

MY FRUSTRATION STORM STARTERS

Sometimes we get SO frustrated! It can feel like a big storm with heavy rain and loud thunder. What makes you frustrated like that? Write on the clouds below.

What happens when you are very frustrated?

Circle what you sometimes do when you're feeling frustrated or very upset.

- | | | | | |
|-----------------|---------------|--------------|---------------------|-------------------|
| talk back | hit others | throw things | slam doors | run away |
| yell and scream | spit | cry | hit myself | yell "go away!" |
| clench fists | | | | |
| give mean looks | huff and puff | growl | pace back and front | roll on the floor |
| break things | hide | push | scratch | shut down |

Draw yourself being angry here:

BLOWING MY FRUSTRATION STORM AWAY

Like a strong wind blowing storm clouds away, you can use these strategies to blow away your frustration:

DOORS OPEN AUGUST 17TH, 2021

Build Your Child's Frustration Tolerance

MASTERCLASS
FOR PARENTS & PROVIDERS

Got an easily frustrated child?
Give them the tools they need to
cope with frustration, become
more flexible, and finish what
they start.

[Click here to get on the
Early Bird List.](#)

Big Life Journal
biglifejournal.com

Terms of use

The word of mouth is our biggest reward, so please feel free to send this printable to friends, teachers, parents, colleagues, and anyone else who might benefit from this.

Feel free to print copies and distribute them during events, in your classroom, at school auctions, or at other meetings.

Selling Big Life Journal resources is not permitted. Please do not embed or link to this resource on your or someone else's site (you can share on social media). Please do not recreate or copy our work. Thank you!

If you're interested in using these resources in your professional practice (as a therapist, coach, etc.) please reach out to support@biglifejournal.com to obtain a professional license.

Please email hello@biglifejournal.com to request a specific use for our printables.

With gratitude,
Big Life Journal team