Alaska Sample Itinerary
	 
	Saturday 
	Sunday
	Monday 
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	

	7:00 AM
	Fly to Alaska!
	Breakfast
	Breakfast
	Breakfast
	Breakfast 
	Breakfast 
	Breakfast
	Breakfast

	8:00 AM
	
	Teach Sunday School
	Shelter meeting
	Travel to Kayak/Bike
	Sports Camp setup
	Prayerwalk/Street Ministry
	Drive to Whittier
	Optional Morning Hike/photo

	9:00 AM
	
	Sunday School
	Job Skills training at shelter
	Kayak/Bike
	Sports Camp
	Prayerwalk/Street Ministry
	Drive to Whittier 
	Hike/photo

	10:00 AM
	
	Participate in Service
	Job Skills training at shelter
	Kayak/Bike
	Sports Camp
	Prayerwalk/Street Ministry
	Drive to Whittier 
	Hike/photo 

	11:00 AM
	
	Service
	Job Skills training at shelter
	Kayak/Bike
	Sports Camp
	Prayerwalk/Street Ministry
	Explore 
	Hike/photo


	12:00 PM
	
	Lunch
	Lunch
	Kayak/Bike
	Lunch
	Lunch 
	Glacier Cruise
	Fly Home!

	1:00 PM
	
	Service Project 
	Prayerwalk
	Travel Back 
	Free Time
	Tutoring/Service Project
	Glacier Cruise
	

	2:00 PM
	Arrive Alaska
	Service Project
	VBS
	VBS
	VBS
	Tutoring / Service
	Glacier Cruise
	

	3:00 PM
	Drive to Lodging Location
	Service Project
	VBS
	VBS
	VBS
	Tutoring / Service
	Glacier Cruise
	

	4:00 PM
	Settle In
	Service Project
	VBS
	VBS
	VBS
	Tutoring / Service
	Glacier Cruise
	

	5:00 PM
	Settle In 
	Travel to Hotel/ Clean Up
	Free Time
	Free Time
	Free Time
	Free Time
	Glacier Cruise
	

	6:00 PM
	Dinner at Church
	Supper
	Supper
	Supper 
	Supper
	Supper 
	Nice Dinner Out
	

	7:00 PM
	Welcome Church Service
	Optional Hike 
	Outreach Night
	Lead Chapel at Shelter
	Prayer Meeting 
	Closing Service 
	Team Meeting and 

Debriefing
	

	8:00 PM
	Welcome Church Service 
	Optional Hike
	Outreach Night 
	Lead Chapel
	Prayer Meeting 
	Closing Service 
	Team Meeting and 

Debriefing
	Thank You! 

	9:00 PM
	Team Meeting & Orientation
	Team Meeting
	Optional disc golf
	Free Time
	Team Meeting
	Team Meeting
	Drive to Anchorage
	

	10:00 PM
	Get Ready for Bed/

Sleep
	Get Ready for Bed/

Sleep
	Optional disc golf
	Get Ready for Bed/

Sleep
	Get Ready for Bed/

Sleep
	Get Ready for Bed/

Sleep
	Drive to Anchorage
	

	11:00 PM
	Lights Out
	Lights Out
	Lights Out
	Lights Out
	Lights Out
	Lights Out
	Sleep
	


