
learn about

eating disorders

info sheets 2014 www.heretohelp.bc.ca

Millions of people aren’t happy with the way they look. In fact, the
National Eating Disorder Information Centre estimates that up to
40% of nine year-old girls have dieted to lose weight—even when
they were at a normal weight. We’re constantly told that thinner
is better and that we should look a certain way. Some people go
to extremes to lose weight because they feel like they’re not thin
enough. And unfortunately, this can lead to an eating disorder.

What is it?
Eating disorders are a group of mental
illnesses that affect the way you feel
about food and the way you feel about
your body and yourself. There are
three main eating disorders: anorexia
nervosa, bulimia nervosa and binge-
eating disorder. While these are all
called eating disorders, it’s important
to remember that these disorders are
about much more than food—they’re
also about how you feel about yourself,
how you cope with your feelings and
other deeper factors.

Anorexia nervosa (anorexia) is a mental
illness that affects how you feel about
your body and how you eat. You think

that your body is much bigger than it
actually is, and may be very scared of
gaining weight. You may also believe
that you’d be a better person if you
were thin.

People living with anorexia try to lose
weight by eating very little, refusing to
eat at all or exercising too much. Other
people eat a small amount of food
and then immediately try to eliminate
the food by purging. Younger people
living with anorexia may refuse to gain
weight as they get older, even though
the weight gain related to growing is
normal and healthy.

These disorders are
about much more
than food—they’re
also about how you
feel about yourself,
how you cope with
your feelings and
other deeper factors.

eating disorders

2 info sheets 2014 www.heretohelp.bc.ca

Many people living with anorexia don’t see how harmful it is to eat so little
food and may even refuse treatment because they fear they might get “fat.”
But eating very little food is dangerous. You don’t get the nutrients you
need, and this can affect every part of your body. Some of the problems
include heart problems, bone problems and fertility problems in women.
As many as 10% of people living with anorexia die from health problems
related to their disorder or from suicide.

While anorexia is generally associated with low body weight, everyone’s
body is different and anorexia doesn’t look the same in all people. And it’s
important to remember that warning signs can start long before you notice
significant weight loss.

Bulimia nervosa (bulimia) is a mental disorder that also affects how you
feel about your body and how you eat. But with bulimia, you eat a lot
of food in a short period of time. This is called bingeing or binge eating.
While you eat, you might feel like you can’t control how much you eat.
You also might feel good while you’re eating. But when you’re finished
eating, you might be scared that you’ll gain weight. As a result, you might
try to purge the food. Like anorexia, people living with bulimia may also
think they’re much bigger than they really are or feel like they’d be a better
person if they were thin.

It can be hard to tell if someone is living with bulimia because they may
not lose a lot of weight and they may secretly binge and purge. But even
though bulimia isn’t always as visible as anorexia, it can still cause a lot of
serious long-term health problems.

Binge-eating disorder is a mental disorder that affects the way you eat.
With this disorder, you eat a lot of food in a short period of time (binge)
on a regular basis. You can’t control what you eat or how much you eat,
but you feel distressed, disgusted, guilty or depressed after eating. Binge
eating may be a response to low mood or depression, anxiety, stress or
feeling “numb.” The difference between binge-eating disorder and bulimia
is that people living with binge-eating disorder don’t try to purge the
food they just ate. Binge-eating disorder is sometimes called “compulsive
overeating.”

could I have an
eating disorder?

 � I’m always thinking about food, dieting
and my weight

 � I often avoid food even when I am
hungry

 � I feel guilty and ashamed after I eat

 � I often feel out of control when I eat

 � I feel better when I don’t eat

 � I will never be happy unless I reach my
ideal weight

 � I rarely/never get my menstrual period

 � I often try to “get rid” of food by purging

 � I experience physical signs that my
body isn’t getting enough nutrients,
such as hair loss, dry skin, dizziness or
lack of energy

If you answered yes to any of these
questions, the best thing to do is talk to
your doctor

eating disorders

info sheets 2014 www.heretohelp.bc.ca 3

Who does it affect?
Anorexia nervosa affects between
0.5% and 4% of women in Canada and
bulimia nervosa affects between 1%
and 4% of women in Canada. However,
binge-eating disorder affects about
2% of all people in Canada. These
disorders are more likely to affect the
following groups of people:
•	 Women—About 90% of people

diagnosed with anorexia and
bulimia are women. But binge-eating
disorder affects men and women
more equally.

•	 Young	people—All of these
disorders often start in the teenage
and young adult years, though they
can also start earlier or later in life,
too.

•	 Family	members—Eating disorders
tend to run in families, so you have
a higher risk of developing an eating
disorder if a close family member
also has an eating disorder.

•	 People	with	other	mental	illnesses
—People with other mental
illnesses—Eating disorders may
be associated with mood disorders
like depression, anxiety disorders
like obsessive-compulsive disorder,
substance use disorders and some
personality disorders.

•	 People	with	certain	ways	of	coping	
or	thinking	about	themselves	
—Eating disorders may have a
greater effect on people who feel
poorly about the way they look,
people who want everything to
be perfect all the time and people
who have a hard time coping with
stress or expressing their feelings.
Anorexia and bulimia may also give
people a sense of control, and may
be a way to cope when they feel like
they have little control in their life.

•	 People	who	diet—People who
diet may have a higher risk of
developing an eating disorder. Rates
of binge-eating disorder may also
be higher in people who lost a lot of
weight by dieting.

•	 People	from	certain	cultures	or	
careers—Anorexia and bulimia are
more common among people who
have jobs that depend on the way
their body looks. This may include
some dancers, models and athletes.
Eating disorders may also be more
common in cultures with strong
gender stereotypes—for example,
thin women and lean, muscular
men.

What can I do about it?
It’s very important to get help for
an eating disorder because binging,
purging and/or severely limiting
how much food you eat can cause a
lot of serious health problems. But
eating disorders are very treatable and
many people recover with treatment.
Treatment for an eating disorder often
includes support from a few different
professionals. Regular medical check-
ups are also important to treat physical
health problems.

Counselling—Counselling is a very
important part of treatment. Cognitive-
behavioural therapy or CBT helps
you understand the thoughts, feelings
and behaviours behind the disorder.
Interpersonal therapy or IPT focuses on
your relationships with other people.
Family therapy can help the entire
family understand the disorder.

Nutritional	help—A nutritionist can
help you learn about food and help you
create healthy meal plans.

Support	groups—Support groups for
yourself or your loved ones can help
you see that you aren’t alone. You can
learn new ways of coping and find
support from others.

Hospitalization—If you weigh too little
or you start to develop serious health
problems, you may need to be treated
in the hospital.

Medication—Medication usually isn’t
the first treatment option, though
some research suggests that a type of
antidepressant can help people living
with bulimia and binge-eating disorder
control binging and/or purging.

Self-help—There are many things
you can do at home to help cope.
Some ideas include getting enough
sleep, learning stress management and
problem-solving strategies, keeping
in touch with family and friends,
practicing relaxation techniques, and
taking time to do things you enjoy. Your
mental health professional can suggest
other useful things to try at home.

BC Partners for Mental Health and Addictions Information
HeretoHelp is a project of the BC Partners for Mental Health and Addictions Information.
The BC Partners are a group of nonprofit agencies working together to help individuals and
families manage mental health and substance use problems, with the help of good quality
information. We represent Anxiety Disorders Association of BC, BC Schizophrenia Society,
Canadian Mental Health Association’s BC Division, Centre for Addictions Research of BC,
FORCE Society for Kids’ Mental Health, Jessie's Legacy Program at Family Services of the
North Shore, and Mood Disorders Association of BC. The BC Partners are funded by BC
Mental Health and Addiction Services, an agency of the Provincial Health Services Authority.

eating disorders

This fact sheet was written by the Canadian Mental Health Association’s BC Division. The references for this
fact sheet come from reputable government or academic sources and research studies. Please contact us if
you would like the footnotes for this fact sheet. Fact sheets have been vetted by clinicians where appropriate.

where do I go from here?
In addition to talking to your family
doctor, check out the resources below
for more information about eating
disorders:

Jessie’s Legacy Program, Family
Services of the North Shore
Visit www.familyservices.bc.ca or
call Mimi Hudson at 604-988-5281 to
contact Family Services of the North
Shore. FSNS provides eating disorders
prevention education, resources
and support for BC youth, families,
educators and professionals through
the Jessie’s Legacy program.

Kelty Eating Disorders
Contact Kelty Eating Disorders at
www.keltyeatingdisorders.ca or
1-800-665-1822 (toll-free in BC) or
604-875-2084 (in Greater Vancouver)
for information, support, and a BC-
based program locater for children,
youth and their families. Kelty Eating
Disorders is a program of Kelty Mental
Health.

BC Partners for Mental Health
and Addictions Information
Visit www.heretohelp.bc.ca for the
Managing Mental Illnesses series of
info sheets, activities, workbooks,
and personal stories about eating
disorders and other mental health
problems. You’ll find tips and self-tests
to help you understand mental health
problems.

Your Local Crisis Line
Crisis lines aren’t only for people in
crisis. You can call for information
on local services or if you just need
someone to talk to. If you are in
distress, call 310-6789 (do not add 604,
778 or 250 before the number) 24 hours
a day to connect to a BC crisis line,
without a wait or busy signal. The crisis
lines linked in through 310-6789 have
received advanced training in mental
health issues and services by members
of the BC Partners for Mental Health
and Addictions Information.

Resources available in many languages:
*For each service below, if English is
not your first language, say the name
of your preferred language in English
to be connected to an interpreter. More
than 100 languages are available.

HealthLink BC
Call 811 or visit www.healthlinkbc.ca
to access free, non-emergency health
information for anyone in your family,
including mental health information.
Through 811, you can also speak to
a registered nurse about symptoms
you’re worried about, or talk with a
pharmacist about medication questions.

