Personal Progress goals that you can fulfill while preparing for Pioneer Trek
There are a number of personal progress goals that you can fulfill while preparing to participate in pioneer trek. The goals are listed below with the ways in which trek preparation can help you complete the goal.
Knowledge Value Experiences:

2. In your journal list talents you have and others you would like to develop. Read

Matt. 25:14-30. Learn a new skill or talent that will help you care for your own future family or home, (for example, playing the piano, singing, budgeting, time management, cooking, sewing or child care). Share with your family, class or Young Women leader what you have learned.

Trek application #1:

Learn to sew an item of clothing to be used on trek: a bonnet, apron, pantaloons, etc.

Trek application #2:

Learn to make whole wheat bread and make at least 2 loaves that will be used for

meals on trek.

Individual Worth Value Experiences:

5. Visit with your living relatives to learn as much information about your family history
as possible. Then complete a pedigree chart of your family and list the temple ordinances that have been completed for each person.

Trek application:

As one part of your family history, complete the biography you will use on trek of an

ancestor who chose to gather to Zion.

Faith Value Project: (needs to be 10 hours)

Take a family history class through your ward or branch, and collect stories of your relatives or others who have demonstrated faith. You may also interview family members or others and record their stories

Trek application:

Have a ward family history specialist teach a mutual night class. On your own

You can collect family history stories and interview family members.

Some of those stories can be about the pioneer ancestor that you will remember on trek.

Divine Nature Value Project: (needs to be 10 hours)

Develop a skill you could use in your future home, such as cooking, sewing, making repairs, or designing. Teach that skill to someone.

Trek application #1:

Learn some sewing skills as you sew a dress, apron, bonnet or pantaloons and help

a friend then make an article of trek clothing as well.

Trek application #2:

Learn to make whole-wheat bread and make at least 10 loaves of bread that will be used
for meals on trek. Teach someone else in your class or family to make bread that will be
used on trek.

Individual Worth Value Project: (needs to be 10 hours)
Compile your personal or family history using journal entries, pictures, and important papers.

Trek application:

Complete the biography of your ancestor that you choose to remember as part of

the family history you complete.
Knowledge Value Project: (needs to be 10 hours)

Read D&C 89. Improve your health by developing and implementing a regular fitness program and learning to cook and eat food that is part of a healthful diet.

Trek application:

Develop better health and strength by walking regularly and eating well to improve your

fitness for pioneer trek.

