Reflective Journalling

Reflective Prayer Journals can be a very helpful way for students to engage with prayer. They can use them to write or draw their thoughts, feelings, prayers or reflections. Teachers could encourage students to write or draw about how they feel, whatever is on their mind or anything that they would like to talk to God about. Guidance can be given to students in the form of stimulus e.g. images, words, scripture, or by providing sentence starters.

Some possibilities for ‘sentence starters’ include:

· God today I would like to tell you about…..

· Gracious God I would like to thank you for…..

· Listening God, sometime I find it really hard when…

· Ever Present God, I ask you to help…..

· Loving God today I feel…..

· Caring God sometimes I feel afraid that…..

Teachers may like to provide students with the opportunity for prayer through journal writing at significant times e.g. after a particularly difficult friendship issue, a world disaster, a sad occasion or a tragic event in the community.
Gratitude Journal

This book could be either a class book or students could be given individual Gratitude Journals.

Starters could be

· We give thanks for …..

· I give thanks to God for…

· Thank you God for…

· My prayer of thanks is for…..

The entries could be made at the end of a day or at the end of a week to encourage reflective thinking from a Christian perspective.

