

DAILY MOOD CHART

For the week of: _____

This mood chart will help you keep track of important factors in your life so that you can monitor your progress with doing things that might help improve your mood. Compare your charts from week to week. Where you are asked to rate your mood, consider a scale from 0-10. Zero represents no depression, anxiety, or stress, 5 is a moderate amount, and 10 is the worst you have ever experienced. Remember that progress might be slow, but that's okay! You can do it!

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Mood Rating Depression Anxiety							
Stress Rating (description of stressor)							
Hours of Sleep							
Exercise (type and length)							
Notes (Comment here on other things important to you, or that affect your mood. These might include job issues, nutrition, weight, school, parenting, relationships, activities, spiritual practices, etc.)							