How Do You Express Yourself?
“When we direct our thoughts properly, we can control our emotions.”
-W. Clement Stone

Types of Emotion
________________ are a state of mind coming from one's situation or relationships with others.
What are some types of emotion?
-Anger, fear, sadness, happiness, and excitement
-Others are, love, joy, hate, jealousy, guilt, & loneliness
Emotions
Sometimes you can have multiple emotions all at one time.
This can affect your decision-making and how you interact with people.
It is _____________ to know that your emotions affect all sides of the _________________________!
What causes our Emotions?
Emotions are triggered by _____________________.
-You could finally get noticed by your crush.
-You could get cut from a school sports team.
-Your parents ground you for the weekend.
-You could receive an ‘A’ on a big test.

You could easily have all these emotions in one day. These are called _____________________.

Emotions and Your Health
A big part of your ____________________________ is learning how to handle your emotions in a healthy way.
Holding your emotions inside can harm all sides of your health triangle.
It can cause you to become sick, lose focus, and have negative outbursts.

How to Express Emotions
Step 1: Name the feeling
Step 2: Understand the _________
Step 3: Talk with family or friends
This can also be _______________ the source.
Step 4: Redirect Your Energy & ____________
Engage in Physical Activity
[bookmark: _GoBack]Change your ___________ by- Listening to music, writing in a journal, or watching a movie

