

IMPULSE CONTROL: MELT OR FREEZE?

Impulse Control, or self-control, is the ability to control your behaviors and feelings. Think about the games Freeze Dance or Freeze tag — you freeze when you are using self-control. On this worksheet, you will think about how you could “freeze,” or stop to make a good choice, in the real-life situations below. You’ll also think about what the impulsive choice would be in that situation — when you “melt,” or give in to your impulses.

Write your “MELT” or impulsive choice on the left, and your “FREEZE or responsible choice on the right.

1. Your teacher is reading a story to the class and it reminds you of a story that you read with your mom at home.

MELT

FREEZE

2. Your friend is talking to some kids about a video game you like. You beat the final level last night.

MELT

FREEZE

3. In music class, you are all singing a song when you get thirsty all of a sudden.

MELT

FREEZE

4. You are last in line for lunch, but you are extremely hungry.

MELT

FREEZE
