

TEEN
MENTAL HEALTH
AND LIFE SKILLS
WORKBOOK

Teen

Anger

Workbook

**Facilitator Reproducible
Self-Assessments, Exercises
& Educational Handouts**

**Ester A. Leutenberg
& John J. Liptak, Ed.D.**

Illustrated by Amy L. Brodsky, LISW-s

Whole Person

101 W. 2nd St., Suite 203
Duluth, MN 55802

800-247-6789

books@wholeperson.com
www.wholeperson.com

Teen Anger Workbook

Facilitator Reproducible Self-Assessments,
Exercises & Educational Handouts

Copyright ©2011 by Ester A. Leutenberg and John J. Liptak.
All rights reserved. Except for short excerpts for review purposes
and materials in the assessment, journaling activities, and
educational handouts sections, no part of this book may be
reproduced or transmitted in any form by any means, electronic
or mechanical without permission in writing from the publisher.
Self-assessments, exercises, and educational handouts are meant
to be photocopied.

All efforts have been made to ensure accuracy of the information
contained in this book as of the date published. The author(s)
and the publisher expressly disclaim responsibility for any
adverse effects arising from the use or application of the
information contained herein.

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

Editorial Director: Carlene Sippola
Art Director: Joy Morgan Dey

Library of Congress Control Number: 2010941185
ISBN: 978-1-57025-250-1

Using This Book *(For the professional)*

One of the most difficult life skills teenagers need to learn is how to control anger. They will experience a wide variety of emotions and the more equipped they are to handle these emotions, the more successful they will be in school, friendships and family relationships. Anger can be powerful and managing it can be challenging. The *Teen Anger Workbook* is designed to help teens engage in self-reflection, to examine their thoughts and feelings that lead to angry emotions, and learn effective tools and techniques to manage anger. This unique book combines two powerful psychological tools for anger management: self-assessment and journaling.

The *Teen Anger Workbook* contains five separate sections that will help the participants learn more about themselves as well as how anger impacts their lives.

Teen Anger Triggers Scale helps individuals to explore what triggers feelings of anger within them.

Teen Anger Intensity Scale helps individuals to identify how prone they are to anger, angry reactions and to the strength of their angry feelings.

Teen Anger Expression-Style Scale helps individuals to identify their particular ways of expressing their anger to others.

Teen Anger Consequences Scale helps individuals to explore adverse effects of uncontrolled anger in their relationships and life.

Teen Anger Management Scale helps individuals to better understand and develop skills in anger management.

These sections serve as avenues for individual self-reflection, as well as group experiences revolving around identified topics of importance. Each assessment includes directions for easy administration, scoring and interpretation. In addition, each section includes exploratory activities, reflective journaling activities, insightful quotations, and educational handouts to help participants discover their habitual, ineffective methods of managing anger, and to explore new ways for managing that anger.

The art of self-reflection goes back many centuries and is rooted in many of the world's greatest spiritual and philosophical traditions. Socrates, the ancient Greek philosopher, was known to walk the streets engaging the people he met in philosophical reflection and dialogue. He felt that this type of activity was so important in life that he proclaimed, "The unexamined life is not worth living!" The unexamined life is one in which the same routine is continually repeated without ever thinking about its meaning to one's life and how this life really could be lived. However, a structured reflection and examination of beliefs, assumptions, characteristics and patterns can provide a better understanding which can lead to a more satisfying life and career. A greater level of self-understanding about important

(Continued)

Using This Book *(For the professional, continued)*

life skills is often necessary to make positive, self-directed changes in the negative patterns that keep repeating throughout life. The assessments and exercises in this book can help promote this self-understanding. Through involvement in the in-depth activities, the participant claims ownership in the development of positive patterns.

Journaling is an extremely powerful tool for enhancing self-discovery, learning, transcending traditional problems, breaking ineffective life and career habits, and helping people to heal from psychological traumas of their past. From a physical point of view, writing reduces stress and lowers muscle tension, blood pressure and heart rate levels. Psychologically, writing reduces feelings of sadness, depression and general anxiety, and leads to a greater level of life satisfaction and optimism. Behaviorally, writing leads to enhanced social skills, greater emotional intelligence and higher levels of creativity.

By combining reflective assessment and journaling, your participants will engage in a revolutionary method for reducing and managing their anger.

Use Name Codes for Confidentiality

Confidentiality is a term for any action that preserves the privacy of other people. Because the teens completing the activities in this workbook might be asked to answer assessment items and to journal about and explore their relationships, you will need to discuss confidentiality before you begin using the materials in this workbook. Maintaining confidentiality is important as it shows respect for others and allows the participants to explore their feelings without hurting anyone's feelings or fearing gossip, harm or retribution.

In order to maintain confidentiality, explain to the participants that they need to assign a name code for each person they write about as they complete the various activities in the workbook. For example, a friend named Joey who enjoys going to hockey games might be titled JLHG (Joey Loves Hockey Games) for a particular exercise. In order to protect their friends' identities, they may not use actual names or initials of people – just name codes.

Thanks to the following professionals whose input in this book has been invaluable!

Carol Butler, MS Ed, RN, C

Kathy Liptak, Ed.D.

Kathy Khalsa, MAJS, OTR/L

Eileen Regen, M.Ed., CJE

The Assessments, Journaling Activities and Educational Handouts

Materials in the Assessments, Journaling Activities, and Educational Handouts sections in this book are reproducible and can be photocopied for participants' use. The assessments focus on self-reported data and thus are similar to ones used by psychologists, counselors, therapists and career consultants. The accuracy and usefulness of the information provided is dependent on the truthful information that each participant provides. By being honest, participants help themselves to learn about unproductive and ineffective patterns in their lives, and to uncover information that might be keeping them from being as happy or as successful as they might be.

An assessment instrument can provide participants with valuable information about themselves; however, these assessments cannot measure or identify everything. The assessments' purpose is not to pigeon-hole certain characteristics, but rather to allow participants to explore all of their characteristics. This book contains self-assessments and not tests. Tests measure knowledge or whether something is right or wrong. For the assessments in this book, there are no right or wrong answers. These assessments ask for personal opinions or attitudes about specific topics of importance in each participant's life.

When administering the assessments in this workbook, remember that the items are generically written so that they will be applicable to a wide variety of people, but they cannot account for every possible variable for every person. None of the assessments are specifically tailored to one person, so use the assessments to help participants identify negative themes in their lives and find ways to break the hold of these patterns and their effects.

Advise the teen participants using the assessments that they should not spend too much time trying to analyze the content of the questions; they should think about the questions in general and then spontaneously report how they feel about each one. Whatever the results of the assessment, encourage participants to talk about their findings and their feelings pertaining to what have they discovered about themselves. Talking about anger issues can be therapeutic and beneficial.

Layout of the Book

The *Teen Anger Workbook* is designed to be used either independently or as part of an integrated curriculum. You may administer one of the assessments and the journaling exercises to an individual or a group with whom you are working, or you may administer a number of the assessments over one or more days.

This book includes the following reproducible pages in all five sections:

- **Assessment Instruments** – Self-assessment inventories with scoring directions and interpretation materials. Group facilitators can choose one or more of the activities relevant to their participants.
- **Activity Handouts** – Practical questions and activities that prompt self-reflection and promote self-understanding. These questions and activities foster introspection and promote pro-social behaviors.
- **Quotations** – Quotations are used in each chapter to provide insight and promote self-reflection. Participants will be asked to select one or more of the quotations and journal about the meaning or feeling they derive from them.
- **Reflective Questions for Journaling** – Self-exploration activities and journaling exercises specific to each assessment to enhance self-discovery, learning, and healing.
- **Educational Handouts** – Handouts designed to enhance instruction can be used individually or in groups to promote a positive understanding of anger and to provide positive reinforcement for effective anger management. They can be distributed, converted into masters for overheads or transparencies, projected or written down on boards and discussed.

Who should use this program?

This book has been designed as a practical tool for helping professionals, i.e., therapists, counselors, psychologists, teachers, group leaders, etc. Depending on the role of the professional using the *Teen Anger Workbook* and the specific group's needs, these sections can be used individually or combined for a more comprehensive approach.

Why use self-assessments?

Self-assessments are important in teaching various anger management skills because they help participants to engage in these ways:

- Develop awareness of the primary motivators that guide their behavior.
- Explore and learn to “let go” of troublesome habits and behavioral patterns learned in childhood.
- Explore the effects of subconscious messages/teachings from childhood.
- Gain insight and “a wake up call” for behavioral change.
- Focus thinking on behavioral goals for change.
- Uncover resources they possess that can help them to cope better with problems and difficulties.
- Explore personal characteristics without judgment.
- Achieve awareness of their strengths and weaknesses.

Because the assessments are presented in a straightforward and easy-to-use format, individuals can self-administer, score and interpret each assessment at their own pace.

Introduction for the Participant

If you are like most teenagers, you probably find yourself getting angry from time to time. Physical changes, emotional development, and stressful events in school, work, and home during the teen years can make it difficult to deal with your emotions. Angry emotions can be brought on by a variety of reasons including fear, envy, rejection and failure.

Everyone has feelings of anger, and often, anger can be a normal and healthy human emotion. However, too frequently, it can turn into rage or verbal and physical aggression. On the other hand, anger that is suppressed can turn to rage at a later time and have an overwhelming emotional and physical impact. Anger turned inward can become depression. It can interfere with your relationships with your friends, family and community. Therefore, it is very important to learn about anger and how to manage your anger, triggers and responses.

If you are having feelings of intense anger and physical aggression, it is necessary that you learn how to control yourself and your emotions more effectively. Anger management is more involved than learning a few tools and techniques to use when you get upset. *It is about getting to know yourself.* It is learning what triggers your anger, ways you choose to express anger to others, consequences of your anger, and level of intensity of your angry feelings.

This book, the *Teen Anger Workbook*, is designed to help you learn other ways to react when you are angry, learn more about anger and ways to make constructive changes to better manage it.

IMPORTANT

You will be asked to respond to assessments and exercises and journal about some experiences of your relationships. Everyone has the right to confidentiality, and you need to honor the right to privacy of others. Think about it this way – you would not want someone writing things about you that other people could read. Your friends feel this way also.

In order to maintain the confidentiality of your friends, assign people name codes based on things you know about them. For example, a friend named Sherry who loves to wear purple might be coded as SWP (Sherry Wears Purple). Do not use actual names or initials when you are listing people – use name codes.

Teen Anger Workbook

TABLE OF CONTENTS

SECTION I: Teen Anger Triggers Scale

Teen Anger Triggers Scale

Directions	15
Scale	16–17
Scoring Directions	18
Profile Interpretation	18
Scale Descriptions	19
Our Thinking Determines Our Feelings	20
Angry Situations	20

Activity Handouts

Independence	21–22
Person or Property	23–24
Control	25–26
Self-Esteem	27–28
Respect	29–30

Journaling Activities

Anger Trigger Quotations	31
Triggers	32

Educational Handouts

To Reduce Triggered Anger	33
-------------------------------------	----

SECTION II: Teen Anger Intensity Scale

Teen Anger Intensity Scale

Directions	37
Scale	38–39
Scoring Directions	40
Profile Interpretation	41
Scale Descriptions	42

Activity Handouts

Coping with Angry Feelings	43
Keep an Anger Diary	43
Identify Physical Signs	44
Listen to Music	44
Thought Control	45

TABLE OF CONTENTS

Meditation	45
Progressive Muscle Relaxation	46
Aerobic Exercise	47
Breathing	48
Anger Intensity Log	49
Humor	50
Recreation	50
Journaling Activities	
Anger Intensity Quotations	51
Intense Anger	52
Hurting Words	53
Educational Handouts	
Warning Signs of a Teen Anger Problem	54
Emotional Issues Teens Face	55
A-B-C-D Anger Management	56

SECTION III: Teen Anger Expression-Style Scale

Teen Anger Expression-Style Scale	
Directions	59
Scale	60–62
Scoring Directions	63
Profile Interpretation	63
Scale Descriptions	64
Activity Handouts	
Suppressive Style	65
Assertive Style	66
Passive Style	67
Passive Aggressive Style	68
Open Aggressive Style	69
How to Express Anger Effectively	70
Communication Skills	71
The New Me	72
Others' Styles	73

TABLE OF CONTENTS

Journaling Activities

Anger Style Quotations	74
My Anger Style.	75

Educational Handouts

Teens with Anger Problems	76
Ways to Control Your Temper.	77
Signs of Anger	77

SECTION IV: Teen Anger Consequences Scale

Anger Consequences Scale

Directions	81
Scale	82–83
Scoring Directions	84
Profile Interpretation	84

Activity Handouts

Work = Job/Volunteering/Choices/Homework.	85
Attitude about Work (Job/Volunteering/Choices / Homework) . . .	86
Close Relationships	87
Attitudes about Close Relationships	88
Community Relationships	89
Attitudes about Community Relationships	90
Personal Health	91
Attitudes about Personal Health	92
School	93
Attitudes about School.	94
Anger Exercises	95

Journaling Activities

Anger Consequences Quotations.	96
Past Situation vs. Today	97

Educational Handouts

Conflict	98
Consequences of Misplaced Anger	99

TABLE OF CONTENTS

SECTION V: Teen Anger Management Scale

Anger Management Scale

Directions	103
Scale	104–105
Scoring Directions	106
Profile Interpretation	106

Activity Handouts

Read Your Body	107
Calm Your Body	108
Redirect Your Mind.	109
Communicate Assertively	110
People Who Push My Buttons.	111
My Anger Log	112
Role Reversal	113
Support	114

Journaling Activities

Anger Management Quotations.	115
Write a Letter	116

Educational Handouts

RCRC – The Anger Management Process	117
Verbal Abuse	118
Physical Signs of Anger	119
Emotional Signs of Anger.	120
Rewards for Managing Your Anger	121

SECTION I:
**Teen Anger
Triggers
Scale**

Name _____

Date _____

Teen Anger Triggers Scale Directions

In order to effectively manage your anger, it is important that you identify what triggers the feelings of anger within you. Triggers are those events which spark you into an angry reaction. They are hot buttons that get pushed. Triggers usually come in the form of thoughts that you perceive as threatening.

This assessment contains 35 statements related to angry emotions triggers. Read each of the statements and decide whether or not the statement describes you. If the statement *does* describe you, circle the number in the YES column. If the statement *does not* describe you, circle the number in the NO column.

In the following example, the circled number under YES indicates the statement is descriptive of the person completing the inventory.

	YES	NO
I get angry when . . .		
People don't give me a chance	(2)	1

This is not a test and there are no right or wrong answers. Do not spend too much time thinking about your answers. Your initial response will be the most true for you. Be sure to respond to every statement.

(Turn to the next page and begin)

SECTION I: TEEN ANGER TRIGGERS SCALE

Teen Anger Triggers Scale

	YES	NO
I get angry when . . .		
People don't give me a chance.	2	1
I am ordered around	2	1
Someone will not let me do what I want	2	1
People crowd me	2	1
Someone doesn't trust me	2	1
Others don't like my decisions.	2	1
I am not allowed to make my own choices	2	1
I - TOTAL _____		
Anyone pushes or hits me, or someone close to me	2	1
My friends are being bullied verbally, emotionally or physically	2	1
Someone damages my property	2	1
Someone is rude to my family	2	1
People call me names.	2	1
Someone tries to take something from me	2	1
Friends apply negative peer pressure	2	1
P - TOTAL _____		
Things don't go as I planned	2	1
Things aren't done quickly enough	2	1
Things are disorganized.	2	1
I have to wait for people	2	1
Someone or something interferes with my plans.	2	1
People think I should be like them.	2	1
Others try to control how I act.	2	1
C - TOTAL _____		

(Continued on the next page)

SECTION I: TEEN ANGER TRIGGERS SCALE

(Teen Anger Triggers Scale continued)

	YES	NO
I get angry when . . .		
I cannot do something as well as I want	2	1
Others get more attention than I do.	2	1
Someone embarrasses me	2	1
Others see me as inadequate.	2	1
I can't get things done	2	1
Expectations of me are too high	2	1
I'm criticized in front of friends	2	1
	S - TOTAL	_____
I don't get the respect I deserve.	2	1
People will not listen to me	2	1
People don't understand my feelings.	2	1
I'm not able to voice my opinion	2	1
People don't have time for me	2	1
I feel like I don't matter	2	1
People misinterpret my intentions	2	1
	R - TOTAL	_____

(Go to the Scoring Directions on the next page)

Teen Anger Triggers Scale Scoring Directions

The Teen Anger Triggers Scale is designed to help you identify those threats that will trigger anger for you. On the previous two pages, add the numbers that you circled in each section and write the scores on each of the TOTAL lines. You will receive a total in the range from 7 to 14. Then transfer those numbers to the spaces below.

I Threat to Independence	Total = _____
P Threat to Person or Property	Total = _____
C Threat to Control	Total = _____
S Threat to Self-Esteem	Total = _____
R Threat to Respect	Total = _____

Profile Interpretation

Individual Scale Score	Result	Indications
7 – 9	low	You do not have many triggers in this area for which you become angry.
10 – 11	moderate	You have some triggers in this area for which you become angry.
12 – 14	high	You have many triggers in this area for which you become angry.

No matter how you scored on the Teen Anger Triggers Scale (**Low, Moderate or High**), you will benefit from doing all of the following exercises.

Teen Anger Trigger Scale Descriptions

THREAT TO INDEPENDENCE

People scoring high on this scale get angry when they perceive that their independence is being taken away, restricted or questioned. They do not like to take orders from others and feel as if they should be able to do what they want, regardless of the situation.

THREAT TO PERSON OR PROPERTY

People scoring high on this scale get angry when they perceive that they or their friends and family are being threatened verbally, physically or emotionally. They also get angry when their property, or the property of their friends and family, is being damaged or taken from them.

THREAT TO CONTROL

People scoring high on this scale get angry when they perceive that control is being taken from them or that there is a threat that they will lose control. They get angry when their plans are disrupted and do not proceed as they want. They get angry when they have to wait for other people to show up or when others alter their plans.

THREAT TO SELF-ESTEEM

People scoring high on this scale get angry when they perceive that their sense of self is viewed negatively. They get angry when they feel like they cannot achieve what they want to achieve, or when they do not do as well on a task as they feel they should. They also get angry when other people view them as weak or inadequate, and they will do things to try and prove that they are worthy.

THREAT TO RESPECT

People scoring high on this scale get angry when they perceive that they are not being treated as respectfully as they should be. They want people to regard them highly, trust them, listen to them and understand their thoughts and emotions. They get angry when others are unable to do so. They also get angry when others misinterpret and/or ridicule their intentions and/or make light of their opinions.

Our Thinking Determines Our Feelings

How we react emotionally often depends on our thinking. When we become angry, many times it is because of our expectations for a situation. It will be helpful to examine your thought patterns in order to understand what is triggering your angry feelings. These thought patterns are often referred to as self-talk. Self-talk includes the words that pop into your head as if you were having a conversation with yourself. By understanding the self-talk that is prompting your anger, you can change your ways of thinking that often result in angry feelings. Letting go of these ways of thinking will help you control your anger.

You learned to think in these negative ways just as you learned to speak a language or play a sport. If you learned to think this way, you can learn new thinking patterns too. To break this habit, you need to learn new habits!

Angry Situations

Why do some people become angry about certain situations, yet others do not? Some people are able to stay calm at certain times while other people would break into an uncontrollable rage. Some situations cause us to feel personally attacked while others do not. Many different events and situations trigger anger. What triggers each person's anger is unique, based on what they have come to expect of themselves, of other people, and of the world in general. It is important for you to explore your anger trigger situations.

Now that you have identified what triggers your anger, you can work to manage your anger more effectively. The following exercises are designed to help you learn how to deal effectively with your anger triggers. Complete all of the exercises and activities that follow.

Independence I

When a person's independence is threatened, that person often becomes angry. Complete the following exercise to explore the effect that a loss of independence has on you. Use name codes.

People Whom I Feel Take My Independence From Me

	What They Do	What I Think and Feel
Parents	<i>Ex: TRC grounded me for two weeks.</i>	<i>Ex: I am so sad because I am going to miss the football game this weekend.</i>
Parents		
Family		
Friends		
Other adults		
Others my age		
Other		