Behavioral Experiment Worksheet

Setting Up the Experiment
Description of experiment:

Predictions/feared outcomes of experiment (and strength of belief, 0-100%):

How will you know if feared outcome has occurred and how will your predictions be evaluated? What data will you need to record?

Safety behaviors that need to be dropped:

[bookmark: _GoBack]What else might happen? (and strength of belief, 0-100%):

USE SECOND & THIRD PAGES TO RECORD RATINGS DURING THE EXPERIMENT

Post-Processing
What happened? Were the original predictions accurate?

What did you learn? How do you rate the original beliefs in light of the experiment (0-100%)?

Plan
Plans for subsequent experiment? How can you build on what you’ve just learned?

Ratings for experiments

How self-focused were you during the experiment? (0 = completely outwardly focused; 10 = completely self-focused.)

	Rating (use 0-10 scale)
	Predicted	
	Actual
(1st Time)
	Actual
(2nd Time)
	Actual
(3rd Time)

	How anxious do you expect to feel/did you feel?
	
	
	
	

	How self-conscious do you expect to feel/did you feel?
	
	
	
	

	How anxious do you expect to appear/think you appeared?
	
	
	
	

	How do you think your overall performance will be/went?
	
	
	
	

	Other –

	
	
	
	

	Other –

	
	
	
	

	Other –

	
	
	
	

	Other –

	
	
	
	

	Other –

	
	
	
	

	Other –

	
	
	
	

Video Feedback

	Rating (use 0-10 scale)
	Predicted (What I expect to see)	
	Actual (What I really see when I watch as an objective observer)

	How anxious do you think you appeared?
	
	

	How do you think your overall performance was?
	
	

	Other (if applicable) –

	
	

	Other –

	
	

	Other –

	
	

	Other –

	
	

	Other –

	
	

	Other –

	
	

Stooge/confederate ratings

	Rating (use 0-10 scale)
	Stooge
Ratings
(1st)
	Stooge
Ratings
(2ndt)
	Stooge
Ratings
(3rd)
	Stooge
Ratings
(4th)

	How anxious do you think that _________ felt?
	
	
	
	

	How self-conscious do you think that _________ felt?
	
	
	
	

	How anxious do you think that _________ appeared?
	
	
	
	

	How do you think ___________’s overall performance was?
	
	
	
	

	How anxious were you during the exposure?
	
	
	
	

	Other –

	
	
	
	

	Other –

	
	
	
	

	Other –

	
	
	
	

	Other –

	
	
	
	

