Simple CBT Worksheets

These worksheets are designed to be used with the CBT Mind Traveler and a number of free CBT materials available free on the website: http://bit.ly/10rc92r. Here is the link to the part of the website where these worksheets can be downloaded and where further explanation can be found: http://bit.ly/1103OIS

The worksheet sets are provided in different emotion categories, depending upon which upsetting emotion you are emphasizing in your work. It is often best to use the worksheet set that allows the child to fill in the name of the emotion (figure 1, shown below). When completing the worksheets with children, I suggest you "skip around" rather than methodically plodding through every page each time you are working on an upsetting emotion.

On the next page, you can view examples of some of the other worksheet sets which categorize the emotion specifically.


Figure 1

Created by Joel Shaul, LCSW


Set of worksheets with the emotion left blank to be filled in


Name: _____

When I felt _____

1. I felt _____when ____


Name:		

3. When I felt ______, I DID these things:


4. While I felt _____ here is what I SAID.


Name: _		
---------	--	--

5. People can get upset in their bodies.


Put an X on the places that felt bad or different when you were upset.


Name:
inaitie.


How to deal with it when I feel


6. To fight the upsetting thoughts, I could have tried these thoughts instead:


Name:	

7. When I felt ______, here are some better things I could have SAID:


9. Sometimes people can calm down their bodies when they are upset.

Think about the time you were upset. What things could you have done to calm down your body?


Set of worksheets emphasizing the emotion of anger


Name: _____


When I was ANGRY

1. I felt ANGRY when _____


Name:		
-------	--	--

2. When I felt ANGRY, these thoughts raced through my head:


3. When I felt ANGRY, I SAID these things:


Name:	

5. People can get upset in their bodies.


Put an X on the places that felt bad or different when you were angry.


Name:			
-------	--	--	--

Dealing with my anger

6. To fight the angry thoughts, I could have tried these thoughts instead:


Name:		
-------	--	--

7. Here are better things I could have *SAID* when I was angry.


autismteachingstrategies.com


9. Sometimes people can calm down their bodies when they are upset.

Think about the time you were angry. What things could you have done to calm down your body when you were angry?


Set of worksheets emphasizing the emotion of anxiety


Name: _____


When I was WORRIED

1. I felt WORRIED when _____


Name:		
-------	--	--

2. When I felt WORRIED, these thoughts raced through my head:


3. When I felt WORRIED, I DID these things:


Name:	

5. People can get upset in their bodies.


Put an X on the places that felt bad or different when you were WORRIED.


Name:	
-------	--


Dealing with my worries


6. To fight the worried thoughts, I could have tried these thoughts instead:


Name:		
-------	--	--

7. Here are better things I could have *SAID* when I was worried:


9. Sometimes people can calm down their bodies when they are upset.

Think about the time you were worried. What are some things you could have done to calm down your body when you were worried?


Set of worksheets emphasizing the emotion of sadness


Name: _____


When I was SAD

1. I felt SAD when _____


Name:	
-------	--


2. When I felt SAD, these thoughts raced through my head:


Name:		
-------	--	--

3. When I felt SAD, I DID these things:


Name:	

5. People can get upset in their bodies.


Put an X on the places that felt bad or different when you were SAD.


Name:			
-------	--	--	--


Dealing with my sadness


6. To fight the sad thoughts, I could have tried these thoughts instead:


Name:		
-------	--	--

7. Here are better things I could have *SAID* when I was sad:


9. Sometimes people can calm down their bodies when they are upset.

Think about the time you were sad. What things could you have done to calm down your body when you were sad?

Name: *Calvin*

When I was DISAPPPOINTED


1. I felt DISAPPOINTED when grandma gave me a shirt instead of the video game I wanted


Name: _____


When I was DISAPPPOINTED

1. I felt DISAPPOINTED when _____


Name:	
-------	--

2. When I felt DISAPPOINTED, these thoughts raced through my head:


Name:		_
-------	--	---


3. When I felt DISAPPOINTED, I SAID these things:


Name: _		
---------	--	--


5. People can get upset in their bodies.

Put an X on the places that felt bad or different when you were DISAPPOINTED.


Dealing with my disappointment

6. To fight the upset thoughts, I could have tried these


Name:			
-------	--	--	--

7. Here are better things I could have *DONE* when I was disappointed:


autismteachingstrategies.com


9. Sometimes people can calm down their bodies when they are upset.

Think about the time you were disappointed. What things could you have done to calm down your body when you were disappointed?