	
What is Your Emotional Thermometer?

	
GRADE 9-12 SESSION 3

EMOTIONAL THERMOMETER I

[image: image2.wmf]
Record the highest degree of anger that you reached over the past week. Zero (0) represents no feeling of anger and ten (10) represents the loss of control while feeling angry. Be honest with yourself as you take the “temperature” of your anger. Add the trigger and the consequences after recording the highest degree of your anger.

	Trigger
	Highest Degree of Anger
	Consequence(s)

	10 = LOSS OF CONTROL

	
	10
	

	
	9
	

	
	8
	

	
	7
	

	
	6
	

	
	5
	

	
	4
	

	
	3
	

	
	2
	

	
	1
	

	
	0
	

0 = No Feelings of Anger

SESSION 3: POSTER & STUDENT HANDOUT

What is your Anger Management Style?

[image: image1.wmf]
Aggressive people:

· Intentionally attack, take advantage of, humiliate, scream and hurt.
· Believe that others are not as important as they are.
Example:

“Get them before they get you.”

Passive people:

· Are easily taken advantage of.

· Act as if others are more important than they are.

Example:

“I don’t want to disappoint anybody.”

“I need your total approval.”

Assertive people:

· Talk openly about their feelings and communicate wants and needs.

· Are willing to listen to and consider wants and needs of others.

Example:

“I really need to tell you how I feel about this.”

“How do you feel about this?”

SESSION #3: STUDENT ACTIVITY PAGE

EMOTIONAL THERMOMETER II

During this week, please record the highest degree of anger that you reach for each day. Zero (0) represents no feeling of anger and ten (10) represents the loss of control while feeling angry. Be honest with yourself as you record the extreme “temperatures” of your anger.
	M
	
	T
	
	W
	
	TH
	
	F
	
	S
	
	S

	1 0 = L O S S O F C O N T R O L

	
	
	
	
	
	
	
	
	
	
	
	
	

	10
	
	10
	
	10
	
	10
	
	10
	
	10
	
	10

	
	
	
	
	
	
	
	
	
	
	
	
	

	9
	
	9
	
	9
	
	9
	
	9
	
	9
	
	9

	
	
	
	
	
	
	
	
	
	
	
	
	

	8
	
	8
	
	8
	
	8
	
	8
	
	8
	
	8

	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	
	7
	
	7
	
	7
	
	7
	
	7
	
	7

	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	
	6
	
	6
	
	6
	
	6
	
	6
	
	6

	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	
	5
	
	5
	
	5
	
	5
	
	5
	
	5

	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	
	4
	
	4
	
	4
	
	4
	
	4
	
	4

	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	
	3
	
	3
	
	3
	
	3
	
	3
	
	3

	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	2
	
	2
	
	2
	
	2
	
	2
	
	2

	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	
	1
	
	1
	
	1
	
	1
	
	1
	
	1

	
	
	
	
	
	
	
	
	
	
	
	
	

	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0

0 = N o F e e l i n g s O f A n g e r

Explanatory Comments (e.g., situation, trigger, cues or comparison of situations vs. reactions):

__

9-12 CLASSROOM TEACHER/PARENT FOLLOW-UP SUGGESTIONS

ANGER MANAGEMENT SMALL COUNSELING GROUP

SESSION # 3: What is Your Emotional Thermometer?

Session Purpose: Students will have a clear understanding of different degrees of their personal anger.

Group Activity: Students identified the anger management style they use most frequently; reviewed their progress toward their personal goals and completed an Emotional Thermometer Student Activity Page which enabled them to rate the degree of their anger in various situations. They learned about 3 anger management styles: Assertive, Aggressive and Passive-Aggressive.

Group Assignment: Students were instructed to journal the degree of their anger during the week, to take action and monitor their progress toward their personal goals.

Classroom/Home Follow-up: Help students as they continue to incorporate group learning by assisting them as they journal their levels of anger during the week and helping them identify the anger management styles they use (emphasize the “Assertive Style”*). In addition, acknowledge and encourage their use of safe and healthy ways of responding to anger.

*Assertive Style
Openly talk about feelings and communicate wants and needs.

Listen to and consider wants and needs of others.

Example:

“I really need to tell you how I feel about this.”

“How do you feel about this?”

Note: The group will meet for two more sessions. If there is anything you want the group to discuss prior to the end, please let me know.

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

