

WHAT WE ARE GOING TO TALK ABOUT

- What is anger
- What is your anger style
- Tools to tame a temper
- Ways to manage your anger
- When to ask for help


WHAT IS ANGER?

Anger is a feeling NOT a behavior!

Anger is an emotional state that varies in intensity from mild irritation to intense fury and rage.


WHAT'S YOUR ANGER STYLE?

Lock it up!

Turn it loose!

Manage it!


LOCK IT UP!

Behavior:

- Withdraw emotionally
- Become anxious
- Use the "silent treatment"

Reasons:

- Anger is childish
- I may lose control of my actions
- People won't like me if I show anger


TURN IT LOOSE!

- Behavior:
 - Blowing up at others
 - Shouting or swearing at others
 - Getting physical with others
 - Throwing things or breaking things
- Reasons:
 - I need to show my power
 - I have to be right
 - I don't know other ways to communicate my anger


MANAGE IT!

Behavior:

- Remain calm
- Focus on the behavior and not the person
- Use "I" statements

Reasons:

- Anger is a normal reaction
- I like to express my anger appropriately
- I want to solve the problem that is causing my anger


TOOLS TO TAME A TEMPER

- Self- awareness
 - The ability to notice what you're feeling and thinking, and why.
- Self-control
 - Think before you act.
 - Put time between feeling a strong emotion and taking an action.


Relax

- Breathe deeply
- Think of a relaxing experience
- Think positively
 - Remind yourself that the world is not out to get you
 - This may just be a "rough spot" of daily life


- Problem solve
 - Tune into your feelings
 - Stop and think
 - Consider your options
 - Make a decision
 - Check your progress
- Communicate with others
 - Slow down and think about what you want to say
 - Listen carefully to what the other person is telling you


- Set aside personal time daily
 - Listen to music
 - Write in a journal
 - Exercise
 - Meditate
 - Talk about your feelings with someone you trust
- Change the scene
 - Go to a relaxing environment


- Try to avoid places or situations where conflicts tend to arise:
 - Crowded hallways
 - Bathrooms
 - Unsupervised places in schools
- Understand that retaliation is not an effective way to respond.


HOW OFTEN ARE YOUR ANGRY?

- Everyone gets angry at times. It's a normal response.
- However, if you are angry a significant amount of time, you may be at risk.


WHEN TO ASK FOR HELP

- Tell your parents, a teacher, a counselor, or another adult you trust if any of these things have been happening:
 - Lasting feelings of anger over things that happened to you in the past or present.
 - You feel irritable, grumpy, or in a bad mood more often than not.


WHEN TO ASK FOR HELP

- You feel consistent anger or rage at yourself.
- You feel anger that makes you want to hurt yourself or someone else.
- You're often getting into fights or arguments.


WHEN YOUR BLOOD'S A BOILIN'

- A Avoid
- N Never
- G Get
- E Evaluate
- R Responsibility


SUMMARY

- Anger is a feeling, not a behavior
- Managing anger requires identifying and understanding your anger style
- Self-awareness and self-control can help "tame a temper"
- Managing anger requires utilizing anger management tools such as problem solving and relaxation
- Seeking help is a sign of strength


RESOURCES

- Military Family Support Services
- Chaplain and Local Clergy
- Military OneSource (800) 342-9647
- TRICARE <u>www.tricare.osd.mil</u>
- Behavioral Health Services


REFERENCES

- » www.angermgmt.com
- » www.kidshealth.org
- » www.safeyouth.org
- » www.bam.gov
- » Parley International


