**LiVe Well Food & Feelings

ONE-DAY JOURNAL

This is			al la accetta a acc				-£ - J	Mala	: :£ d				
-	nal can help you tra	-	ia now it cor	inects	to your feelings								
Date:	*						·	Mon	☐ Tue	□ Wed		□ Fri	☐ Sat
Time	Feelings befo (see ideas on bac	re eating :k)	Hunger (1–10*)	Foo	d choices		Fullne (1-10*	ess ')	Feelings (see ideas	after on back	eating)		
*Hunger/Fullness Scale					-		_				0		0
Starving	_	low Pretty hungry,	Starting to	fool a	5 Satisfied, neither	6 A little full,	7 A lit		8 Feeling stu	ıffod	9 Very		0 feel sick
diz		ach stomach is	little hun		hungry nor full	pleasantly full	uncomfo		reeiiiig stu	u	ncomfortable, tomach hurts	SO IUII I	icei SICK

**LiVe Well Food & Feelings

ONE-DAY JOURNAL

FEELINGS LIST – Use this list for ideas for your journal.

GLAD		MAD		SAD		NEUTRAL	AFRAID	
Amazed Amused Calm Cherished Comfortable Confident Content Delighted Determined Eager Ecstatic Exhilarated Free Fulfilled Happy Hopeful	Important Joyous Loving Loose Mellow Mischievous Nurturing Optimistic Peaceful Playful Protective Proud Relieved Respected Satisfied Sympathetic	Abused Aggressive Angry Appalled Blamed Bitter Controlled Disapproving Disgusted Enraged Envious Exasperated Frustrated	Furious Guilty Hostile Horrified Irritated Manipulated Negative Ornery Resentful Shocked Smothered Stubborn Victimized	Abandoned Agonized Alienated Apologetic Burdened Desperate Disappointed Discouraged Disregarded Distant Embarrassed Empty Foolish Forgotten Grief Hopeless Humiliated	Hurt Hysterical Impotent Insecure Isolated Jinxed Lonely Lost Miserable Neglected Overlooked Regretful Rejected Upset Withdrawn Worthless Vulnerable	Ambivalent Apathetic Bewildered Bored Cautious Confused Detached Distracted Impartial Impatient Indifferent Lethargic Numb Overwhelmed Perplexed Puzzled Restless Uncertain	Anxious Apprehensive Cowardly Disoriented Fearful Frantic Frightened Hesitant Panicked Paranoid Scared Suspicious Threatened Timid	
 I feel confident when I get dressed, now that I have gotten rid of clothes that don't fit me. I'm content to spend time just laughing with friends I love. I felt very mellow today. Not a lot going on. I felt relieved after talking with my friend. I felt very satisfied with the choices I made for dinner. 		 I had to come When I saw the morning, I was I was furious bicycle was sto I get irritated 	 I felt aggressive when my sister said I had to come to her dinner party. When I saw that news story this morning, I was disgusted. I was furious when my bicycle was stolen. I get irritated when I read the covers of most woman's magazines. 		te looking for a new arty in only one hour. aged when I didn't in in it is in a lone in a lone in the criticized in the	 Examples: I feel ambivalent about changing my behavior. I am often impatient with what seems to be slow progress. I am uncertain of what to do next. Trying this new approach to healthy eating makes me feel apprehensive. I was panicked when I couldn't find my dog. I am timid around people I don't known. 		

