


Name: _____
Date: _____

MOOD & ENERGY THERMOMETER (simplified)

Please circle one or more FROM EACH COLUMN that reflects your mood & energy levels reflecting your day. You can circle more than one if you mood/energy changes during the day.

E
L
E
V
A
T
E
D
/
U
P

SEVERELY ELEVATED (7, 8)	-almost all day (8) Feel very happy & giggling & laughing, and can control self only briefly & very difficult to calm down & don't function well.
	-less than 50% of the day (7) Feel very happy & giggling & laughing, and can control self only briefly & very difficult to calm down & don't function well.
MODERATELY ELEVATED (5, 6)	-almost all day (6) Feel cheerful/optimistic much more than usual/baseline (out of proportion) & some difficulty to control self & some difficulty to calm down & don't function as good as before.
	-less than 50% of the day (5) Feel cheerful/optimistic much more than usual/baseline (out of proportion) & some difficulty to control self & some difficulty to calm down & don't function as good as before.
MILDLY ELEVATED (3, 4)	-almost all day (4) Feel cheerful and optimistic more than usual/baseline & others may notice it, but can calm down & function ok.
	-less than 50% of the day (3) Feel cheerful and optimistic more than usual/baseline & others may notice it, but can calm down & function ok.


SEVERELY ENERGETIC (7, 8)	-almost all day (8) Have excessive energy & constantly moving and pacing about, and can control energy only briefly & very difficult to slow down & don't function well.
	-less than 50% of the day (7) Have excessive energy & constantly moving and pacing about, and can control energy only briefly & very difficult to slow down & don't function well.
MODERATELY ENERGETIC (5, 6)	-almost all day (6) Have excessive energy & constantly moving and pacing about, and can control energy only briefly & very difficult to slow down & don't function well.
	-less than 50% of the day (5) Feel energetic and hyper much more than usual/baseline (out of proportion) & restless/pace & some difficulty to control energy & some difficulty to slow down & don't function as good as before.
MILDLY ENERGETIC (3, 4)	-almost all day (4) Feel energetic and hyper more than usual/baseline & others may notice it, but can easily slow down & function ok.
	-less than 50% of the day (3) Feel energetic and hyper more than usual/baseline & others may notice it, but can easily slow down & function ok.

D
E
P
R
E
S
S
E
D
/
D
O
W
N

Ok
(0,1,2)

OKAY MOOD

MILDLY DOWN (-3,-4)	-less than 50% of the day (-3) Feel depressed and cheerless more than usual & enjoying things and having fun is somewhat difficult & others may notice a change, but can brighten up & function ok.
	-almost all day (-4) Feel depressed and cheerless more than usual & enjoying things and having fun is somewhat difficult & others may notice a change, but can brighten up & function ok.
MODERATELY DOWN (-5,-6)	-less than 50% of the day (-5) Feel depressed and cheerless (out of proportion) much more than usual & enjoying things and having fun is more difficult & some difficulty to brighten up & don't function as good as before.
	-almost all day (-6) Feel depressed and cheerless (out of proportion) much more than usual & enjoying things and having fun is more difficult & some difficulty to brighten up & don't function as good as before.
SEVERELY DOWN (-7,-8)	-less than 50% of the day (-7) Feel very depressed & cheerless & gloomy, and don't enjoy things and don't feel like having fun & very difficult to brighten up & don't function well.
	-almost all day (-8) Feel very depressed & cheerless & gloomy, and don't enjoy things and don't feel like having fun & very difficult to brighten up & don't function well.

Ok
(0,1,2)

OKAY ENERGY

MILDLY TIRED (-3,-4)	-less than 50% of the day (-3) Feel more tired and less active than usual/baseline & others may notice it, but can be active during the day & function ok.
	-almost all day (-4) Feel more tired and less active than usual/baseline & others may notice it, but can be active during the day & function ok.
MODERATELY TIRED (-5,-6)	-less than 50% of the day (-5) Feel more tired and less active than usual/baseline & others may notice it, but can be active during the day & function ok.
	-almost all day (-6) Feel more tired and less active than usual/baseline & others may notice it, but can be active during the day & function ok.
SEVERELY TIRED (-7,-8)	-less than 50% of the day (-7) Have excessive tiredness & very difficult to move around & spend very long time to rest & physical activity is limited to few & don't function well.
	-almost all day (-8) Have excessive tiredness & very difficult to move around & spend very long time to rest & physical activity is limited to few & don't function well.

This form may only be used for non-commercial education and research purposes. If you would like to use this instrument for commercial purposes or for commercially sponsored research, please contact the Office of Technology Management at the University of Pittsburgh at 412-648-2206 for licensing information. Copyright 2008, University of Pittsburgh. All rights reserved.

Rasim Somer Diler, MD. Child and Adolescent Bipolar Spectrum Services (Cabs), Western Psychiatric Institute and Clinic of University of Pittsburgh Medical Center: "Mood and Energy Thermometer (simplified)." Revised in 2014.

SLEEP SCHEDULE

- Did you have good sleep last night? Yes/No
- What time did you go to bed last night? _____
- Did you have difficulty to fall asleep last night? Yes/No
- Did you have difficulty to stay asleep last night? Yes/No
- How many hours of sleep did you get last night? _____
- Who was your first contact in the morning? _____

ANGER & ANXIETY THERMOMETER


Please circle one or more FROM EACH COLUMN that reflects your anger & anxiety/worry levels reflecting your day. You can circle more than one if your anger/anxiety changes during the day.

A
N
G
R
Y

SEVERELY ANGRY (7, 8)	<p>-almost all day (8) Feel very angry, and can control self only briefly & very difficult to calm down & don't function well.</p> <p>-less than 50% of the day (7) Feel very angry, and can control self only briefly & very difficult to calm down & don't function well.</p>
MODERATELY ANGRY (5, 6)	<p>-almost all day (6) Feel more angry than usual/baseline (out of proportion) & some difficulty to control self & some difficulty to calm down & don't function as good as before.</p> <p>-less than 50% of the day (5) Feel more angry than usual/baseline (out of proportion) & some difficulty to control self & some difficulty to calm down & don't function as good as before.</p>
MILDLY ANGRY (3, 4)	<p>-almost all day (4) Feel more angry than usual/baseline & others may notice it, but can calm down & function ok.</p> <p>-less than 50% of the day (3) Feel more angry than usual/baseline & others may notice it, but can calm down & function ok.</p>

NOT ANGRY

Ok
(0, 1, 2)


SEVERELY WORRIED/ANXIOUS
(7, 8)

MODERATELY WORRIED/ANXIOUS
(5, 6)

MILDLY WORRIED/ANXIOUS
(3, 4)

NOT WORRIED

Ok
(0, 1, 2)

W
O
R
R
I
E
D
/
A
N
X
I
O
U
S

Rasim Somer Diler, MD. Child and Adolescent Bipolar Spectrum Services (Cabs), Western Psychiatric Institute and Clinic of University of Pittsburgh Medical Center: "Anger and Anxiety Thermometer (Simplified)." 2014.

This form may only be used for non-commercial education and research purposes. If you would like to use this instrument for commercial purposes or for commercially sponsored research, please contact the Office of Technology Management at the University of Pittsburgh at 412-648-2206 for licensing information.
Copyright 2008, University of Pittsburgh. All rights reserved.