Hontanas is also a very well preserved village. Among its most important buildings, you have "Hospital de los Franceses", which used to be a pilgrims' hospital and now it is being recovered for the same use. The next stop is Castrojeriz, which preserves its medieval castle, as Burgos does too. You will also see Santo Domingo Church and San Juan Church, as well as the ruins of San Francisco Convent and Santa Clara Convent.

Accommodation in Castrojeriz.

Day 4. Castrojeriz - Frómista (24,7 Km)

Breakfast in Castrojeriz.

During this stage, you will leave the province of Burgos and enter Palencia and its "Land of Fields". You will pass by Boadilla del Camino, where you should visit the Church of La Asunción. In Frómista, the main landmark is the extraordinary church of San Martín.

Accommodation in Frómista.

Day 5. Frómista - Carrión de los Condes (18,8 Km)

Breakfast in Frómista.

In this stage, you will get the chance to visit two interesting villages: Población de Campos, which has several temples of Romanesque style, and also Villalcazar de Sirga and its magnificent church of Santa María la Blanca. Once you arrive at Carrión de los Condes, make sure you visit the beautiful Monastery of San Zoilo, as well as its other landmarks.

Accommodation in Carrión de los Condes.

Day 6. Carrión de los Condes - Lédigos (23,4 Km)

Breakfast in Carrión de los Condes.

You will leave Carrión taking the N-120, crossing the river and leaving it on the left side of San Zoilo Monastery. Later on, you will follow the path known as Via Aquitania, which used to be an important Roman causeway.

Accommodation in Lédigos.

Day 7. Lédigos - Sahagún (15,8 Km)

Breakfast in Lédigos.

Today you will leave Lédigos and start walking towards Sahagún. This town features many interesting landmarks such as the churches of San Tirso and San Lorenzo, as well as the bridge over the river Cea, called Puente de Canto.

Accommodation in Sahagún.

Day 8. Sahagún - El Burgo Ranero (17,7 Km)

Breakfast in Sahagún.

You will leave Sahagún crossing Puente de Canto, over the river Cea. You will have the chance to choose between two routes to get to Burgo Ranero, as it is also possible to get there via Calzadilla de los Hermanillos. This route is also known as "Via Trajana".

Accommodation in El Burgo Ranero.

Day 9. El Burgo Ranero - Mansilla de las Mulas (18,9 Km)

Breakfast in El Burgo Ranero.

Leaving El Burgo, you will pass by a large pond and keep going on a road surrounded by trees, having the railroad line (León-Palencia) on your right. Soon, you will get to the beautiful town of Reliegos. Finally, you will arrive at Mansilla de las Mulas, a nice village located on the valley of the river Esla. Here you can visit the churches of Saint Mary and Saint Martin.

Accommodation in Mansilla de las Mulas.

Day 10. Mansilla de las Mulas - León (18,5 Km)

Breakfast in Mansilla de las Mulas.

You will leave Mansilla de las Mulas by the famous medieval bridge over the river Esla and will continue walking towards León. In León you could visit such iconic places as the Cathedral, the "Barrio Húmedo" (tapas zone), the Main Square, the Collegiate Church of San Isidoro or the Contemporary Art Museum of Castilla y León.

Accommodation in León.

Day 11. Breakfast and end of services

Breakfast in Burgos.

Includes

- Bed & Breakfast
- Luggage Transportation between stages
- Travel Insurance
- Full itinerary of the route
- Pilgrim Credentials
- Phone assistance on route
- VAT

Additional options

Half-Board Supplement (Hostels):

150 € / Person

Cancellation Insurance:

20 € / Person

+34 634 867 300

info@livingthecamino.com

www.livingthecamino.com

Walking

10 nights / 11 days

Private
Hostels

365€

Private Hostels Burgos to León

Burgos

Located in the historic centre of Burgos.

Bedrooms with private bathroom, hair-dryer, TV, safe.

24 h reception service, laundry service, bar.

Parking for bicycles and pets allowed.

Hornillos del Camino

Hostel with 20 beds.

Dining room with fireplace.

Full equipped kitchen.

Porch, furnished garden.

Free Wi-Fi.

Castrojeriz

Traditional rustic house turned into a hostel.

Wi-Fi, telephone, hot water, heating, dining room, kitchen, fridge, sink, first-aid kit

Terrace, garage for bicycle, pets allowed.

Frómista

Fireplace, heating, dining room, washing machine, sitting room, board games, TV.

Internet access, local products for sale.

Furnished terrace and garden.

Carrión de los Condes

Pilgrims' shelter from the 12th century, run by nuns of the Order of St. Clare.

Beds and bunk beds, lounge.

Hot water, sink, dryer, fridge, living and dining room, public telephone, terrace.

Lédigos

52 vacancies in beds or bunk beds, just for pilgrims with credential.

Kitchen, dining room, lounge, public telephone.

Sink, clothes line, hot water, heating.

Restaurant, bar, parking for bicycles, medical attention.

Walking

10 nights / 11 days

Private
Hostels

365€

Private Hostels Burgos to León

Sahagún

Lounge, courtyard, cyber area.

Laundry and dryer service, bicycles, place for pets.

Cafeteria, restaurant, art gallery, ethnographic exhibition, special attention for pilgrims.

El Burgo Ranero

24 vacancies in 2 bedrooms with bunk beds.

5 bedrooms with private bathroom and TV. Dining room with full equipped kitchen, washing machine and dryer.

Restaurant, furnished garden and terrace.

Mansilla de las Mulas

40 vacancies in double bunk beds.

Common areas, laundry and dryer service every 45 minutes, hot water, heating.

Free Wi-Fi.

Bar, restaurant, terrace and garden.

León

Located in the city centre, 250m away from the Cathedral. House completely refurbished. Bedrooms with 2, 3 and 4 beds, with heating, private bathroom, hair-dryer and TV. Laundry service (washing machine and dryer), kitchen and lockers, free Wi-Fi.

+34 634 867 300

info@livingthecamino.com

www.livingthecamino.com

Terms & Conditions

Reservation and contracting of any of the trips included in this program involves the full acceptance of these general conditions.

The present general conditions shall be governed by the "Royal Legislative Decree N° 1/2007, of 16 November", approving the Codified Text of the General Law for the Protection of Consumers and Users, other complementary laws (BOW 287 of 30 November 2007) and any other provisions currently in force.

The contractual relation between the Organizing Agency and the customer is subject to the present general conditions or to the particular clauses that agree in the contract of the combined trip and in the label of the product (the trip) which details its final content.

The customer is under obligation to check the documentation received from the Organizing Agency, and any questions concerning the booking must be consulted before the trip begins.

Organization

Technical Organization of the trips included in this program has been carried out by AGENCIA DE VIAJES CARMÍ, CIF: 11944976H, based on C/Candelaria Ruiz del Árbol, 3, 3º Dcha 49016, Zamora. This is an Online Travel Agency properly registered at the Directorate General for Tourism in the Castilla y León region, with license CICL. 49-030. The Agency is covered by a compulsory civil liability insurance and compulsory endorsement in the Public Administration. The Agency is wholesaler.

Reservation and Management

The services included are the ones offered in each catalogue or brochure. In case there is a modification of the trip by either of the two parts involved, the services included and no included shall be notified. In the moment the customer accepts the reservation, he/she will have to pay a 60€/person deposit as administration charge, which is non-refundable. Once the booking is confirmed, the deposit will be discounted of the final price of the trip. In case the Agency is not able to offer the trip requested, the deposit will be returned to the customer. If the information and the trip itinerary have been sent, the deposit of the booking and management will be not refundable.

Method of Payment

The full payment must be done by the client 15 days before the trip begins. If the payment is not done, the Agency will understand that the client is no longer interested in the trip and he/she will not be able to receive a refund of the deposit.

Modification of the Reservation

Any kind of modification or booking by Viajes Carmi, for the various reasons such as overbooking and other, will be notified to the client, who will be able to accept or desist. If the client desists, the Agency will not make any penalization; but in case the modification is done by the client, Viajes Carmi reserves the right to penalize the customer with 30€ per client and modification.

Cancellation by the Customer

At any time the customer will be able to desist of the services, having the right to be refunded what he/she has paid but also has to indemnify the Travel Agency unless the cancellation was due to cases of force majeure, in accordance with the following:

- a) If the cancellation happens between 10 – 15 days before the trip begins, the client must pay the management expenses and a penalization of 5% of the trip costs.
- b) If cancellation happens between 3 – 10 days before the trip, there is a penalization of 15%.
- c) If cancellation happens 48 or less previous to the departure, there is a penalization of 25%.

In failing to appear at the beginning of the trip, the client will have to pay 100% of the booking price.

In case that the Travel Agency is forced to cancel any of its programs for reasons not attributable to the client, it will compensate the customer with a full refund.

There will be no obligation from the Agency to compensate the client when the booking cancellation is due to reasons of force majeure, meaning such conditions beyond those who relies abnormal and unpredictable consequences of which could not have been avoided, despite having acted with diligence.

In case the travel execution is due to have a minimum of participants, the Agency will be able to cancel the trip if the minimum number of participants is not reached, notifying it 10 days before the scheduled departure date.

Cession of the Reservation

The principal contractor or the beneficiary is allowed to freely transfer his/her booking to another person who meets the requirements for it, giving written notice 15 days before the scheduled departure date. The transferor of the package and the transferee shall be jointly and severally liable to the organizer or retailer party to the contract for payment of the balance due and for any additional costs arising from such transfer.

Documentation

All persons enrolled in the trip are responsible their documentation is in order for the country they are visiting (D.N.I., passport, visa, health insurance...) with regard to consultations, the Agency acts as informer, but it is the customer's responsibility to confirm the documentation to the competent authorities. In case the client was forced to cancel or leave the trip for lack or inaccuracy of the required documentation, the Agency will apply the conditions specified in the cancellations by the customer paragraph.

Jurisdiction

For interpretation, application or complaint of the terms, both the client and the Organizing Agency convey expressly to the jurisdiction of the Courts of Zamora, renouncing to any other jurisdiction.

LOPD

According to the Organic Law 15/1999, of Personal Data Protection Information, this establishment informs that:

1. The personal data provided by our clients are inserted in our private files registered in the Spanish Data Protection Agency, being the Agency Viajes Carmi responsible for it.
2. We guarantee confidentiality of the personal data registered in our files.
3. We have the security document where is set out the technical and organizational measures for the security of the data contained in our files.
4. You can exercise your rights of access, amendment, cancellation and opposition of your personal data, writing to the following address: VIAJES CARMÍ, C/ Candelaria Ruiz del Árbol, 3, 3º Dcha. 49016 Zamora.