

CBT Thought Record

Where were you?	Emotion or feeling	Negative automatic thought	Evidence that supports the thought	Evidence that does <i>not</i> support the thought	Alternative thought	Emotion or feeling
<p>Where were you? What were you doing? Who were you with?</p>	<p>Emotions can be described with one word. E.g.: angry, sad, scared Rate 0-100%</p>	<p>What thoughts were going through your mind? What memories or images were in my mind?</p>	<p>What facts support the truthfulness of this thought or image?</p>	<p>What experiences indicate that this thought is not completely true all of the time? If my best friend had this thought what would I tell them? Are there any small experiences which contradict this thought? Could I be jumping to conclusions?</p>	<p>Write a new thought which takes into account the evidence for and against the original thought</p>	<p>How do you feel about the situation now? Rate 0 - 100%</p>