	
Be the Boss of Your Anger

	
GRADE k-3 SESSION 4

ANGER MANAGEMENT SMALL COUNSELING GROUP

SESSION # 4: BE THE BOSS OF YOUR ANGER

K-2 CLASSROOM TEACHER/PARENT/GUARDIAN FOLLOW-UP SUGGESTIONS

Session Purpose: Students in this group learned to identify anger management strategies they can apply in order to have personal power over their anger.
Group Activity: The students create I Am the Boss of My Anger posters showing safe and healthy ways students will manage their anger. Posters will be hung in the hallway.

Group Assignment: Students keep track of the situations in which they apply their newly learned skill of anger management. They were encouraged to observe what other people do to “be the boss of their anger,” e.g. using the “4-Steps. Students were urged to observe other group members using one of the “4 Steps” (e. g., an I-Message) and to give a “thumbs-up” or an I-Message such as: “I noticed you were getting mad at Jane. You STOPPED and COOLED DOWN before you told her you wanted to play with the soccer ball, too. Then you two started playing together—Way to go! I hope you will keep on using the ‘4 Steps!’”

End-of-Group Parent/Guardians Assessment of the group’s effectiveness: Each student received a packet containing parent/guardian post-group feedback forms to take home. Completed feedback forms are to be returned to the school counselor before (or during) the next session.
Classroom Follow-up: This is the next to the last session of the five-week sequence of sessions (the school counselor may hold a follow-up session 4-6 weeks after the last session). It is important that the adults in students’ lives support and encourage the work begun in the group sessions. You are a powerful force in each individual’s life. In order to continue taking control of their MAD, students who participated in the Anger Management group need support and encouragement from the adults in their lives. Help them help themselves with reminders and/or acknowledgement when they apply the skills in new situations. Students made posters showing the safe and healthy ways they will use to control their MAD. The posters are on display in the school hallway. Strengthen students’ skills by asking them to explain their posters to others.

Following are suggestions of ways you can help students continue to control their MAD:

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 students to explain their posters and how the words/pictures on their posters will help them take control of their MAD.

Classroom

· Acknowledge the effort of the participants in the Anger Management Group by taking your students on a school trip to see the posters created 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.

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

