INSERT CLINIC NAME, ADDRESS AND CONTACT INFORMATION HERE

[image: image1.jpg]

Millions of Americans suffer from an eating disorder; many are women but men can have eating disorders too. There are many kinds of eating disorders such as Anorexia Nervosa, Binge Eating Disorder, and Bulimia Nervosa.
	Anorexia Nervosa
A person does not eat even when they are hungry

	Signs of Anorexia
	Obsession with being thin and a large loss of weight
· Not wanting to eat and complaining of eating too much after eating a normal or small amount
· Checking weight frequently
Changes in the body such as hair loss, feeling cold even if it isn’t cold, or menstrual periods stopping or becoming irregular

	Problems from Anorexia

	Heart problems
· Without enough nutrients from food, blood pressure and heart rate slow leading to heart problems and possibly a heart attack
Changes in skin, bones, hair, and menstrual periods
· Fine hair all over the body, including the face

· Dry, scaly skin
· Decrease in bone density leading to brittle bones (osteoporosis)

Starvation
· Fainting, overall weakness, muscle loss, and even death
Decrease in cognitive functioning
· Difficulty thinking and solving problems

	Binge Eating Disorder

A person often eats large amounts of food over a short amount of time

	Signs of a Binge Eating Disorder
	Eating much more than a normal amount of food in a short period of time

· Not being able to control eating or stop eating once started
· Eating when not hungry or already full
Eating in secret in order to eat more food

	Problems from Binge Eating
	Higher risk for certain diseases and joint problems
· Increased risk for obesity and Type II Diabetes Mellitus

· Too much wear and tear on joints from extra weight
High blood pressure and high cholesterol

· Risk of heart disease, heart attack, or stroke

Gallbladder disease

· Causes severe pain in the abdomen or back

	Bulimia Nervosa
A person eats a large amount of food, even if they are not hungry (binging) and then vomits, uses laxatives, or over exercises (purging)

	Signs of Bulimia
	Trying to keep from gaining weight in unhealthy ways
· Vomiting (throwing up food) on purpose to control weight
· Using laxatives, water pills or diet pills to control weight
· Not eating (fasting) or exercising a lot after binging to control weight
Hiding food for binges
Close to normal weight, but weight goes up and down

	Problems from Bulimia
	Stomach and esophagus rupture

· The stomach can rupture while binging
· The esophagus can rupture while vomiting
Kidney problems
· Caused by severe dehydration from vomiting or using laxatives regularly
Dental problems

· Stomach acid from vomiting can cause tooth decay or staining
Heart problems and possible heart failure
· Irregular heartbeats caused by electrolyte imbalances from dehydration
Irregular bowel movements and constipation

· Overuse of laxatives can permanently upset bowel movements

	Eating Disorder Treatment
Treatment is necessary because eating disorders have social, emotional and physical causes and can be difficult to stop without help

	Get Help
	· Talking to your health care provider about your eating disorder and how to best get help is the most important thing you can do
· Seeing a dietician can help you learn how to pick out healthy food, eat healthy portions, and eat at regular times so you can develop a healthy relationship to food
· Talking to a professional therapist or counselor to address the emotional parts of an eating disorder like anxiety, depression, and low self-esteem can be very helpful
· Joining a support group for people with the same disorder can help

	Preventing Eating Disorders
Parents, caregivers, educators, and health care providers can help prevent eating disorders by promoting positive body image and healthy habits

	Encourage a healthy lifestyle
	Involve your kids in physical activities
· Limit television and computer use

· Encourage sports, dance, walking, biking and other physical activities
Teach your kids to eat healthy foods
· Teach kids to eat to satisfy hunger with healthy, nutritional food choices
· Encourage eating only when hungry and not eating when not truly hungry
· Do not soothe or calm kids with unhealthy foods or too much food

	Educate
	· Teach your kids about the changes their bodies will have during puberty

· Take time to discuss social pressures and self image

	Lead by example
	· Do not be negative about your body, your kid’s body or other people’s bodies
· Eat a healthy diet, but do not practice restrictive dieting
· Have an active lifestyle that includes regular exercise

1

