FEELINGS WHEEL

[image: image1.jpg]


A TOOL FOR UNDERSTANDING EMOTIONS

The Feelings Wheel can help people recognize and communicate what they are feeling. The inner circle is labeled with names of primary feelings (mad, sad, scared, joyful, powerful, and peaceful). The outer rings contain names of secondary feelings related to the primary ones. Use the Feelings Wheel to describe how you're feeling.

[image: image2.jpg]a3Lvyisnyd


You'll get over it!

I know there's a lot that could go
Just be positive!

wrong. What could go right?

All vibes are welcome here.

It's pretty normal to have some
Stop being so negative!

negativity in this situation.

It's probably pretty hard to be

positive right now. I'm putting out

good energy into the world for you.

Sometimes giving up is okay. What

is your ideal outcome?

It's never fun to feel like that. Is there
Just be happy!

something we can do today that

you'd enjoy?

See the good in everything.

Source: Feeling Wheel from Willcox, Gloria (1982): “The Feeling Wheel: A Tool for Expanding Awareness of Emotions and Increasing Spontaneity and Intimacy”

[image: image3.png]


[image: image4.jpg]Canadian Mental
Health Association


@CMHANL #CMHANL

www.cmhanl.ca

