THE DAILY MOOD LOG*

STEP ONE: DESCRIBE THE UPSETTING EVENT						
STEP TWO: RECORD YOUR NEGATIVE FEELINGS —and rate each one from 0 (the least) to 100 (the most). Use words like sad, anxious, angry, guilty, lonely, hopeless, frustrated, etc.						
Emotion Rating	g Emotion	Rating	Emotion	Rating		
1. '3.			5.			
2. 4.			6.			
STEP THREE: THE TRIPLE-COLUMN TECHNIQUE—						
Automatic Thoughts	Distorti	ions	Rational	Responses		
Write your negative thoughts and estimate your belief in each one (0–100).	Identify the tions in eac Automatic	h	Substitute n tic thoughts mate your b each one (0	and esti- belief in		

(Continue on next page)

^{*}Copyright © 1984 by David D. Burns, M.D., from The Feeling Good Handbook, copyright © 1989

THE DAILY MOOD LOG* (continued)

Automatic Thoughts	Distortions	Rational Responses	

STEP FOUR: OUTCOME—Re-rate your belief in each Automatic Thought from 0 to 100 and put a check in the box that describes how you now feel:

□ not at all better □ somewhat better □	quite a bit better □ a lot better
---	-----------------------------------

CHECKLIST OF COGNITIVE DISTORTIONS*

- 1. All-or-nothing thinking: You look at things in absolute, black-and-white categories.
- 2. Overgeneralization: You view a negative event as a never-ending pattern of defeat.
- 3. Mental filter: You dwell on the negatives and ignore the positives.
- 4. Discounting the positives: You insist that your accomplishments or positive qualities "don't count."
- 5. Jumping to conclusions: (A) Mind reading—you assume that people are reacting negatively to you when there's no definite evidence for this; (B) Fortune-telling—you arbitrarily predict that things will turn out badly.
- 6. Magnification or minimization: You blow things way up out of proportion or you shrink their importance inappropriately.
- 7. Emotional reasoning: You reason from how you feel: "I feel like an idiot, so I really must be one." Or "I don't feel like doing this, so I'll put it off."
- 8. "Should statements": You criticize yourself or other people with "shoulds" or "shouldn'ts." "Musts," "oughts," and "have tos" are similar offenders.
- 9. Labeling: You identify with your shortcomings. Instead of saying "I made a mistake," you tell yourself, "I'm a jerk," or "a fool," or "a loser."
- 10. Personalization and blame: You blame yourself for something you weren't entirely responsible for, or you blame other people and overlook ways that your own attitudes and behavior might contribute to a problem.

^{*}Copyright © 1980 by David D. Burns, M.D. Adapted from Feeling Good: The New Mood Therapy (New York: William Morrow & Company, 1980; Signet, 1981)