Positive Power Over My Anger

GRADE 3-5 SESSION 4

Time Required: 30-45 minutes
Content Standards:

Personal/Social Development

A. Students will acquire the knowledge, attitudes and interpersonal skills to help them understand and respect self and others.
Indicators:

Students will be able to communicate effectively within and beyond the classroom.

Students will be able to recognize and solve problems

Students will be able to make decisions and act as responsible members of society.

Activity Statements: Students will create I Have Power Over My Anger posters showing safe and healthy ways to manage anger.
Materials:
Poster board for each group member

Markers, crayons and pencils

Session 4 Teacher/Parent Follow-up Suggestions

Unit Assessments (attached to the Unit Plan)

Teacher Pre-Post-Group Individual Student Behavior Rating Form

Teacher Feedback Form: Overall Effectiveness of Group

Request for Feedback from Parents/Guardians (Cover Letter)

Parent/Guardian Feedback Form: Overall Effectiveness of Group

Procedures:
	Professional School Counselor Procedures: Session 4

	Student Involvement: Session 4

	1. Review the Small Group Guidelines, especially post-group confidentiality. Tell students this is the next to the last regular session.

2. When I asked you to think back over the past week and what you did when you got mad, how many of you used an I Message? On a scale of 1 (low)-10 (high) SHOW-ME how you would rate your success. How did others respond when you used an I Message?
3. Discussion: During our very first group meeting. I asked you to complete the sentence: “When I get mad I______.” We have learned a lot since that first meeting. I am going to ask you to complete the same sentence, but this time I want you to complete the sentence using one of the healthy and safe ways you have learned to take care of your MAD. Ask students to complete the sentence: “When I get mad I _____.” Listen for changes in responses since the first session.

Discussion: During our group time, we have talked about many safe and healthy ways to manage our anger. When we manage our MAD in a positive way we have power over our anger. When we get angry and lose control the anger has power over us and causes us problems.

4. Let’s share what we have learned with the rest of the school. Each of you will make a poster showing how you have power over your anger. Think about a time you were angry. Now think about one of the safe and healthy ways you have learned to take care of your mad. On your poster, draw how you use your positive anger management strategy to express your mad in a safe and healthy way. Put a title on your poster such as I Have the Power Over My Anger, to show that you know how to control your anger before it gets out of control. (Distribute poster board and markers to create posters.)

5. Formative Assessment: The key to having power over our anger, instead of our anger having power over us, is to use our anger management strategies to express our anger in a safe and healthy way. The posters you just created show that each of you have strategies to take care of your mad in a positive way.

6. Display the posters: When this session ends, help students hang their I Have the Power Over My Anger posters in a pre-determined space in the hallway(s) of the school.

7. Group Summary/Closure: Explain that the following week is the last regular meeting of the group and that the session will include a celebration of their successes. Ask group members to help you decide how to celebrate the completion of their group.

8. If a follow up session is scheduled, tell students that the group meets again in 4-6 weeks to do a check-up and find out how are they are doing on their own—what their successes and challenges have been.

9. Group assignment: Explain the importance of getting feedback from their parents/guardians about the group. Give the students an envelope containing a cover letter explaining that the group ends after the next session and requesting feedback about the group. (See sample parent/guardian letter and post-group perception form that follow the unit plan [students complete the student post-group perceptions form during the 5th session])

10. Distribute & Explain Classroom Teacher/Parent/ Guardian Follow-Up Suggestions. Send a copy home with each student and provide a copy to classroom teacher(s) of students in group.
	1. Students review with each other the meaning of the small group guidelines with an emphasis on post-group confidentiality.

2. Students report to the rest of group their success in the use of I Messages and tell about what other people did when I Messages were used.

3. Students complete the following sentence by using one of the safe and healthy ways they have learned to take care of their mad: “When I get mad I _______.”

4. Each student creates a poster demonstrating a safe and healthy anger management strategy he or she can use to express and/or manage anger.

5. Students respond and/or ask appropriate clarifying questions.

6. Students help each other hang posters in the pre-determined place.

7. Group Summary/Closure: The students decide how to celebrate the completion of their group (e.g. a small celebration, sharing information with their teacher).
8. Students write the date of the follow-up session in their assignment books/planners (if a session is scheduled).

9. Group assignment: Students commit to giving their parents/guardians the envelope with the feedback forms in it…and agree to bring it with them to next week’s group session. They write a reminder to themselves in their assignment books/planners.
10. Students commit to giving their parents/guardians the handout along with the envelope with feedback forms enclosed.

Discussion:
How can someone keep “the power” over his or her anger?

Additional Resources:
Adapted from http://missouricareereducation.org/curr/cmd/guidanceplacementG/responsive/index.html.
Extension Activities:
Suggestions for Classroom Teachers & Parents/Guardians (see attached)

Classroom/Home

•
Watch for opportunities to acknowledge students’ use of their new anger management skills.

•
If a MAD does appear, remind the individual about the 4 steps to controlling their MAD and/or the safe and healthy ways to respond to their MAD.

•
Ask individuals to explain how the words/pictures on their posters help them take control of their MAD.

Classroom

•
Acknowledge the effort of the participants in the Anger Management Group by taking your class on a school trip to see the posters by their peers.

•
Extend the strategy to the whole classroom by engaging all students in a discussion of anger and safe and healthy ways to take control of their MAD, since we all experience anger and frustration.

Counselor Follow-up: Call the parents or check with students to make sure the feedback forms are returned before the final session. Give the classroom teacher Pre-Post Assessments: The teacher completes the Pre-Post Group Perceptions of the overall effectiveness of the group and the Individual Student Behavior Rating Form after the group ends.
GOAL: Students in this group will be able to state anger management strategies they can apply in order to have personal power over their anger.

http://missouricareereducation.org/curr/cmd/guidanceplacementG/elearning/

