
EATING

DISORDERS

© 2014 56305-05/14

Development of this brochure
generously supported by

It can be very helpful to connect with support
groups. They’re an opportunity to share
experiences and recovery strategies, find support,
and connect with people who understand what
you’re experiencing. There may also be support
groups for family and friends affected by a loved
one’s eating disorder.

There are many self-help strategies to try at home.
Skills like problem-solving, stress management,
and relaxation techniques can help everyone
cope with challenges or problems in a healthy
way. You’ll find many different skills like these in
counselling, but you can practice them on your
own, too. And it’s always important to spend time
on activities you enjoy and connect with loved
ones.

A dietitian or nutritionist can teach eating
strategies and eating habits that support your
recovery goals. This is also called ‘nutritional
counselling.’

Medication

While there are no medications specifically for
eating disorders, medication may help with the
mood problems that often go along with an eating
disorder.

Medical care

Eating disorders can cause physical health
problems, so you may need regular medical care
and check-ups.

How can I Help
a loved one?
Supporting a loved one who experiences an
eating disorder can be very challenging. Many
people feel upset or even frightened by their
loved one’s beliefs, behaviours, or state of well-
being. An approach that focuses on support and
understanding rather than control is best. Here are
some tips to help you support a loved one:

•	Remember that eating disorders are a sign of
much bigger problems. Avoid focusing on food
or eating habits alone.

•	Be mindful of your own attitudes and behaviours
around food and body image.

•	Never force someone to change their eating
habits or trick someone into changing.

•	Avoid reacting to a loved one’s body image talk
or trying to reason with statements that seem
unrealistic to you.

•	 If your loved one is an adult, remember that
supporting help-seeking is a balance between
your own concerns and their right to privacy.

•	 If your loved one’s experiences are affecting
other family members, family counselling may be
helpful.

•	Don’t be afraid to set boundaries and seek
support for yourself.

do you need more Help?
Contact a community organization
like the Canadian Mental Health
Association to learn more about
support and resources in your area.

Founded in 1918, The Canadian
Mental Health Association (CMHA) is
a national charity that helps maintain
and improve mental health for all
Canadians. As the nation-wide leader
and champion for mental health,
CMHA helps people access the
community resources they need to
build resilience and support recovery
from mental illness.

Visit the CMHA website at
www.cmha.ca today.

www.cmha.ca

Every day, we are surrounded by different
messages from different sources that impact
the way we feel about the way we look. For
some, poor body image is a sign of a serious
problem: an eating disorder. Eating disorders
are not just about food. They are often a way to
cope with difficult problems or regain a sense of
control. They are complicated illnesses that affect
a person’s sense of identity, worth, and self-
esteem.

wHat are eatIng
dIsorders?
There are three main types of eating disorders:
anorexia nervosa, bulimia nervosa, and binge-
eating disorder.

The signs of an eating disorder often start before
a person looks unwell, so weight should never be
the only consideration.

Anorexia nervosa

A person who experiences anorexia nervosa may
refuse to keep their weight at a normal weight for
their body by restricting the amount of food they
eat or exercising much more than usual. They
may feel overweight regardless of their actual
weight. They may think about their body weight
often and use it to measure their self-worth.

Restricting food can affect a person’s entire body.
Anorexia nervosa can cause heart and kidney
problems, low blood iron, bone loss, digestive
problems, low heart rate, low blood pressure, and
fertility problems in women. As many as 10% of
people who experience anorexia die as a result of
health problems or suicide.

Bulimia nervosa

Bulimia nervosa involves periods of uncontrollable
binge-eating, followed by purging (eliminating
food, such as by vomiting or using laxatives).
People who experience bulimia nervosa may feel
overweight regardless of their actual weight. They
may think about their body weight often and use it
to measure their self-worth.

Health problems caused by bulimia nervosa
may include kidney problems, dehydration, and
digestive problems. Vomiting often can damage a
person’s teeth, mouth, and throat.

Binge-eating disorder

Binge-eating disorder involves periods of over-
eating. People who experience binge-eating
disorder may feel like they can’t control how much
they eat, and feel distressed, depressed, or guilty
after bingeing. Many people try to keep bingeing
a secret. Binge-eating can be a way to cope or
find comfort, and it can sometimes develop after
dieting. Some people may fast (not eat for a period
of time) or diet after periods of binge-eating.

Binge-eating disorder can increase the risk of
Type 2 diabetes, high blood pressure, or weight
concerns.

wHo does It affect?
Eating disorders can affect anyone, but some
people may be at higher risk. People who
experience lower self-esteem or poor body image,
perfectionism, or difficulties dealing with stress may
be more likely to experience an eating disorder. A
lack of positive social supports and other important
connections may also play a big part. In some
cases, eating disorders can go along with other
mental illnesses.

Our beliefs around body image are also important.
While the media may often portray thinness as an
ideal body type, this alone doesn’t cause an eating
disorder. How we think about those messages and
apply them to our lives is what affects our self-
esteem and self-worth.

wHat can I do about It?
You may have a lot of difficult feelings around
finding help—it isn’t always an easy step to take.
Many people who experience an eating disorder
are scared to go into treatment because they may
believe that they will have to gain weight. Many
also feel a lot of shame or guilt around their illness,
so the thought of talking about very personal
experiences can seem overwhelming. Some
people find comfort in their eating behaviours and
are scared to find new ways to cope. Restricting
food, bingeing, and purging can lead to serious
health problems, but eating disorders are treatable
and you can recover. A good support team can
help you through recovery and teach important
skills that last a lifetime.

A good support team can

help you through recovery

and teach important skills

that last a lifetime.

Treatment for an eating disorder usually involves
several different health professionals. Some people
may need to spend time in hospital to treat physical
health problems.

Counselling and support

Counselling helps people work through problems
and develop skills to manage problems in the
future. There are different types of counselling,
including cognitive-behavioural therapy, dialectical
behaviour therapy, and interpersonal therapy.
The entire family may take part in counselling,
particularly when a young person experiences an
eating disorder.

