[image: A blue and white sign

Description automatically generated with low confidence][image: Text

Description automatically generated]

Thought record

	Prompt
	Example
	My thoughts

	1. Situation – what happened

	I am annoyed at myself for forgetting to run an errand.
	

	2. My feelings – how this made me feel at first

	Frustrated, stupid, useless.


	

	3. Unhelpful thoughts I had

	I never get anything right. 
I cannot be trusted with simple tasks.


	

	4. Evidence to support my unhelpful thoughts

	It's not the first time 
I've forgotten something like this.

	

	5. Evidence against my unhelpful thoughts

	Everyone forgets things from time to time, and 
I remembered everything else I needed to do. I'm usually reliable when it comes to errands.
	

	6. Alternative neutral or more realistic thoughts

	I remember to do far 
more errands than I forget. It's happened before but not often – it's just that 
the forgotten ones stick 
in my memory. Most of the time I am trustworthy and reliable.

	

	7. How I feel now – after completing my thought record

	Calmer, more confident 
in myself – I am neither stupid nor useless. Accepting that sometimes forgetting things is perfectly normal.
	


image1.png
NHS


image2.png
Better |
(LGN every mind

matters


