
Remember, thoughts may be 100% true, 0% true or somewhere in the middle.

1.	 When you notice your mood getting worse, or you find yourself engaging in unhelpful
behavior, ask yourself the questions on the reverse side of this worksheet and write down the
answers. It will probably take about 5-10 minutes.

2.	 Not all questions apply to all automatic thoughts.
3.	 If you’d like, you can use the list below to identify cognitive distortions. You may find that more

than one distortion applies.
4.	 Spelling, handwriting and grammar don’t count.
5.	 It was worth doing this worksheet if your mood improves by 10% or more.

Cognitive Distortions

© 2018. Adapted from J. Beck (2020) Cognitive Behavior Therapy: Basics and Beyond, 3rd edition.

TESTING YOUR THOUGHTS: SIDE ONE WORKSHEET

All-or-nothing thinking Example: “If I’m not a total success, I’m a failure.”

Catastrophizing (fortune telling) Example: “I’ll be so upset, I won’t be able to function at all.”

Disqualifying or discounting
the positive

Example: “I did that project well, but that doesn’t mean I’m competent; I just got
lucky.”

Emotional reasoning Example: “I know I do a lot of things okay at work, but I still feel like I’m a failure.”

Labeling Examples: “I’m a loser.” “He’s no good.”

Magnification/minimization Example: “Getting a mediocre evaluation proves how inadequate I am. Getting
high marks doesn’t mean I’m smart.”

Mental filter (selective
abstraction)

Example: “Because I got one low rating on my evaluation [which also contained
several high ratings], it means I’m doing a lousy job.”

Mind reading Example: “He’s thinking that I don’t know the first thing about this project.”

Overgeneralization Example: “Because I felt uncomfortable at the get-together, I don’t have what it
takes to make friends.”

Personalization Example: “The repairman was curt to me because I did something wrong.”

“Should” and “must” statements Example: “It’s terrible that I made a mistake. I should always do my best.”

Tunnel vision “My son’s teacher can’t do anything right. He’s critical and insensitive and lousy at
teaching.”

Beck Institute for Cognitive Behavior Therapy • One Belmont Ave, Suite 700 • Bala Cynwyd, PA 19004 • beckinstitute.org

JUST BECAUSE YOU THINK SOMETHING, DOESN’T NECESSARILY MEAN IT’S TRUE.

© 2018. Adapted from J. Beck (2020) Cognitive Behavior Therapy: Basics and Beyond, 3rd edition.

TESTING YOUR THOUGHTS: SIDE TWO WORKSHEET

1.	 What is the situation? You might be having thoughts about something that just happened
in the environment or something that happened inside of you (e.g., an intense emotion,
a painful sensation, an image, a daydream, a flashback or a stream of thoughts, such as
thinking about my future).

		

2.	 What am I thinking or imagining? 

		

3.	 What is the cognitive distortion? (optional)

		

4.	 What makes me think the thought is true?  	

5.	 What makes me think the thought is not true or not completely true? 

6.	 What’s another way to look at this? 	

7.	 If the worst happens, what could I do then? 

8.	 What’s the best that could happen? 		

9.	 What will probably happen?

		

10.	What will happen if I keep telling myself the same thought?

		

11.	What could happen if I changed my thinking? 

		

12.	What would I tell my friend or family member [think of a specific person] if this

happened to him or her?

		

13.	What would be good to do now?

		

Beck Institute for Cognitive Behavior Therapy • One Belmont Ave, Suite 700 • Bala Cynwyd, PA 19004 • beckinstitute.org

