Name: _________________

“The Psalm of Nephi”: Creative Writing Assignment
Instructions: Read the “Psalm of Nephi” which is found in 2 Nephi 4:15-35. After reading and pondering Nephi’s psalm, write a psalm of your own. Think of what you love most about God, Jesus, or the gospel and write a short psalm. You can use the back of this paper to write your psalm.

What is a psalm? A psalm is a poetic writing of praise or awe. Sometimes it is a prayer written down instead of spoken. Does your psalm have to rhyme or have a rhythm? No, but you should try your best to clothe your feelings in beautiful words and phrases. Rhyme and rhythm help it flow and sound beautiful. You can use Nephi’s psalm for ideas and inspiration.

After you have written your psalm, please check one of these boxes:

You can read my psalm in class.

You can read my psalm as long as you don’t mention my name.

Please don’t read my psalm in class.

Name: _________________

“The Psalm of Nephi”: Creative Writing Assignment

Instructions: Read the “Psalm of Nephi” which is found in 2 Nephi 4:15-35. After reading and pondering Nephi’s psalm, write a psalm of your own. Think of what you love most about God, Jesus, or the gospel and write a short psalm. You can use the back of this paper to write your psalm.

What is a psalm? A psalm is a poetic writing of praise or awe. Sometimes it is a prayer written down instead of spoken. Does your psalm have to rhyme or have a rhythm? No, but you should try your best to clothe your feelings in beautiful words and phrases. Rhyme and rhythm help it flow and sound beautiful. You can use Nephi’s psalm for ideas and inspiration.

After you have written your psalm, please check one of these boxes:

You can read my psalm in class.

You can read my psalm as long as you don’t mention my name.

Please don’t read my psalm in class.

