[image: image1.png]botureon

N I

 [image: image2.png]BINOxYis brothers
Let's Unite the Nation Tour

 Lesson 37

 DON’T BLOW UP
Lesson Overview:

Students represent levels of tension by blowing air in balloons. They practice stress releasing alternatives and compare their change in response (coping) to first activity. They learn that coping helps avoid a build up of tension and vent (reduce) anger.

Objective:
Students will acquire skills and strategies by:
1. Identifying and practicing effective communication skills and strategies to:
a. Manage anger
Activities / Strategies:

Distribute two balloons to each student. Present the first situation from the Teacher Resource Sheet Angry Situations. Instruct students to choose one of the balloons and inflate it according to the level of tension the situation might create for them and how angry that situation might make them feel (very angry = three breaths, a little angry = one breath).

Repeat the above process for each situation, continuing to use the first balloon. When all situations have been read, instruct the class to tie their first balloons and write #1 on them with a marker.
Using the Teacher Resource Sheet Dealing with Anger as a guide, ask the students to brainstorm a list of methods and skills people can use to release anger, frustration, and embarrassment. When faced with tension-producing situations again, students should feel less inclined to demonstrate all their tension as anger.

Read through the situations again, and ask students to remember examples of calmer methods for dealing with anger from the brainstormed list. This time, instruct students that they should either blow air in or let air out of the second balloon (showing a release of tense feelings), depending on the method chosen to deal with the situation.

After all situations have been read, instruct the class to tie their second balloon and write #2 on it. Instruct students to compare the size of the first balloon to the second.

Ask students to explain how coping methods might allow people to reduce their anger level and avoid violence.
Assessment Criterion:
Student evaluates the tension presented in example situations then practices tension releasing alternatives..
Resource Materials:
· Teacher Resource Sheet: Angry Situations
· Teacher Resource Sheet: Dealing with Anger
· Permanent markers.
· Balloons (two per student)
Teacher Tip:
Choose balloons that are very elastic and easy for students this age to tie in a knot. You may want to demonstrate balloon knot – tying before the lesson begins.
ANGRY SITUATIONS

When you are:

1. Picked on

2. Yelled at.
3. Belittled or embarrassed.
4. Talked badly about or put down.
5. Ignored at school.
6. Pressured to do something you do not want to do.
7. Struck by another student.

Dealing with Anger

Walk away

Self – talk

Ask for help

Stop – count to 10

Talk to the person you are angry with.

Use relaxation techniques (deep breaths)

OTHER IDEAS?
