Recommended Reading - Annotated Bibliography
3Eating Disorders: Anorexia Nervosa, Bulimia Nervosa, and Binge-Eating

3Anorexia Nervosa: A Guide to Recovery

3Beating Ana: How to Outsmart your Eating Disorder and Take Your Life Back

3Beginner’s Guide to Eating Disorders Recovery

*4Biting the Hand That Starves You

*4Bulimia: A Guide to Recovery

4Eating Disorders in Childhood and Adolescence, 3rd Ed.

4Eating Disorders: Journey to Recovery Workbook

*5Desperately Seeking Self: An Inner Guidebook For People With Eating Problems

*5Life without ED: How One Woman Declared Independence from Her Eating Disorder and How You Can Too

6Overcoming Overeating

*6Overcoming Binge Eating

*6The Anorexia Workbook: How To Accept Yourself, Heal Your Suffering, And Reclaim Your Life

*7The Overcoming Bulimia Workbook

*7Skinny Boy: A Young Man’s Battle and Triumph Over Anorexia

When Dieting Becomes Dangerous: A Guide to Understanding and Treating Anorexia and Bulimia……………7
8Body Image and Self-Esteem

*8Body Image Workbook: An 8-step Program For Learning To Like Your Looks (2nd Ed.)

*8Body Love: Learning to Like Our Looks and Ourselves

*Feeling Good About the Way You Look………………………..……………………………..8
Girls Rock: Wise Teens Offer Tweens and Moms Advice on Healthy Body Image, Self-Esteem, and Personal Empowerment.9
9Life Doesn’t Begin Five Pounds From Now

9Love your Body: Change the Way You Feel about the Body You Have

*9Self Esteem Comes In All Sizes

10Healthy Eating and Balanced Lifestyle

10Eat, Drink and Be Mindful: How to End Your Struggle with Mindless Eating and Start Savoring Food

*10Embracing Fear: How to Turn What Scares us into Our Greatest Gift

*11Exercise Balance

*I'm, Like, So Fat: Helping Your Teen Make Healthy Choices about Eating and Exercise in a Weight-Obsessed World……………………………………………………………………………………………………11
*11It’s Not About Food – End Your Obsession with Food & Weight

Mindful Eating 101: A Guide To Healthy Eating In College And Beyond
12
*12Rules of “Normal” Eating: A Common Sense Approach for Dieters, Overeaters, Undereaters, Emotional Eaters, and Everyone in Between

*12The Food and Feelings Workbook: A Full Course Meal on Emotional Health

For Family and Friends…………………………………………………………..………..…13
13Anatomy of Anorexia

13Dads & Daughters: How to Inspire, Understand and Support

*13Distorted

*13Eating With Your Anorexic

14Fat is a Family Affair: How Food Obsessions Affect Relationships (2nd Ed.)

*Help for Eating Disorders: A Parent's Guide to Symptoms, Causes and Treatments………..……..14

Helping Your Child Overcome an Eating Disorder: What You Can Do At Home…………14

*14Help Your Teenager Beat An Eating Disorder

15If Your Adolescent Has an Eating Disorder

*Talking to Eating Disorders: Simple Ways to Support Someone with Anorexia, ……………………15

15The Anorexia Diaries

*16When Your Child Has an Eating Disorder

*16Why She Feels Fat: Understanding Your Loved One's Eating Disorder and How You Can Help

Recommended Reading: Annotated Bibliography

Eating Disorders: Anorexia Nervosa, Bulimia Nervosa, and Binge-Eating

	Anorexia Nervosa: A Guide to Recovery

By Lindsey Hall, 1998

“Anorexia nervosa, in simple terms, is self-starvation. However, it is a complex problem with intricate roots; and, recovery is best accomplished with a grasp of sound information, specific tasks, and the support of others. All of that is provided in this guidebook, which includes:

· Answers to questions most often asked

· Insight from recovered and recovering

· Monika Ostroff's story of recovery

· Specific things to do that have worked

· Information on healthy eating and weight
· Suggestions for how to stay committed
· A special section for parents & loved ones.” 1
Beating Ana: How to Outsmart your Eating Disorder and Take Your Life Back
By Shannon Cutts, 2009

“As a new way of thinking and approaching eating disorder treatments, Beating Ana introduces mentoring for those with eating disorders in much the same way that Alcoholics Anonymous provides sponsors for alcoholics seeking recovery. This book presents this familiar concept as a new and valid one for enhancing the treatment of eating disorders, by highlighting how the same approach cured the author of her fifteen-year battle with anorexia and bulimia. This is the first book to address mentoring and sponsoring as an effective and viable movement in the treatment of eating disorders.” 1
Beginner’s Guide to Eating Disorders Recovery

By Nancy J. Kolodny, MA, MSW, LCSW, 2004
“Nancy Kolodny encourages both young men and women to take charge of their lives by learning about their eating disorders and starting a practical course of action. Included are special sections for athletes, romantic partners, tips for avoiding relapse, basic facts about nutrition, and the role of families in recovery. The text, written in a conversational tone, is sprinkled with insights and inspiring quotes from the author's clients. This is a self-help guide in the truest sense because it places the primary responsibility for recovery in the hands of the individual, where lasting change must begin.” 1
Pg. 3
Biting the Hand That Starves You

By Richard Maisel, David Epston and Ali Borden, 2004

“The first section of this book illuminates how an eating disorder confines sufferers to its prison; the second part focuses on how therapists and other helpers can help to break the spell; lastly, the book details a strategy for reclaiming one's life and inspiring hope. Stories, poems, and first-person accounts are exposed for both professionals and lay readers.”1
Bulimia: A Guide to Recovery

By Lindsey Hall, 1999
“This intimate guidebook offers a complete understanding of bulimia and a plan for recovery. It includes a three-week program to stop bingeing, things-to-do instead of bingeing, a guide for support groups, specific advice for loved ones, and "Eat Without Fear," Hall's story of self-cure which has inspired thousands of other bulimics. This fifth edition has updated all information from previous editions, and has added material on men and bulimia, sexual trauma, body image, relationships, and much more.” 1
Eating Disorders in Childhood and Adolescence, 3rd Ed.
By Bryan Lask, Rachel Bryant-Waugh, 2007
“In the third edition of this accessible and comprehensive book, Bryan Lask and Rachel Bryant-Waugh build on the research and expertise of the previous two editions. First published in 1993, this was the earliest book of its kind to explore eating disorders in people under 15, a population that is very distinct from those in their late teens and adulthood. The contributor’s experience and knowledge have increased greatly in the past 15 years. This fully revised edition offers a distillation of current information in the younger population, and contains brand new chapters on areas of research and practice such as:

-Eating disorders and the brain
-Nutrition and refeeding
-Motivational approaches

Eating Disorders in Childhood and Adolescence offers the reader knowledge, perception and understanding of this fascinating but challenging patient group. It has both a clinical and research focus and will be an essential text for a wide range of professionals as well as being readable for parents of children suffering.” 1

Eating Disorders: Journey to Recovery Workbook

By Laura J. Goodman, Mona Villapiano, 2001

“Two seasoned clinicians with years of experience in the treatment of eating disorders offer this practical tool and adjunct to one-on-one and group therapy. In a readable style and conversational tone, the authors take the reader on a journey toward better mental and physical health, as well as an important understanding of eating disorders. This workbook encourages self-paced learning and practice, and explores complicated issues that have a direct effect on eating disorders, including trauma, depression, abuse, and the media. Also available is the workbook Eating Disorders: Time for Change for the Therapist.” 1

Pg. 4
Desperately Seeking Self: An Inner Guidebook For People With Eating Problems
By Viola Fodor, 1997

 “Desperately Seeking Self is a guidebook for people with eating problems that uses a unique approach - a conversation between a client and therapist - to call on the spiritual self which is in all of us. For when we awaken to our true natures, life takes on precious meaning, and we become our own agents for healing and positive change. This conversation answers such basic human questions as: Why do I have this illness? Who am I to think that I deserve better? How will my life be different when I awaken to a deeper level? What exactly is a transformation.” 1
Life without ED: How One Woman Declared Independence from Her Eating Disorder and How You Can Too

By Jenni Shaefer, 2004

 “Eight million women in the United States suffer from anorexia nervosa and/or bulimia. For these women, the road to recovery is a rocky one. Many succumb to their eating disorders. Life Without Ed offers hope to all those who suffer from these often deadly disorders. For years, author Jennifer Schaefer lived with both anorexia and bulimia. She credits her successful recovery to the technique she learned from her psychologist, Thom Rutledge.This groundbreaking book illustrates Rutledge's technique. As in the author's case, readers are encouraged to think of an eating disorder as if it were a distinct being with a personality of its own. Further, they are encouraged to treat the disorder as a relationship rather than as a condition. Schaefer named her eating disorder Ed; her recovery involved breaking up with Ed

· Shares the points of view of both patient and therapist in this approach to treatment

· Helps people see the disease as a relationship from which they can distance themselves

· Techniques to defeat negative thoughts that plague eating disorder patients

· Prescriptive, supportive, and inspirational, Life Without Ed shows readers how they too can overcome their eating disorders.” 2
*Highly recommended by those who suffer from eating disorders; however, there is a possibility that some of the content may trigger eating disorder thoughts/behaviours. It is best to read under the supervision of a professional helper. Family and friends also praise this book, as it helps them understand the difficulty of coping with and overcoming an eating disorder.

Pg. 5

Overcoming Overeating

By Jane R. Hirschmann and Carol H. Munter, 2008

“From miracle shakes to crash diets, it seems everyone has a magic cure guaranteed to get you into your skinny jeans - for a price. Americans spend $55 billion on weight-loss products every year, a figure that doesn’t account for the emotional cost of gaining back the weight you lost because of a quick-fix fad.

Twenty years ago, Overcoming Overeating changed everything for those who diet/binge. Here, with a new introduction and updates, Jane Hirschmann and Carol Munter bring you the groundbreaking book with a plan that doesn’t control your eating habits, but cures them instead, once and for all. Inside this book, you’ll find proven techniques that thousands of men and women swear by, including how to:

· Give up dieting forever
· Learn to use food as a fuel rather than as a tranquilizer
· Relax around food and find your way to your natural weight
· Move beyond constant thoughts of eating and weight in order to live a more satisfying life” 1

Overcoming Binge Eating

By Dr. Christopher Fairburn, 1995

“This book can be used on its own or in conjunction with professional help. It offers a comparison between binge eating and everyday overeating, discussions of associated psychological, social and physical problems, research study outcomes, and treatment approaches” 1

*Informative and easy to read; highly recommended for those who suffer from binge eating, as well as friends, family members, and professional helpers. This self-help book provides valuable information on the development and treatment of binge-eating.

The Anorexia Workbook: How To Accept Yourself, Heal Your Suffering, And Reclaim Your Life
By Michelle Heffner and George Eifert PHD, 2004

“Based on a compassionate new model of psychotherapy called Acceptance and Commitment Therapy, or ACT, this book builds on the idea that your past efforts to overcome anorexia nervosa may have caused you more harm than good. This approach works to free you from the judgments and implications that there is something wrong with you. Instead, you are guided through an approach that encourages mindfully observing difficult thoughts and feelings without reacting to them in a self-destructive way. The ACT approach works by placing you in a more compassionate and receptive frame of mind. There are essentially two important components: 1) acceptance of the uncontrollable thoughts and feelings you experience, 2) commitment and action toward living a life you value. Essentially, this workbook is about acceptance and change at the same time. You will learn to accept and live with the uncontrollable thoughts and feelings about your weight, and you will learn to take charge and move your life in directions that you value. The book’s step-by-step techniques will help you redirect the energy you used to spend on losing weight into taking positive action to heal both your body and your mind. Highly recommended for people challenged by anorexia and those who love them or work with them.” 1

Pg. 6
*This self-help workbook is highly recommended for those who suffer from Anorexia, and their family and friends. Professional helpers will find the worksheets useful for therapeutic work.

The Overcoming Bulimia Workbook

By Randi Mc Cabe, PHD, Traci McFarlane, PHD and Marion Olmsted, PHD, 2003

“The step-by-step program covers everything from symptoms, causes and risks, to normalizing eating, shifting eating-disordered thoughts, building on personal strengths, improving self-esteem, dealing with underlying issues, preventing relapse, and understanding which medications can help. Real-life examples and thought diaries provide the tools to break free from bulimia and live a happier life.” 1
*Using both a Motivational Approach and Cognitive Behavioral Therapy, this self-help workbook is highly recommended for those who suffer from Bulimia, and their family and friends. Professional helpers will find the worksheets useful for therapeutic work. This book also provides valuable information on body image and self-esteem.

Skinny Boy: A Young Man’s Battle and Triumph Over Anorexia

By Gary A. Grahl, 2007

 “Challenging the assumption that anorexia is an exclusively female affliction, this compelling memoir is the first to describe how a young man overcame this often fatal disorder. Handsome and popular, Gary had baseball abilities that had attracted the attention of the big leagues, until a shaming inner-voice convinced him that he needed to be thinner, leading to an out-of-control compulsion to exercise and starve himself, causing multiple hospitalisations. Providing strategies for tackling the recovery process and examples of changes in the thinking needed to take those steps, this important narrative comes at a time when eating disorders are at an all-time high in America, afflicting more than 8 million men. Demonstrating how anyone can win the internal battle between mind and body, this much-needed biography offers therapists, sufferers, and their families with powerful tools to help them triumph over this life and death battle.” 2

When Dieting Becomes Dangerous: A Guide to Understanding and Treating Anorexia and Bulimia
By Deborah M. Michel, Ph.D., Susan G. Willard, L.C.S.W.
“What constitutes an eating disorder and why does one develop? In simple, straightforward language, two experts in the field describe the symptoms and warning signs of eating disorders, explain their presumed causes and complexities, and suggest effective treatments.” 1

Pg. 7
Body Image and Self-Esteem

Body Image Workbook: An 8-step Program For Learning To Like Your Looks (2nd Ed.)

By Thomas Cash, PhD, 2008

“With over 40 user-friendly ‘helpful sheets,’ Thomas Cash, a respected pioneer of the psychology of appearance and author of more than 100 articles and books, shows how to discover your personal body image, harness knowledge for change, improve ‘private body talk,’ practice body-mind relaxation, stop self-defeating behaviors, and treat your body right! How we see ourselves can have a powerful effect upon our lives. For some, having a negative body image can lead to extreme unhappiness, low self-esteem, and ultimately to development of an eating disorder. This book offers thoughtful and practical steps to learn to love our bodies and treat them with respect. The 8 steps include discovering your own body image and setting goals for change, getting comfortable with your body, changing private negative body talk, overcoming self-defeating behaviors, treating your body right with positive activities, and improving and preventing relapse by planning ahead.” 1
*Informative, insightful, and practical; highly recommended for individuals who have poor body image and/or low self-esteem. Professional helpers will find the worksheets useful for therapeutic work.

Body Love: Learning to Like Our Looks and Ourselves

By Rita Freedman, PhD, 2002

“Bodylove is an inspiring guide for women who want to become less critical of their appearance, less preoccupied with weight, and more in love with themselves—physically, sexually, and emotionally. Combining vivid case histories, recent research, practical techniques, and simple exercises, Bodylove affirms a woman's basic right to like her looks and shows how she can achieve that goal. It also covers a wide range of body image topics such as cosmetics use, healthy exercise, aging, and sexuality.” 1
Feeling Good About The Way You Look

By Sabine Wilhem, 2006

 “For men or women who have excessive concerns about appearance--ranging from grooming rituals and poor body image to more serious problems like body dysmorphic disorder--this self-help program is a clear and practical resource. Based on cognitive-behavioral therapy with an emphasis on defeating negative self-talk, it covers freeing yourself from rituals, response prevention, getting at core beliefs, and medication options, using assessment tools, worksheets, and exercises.” 1
Pg. 8

Girls Rock: Wise Teens Offer Tweens and Moms Advice on Healthy Body Image, Self-Esteem, and Personal Empowerment

By Lisa Miller

“Teen mentors, who have weathered their own storms, contribute letters and their stories in this informal book, which can be used in girl's groups or by moms to read with their “tween” daughters (ages 7 to 13). Real girls, who are content to be all shapes and sizes, offer encouragement and advice on topics such as disordered eating, good communication skills, positive role models, setting healthy boundaries, and living life from the spiritual core.” 1
Life Doesn’t Begin Five Pounds From Now

By Jessica Weiner, 2006

“By using lists, activities, personal scripts, letters, self-quizzes, and action items, Weiner, an acclaimed author and motivational speaker, inspires readers to overcome the ways that they are affected by the Language of Fat. By examining phrases like, "my thunder thighs..." she helps women to become "Actionists" and replace negativity with a more fulfilling and positive way of thinking, speaking, and doing.” 1
*Entertaining and light, but still informative and helpful; best suited for people who suffer from mild body dissatisfaction. Provides useful information on self-acceptance and media literacy.

Love your Body: Change the Way You Feel about the Body You Have

By Tami Brannon-Quan, Lisa Licavoli, 2007

“Based on the author's popular Love Your Body workshops for women, this is an interactive workbook for exploring and healing body image issues. It is filled with moving personal stories, questions, exercises, and space for reflection and journaling. Chapters cover the growth of body-hatred, food phobia, obstacles to change, choosing a healthy body image, the emotional healing triad, creating body-love, and preventing relapse. The biggest gift you can give yourself is to let go of the constant nagging voice that is inside your head telling you that your body doesn't measure up. This book is about hope.” 1
Self Esteem Comes In All Sizes

By Carol Johnson, 2001

“Carol Johnson is a character and she shines in this entertaining, upbeat book on loving yourself and enjoying life! The founder of a support network called Largely Positive, she is exactly that—positive and encouraging on subjects such as weight and health, cultural "corsets," size acceptance, self-esteem, and taking action. Put on your "live-for-today" watch and "stand-on-your-own-two-feet" shoes and enjoy this book! Find out:

· The real reasons diets don't work

· Why weight prejudice hurts everyone, fat or thin

· How to feel attractive and sexy at your natural weight

· How to create your own definition of beauty

· How to change the goal from thin to healthy” 1
Pg. 9
Healthy Eating and Balanced Lifestyle

Eat, Drink and Be Mindful: How to End Your Struggle with Mindless Eating and Start Savoring Food

By Susan Albers, 2008
“In the rush of everyday life, most people have difficulty finding ways to give their relationship with food the full attention it deserves. Demanding diets saddle you with guilt about your appetite, but overeating and mindless snacking prove ultimately unsatisfying as well. Mindful eating is a whole new way of looking at food. Instead of rushing through meals, mindful eating emphasizes slowing down and savoring what you eat. This workbook, by the author of Eating Mindfully, includes mindfulness tips, activities, and checklists to help you start a mindful eating program, evaluate your progress, and discover a healthier and richer relationship with food. Learn to:

· Become aware of hunger cues

· Make wise food choices

· End emotional eating

· Be in the Moment at mealtime

· Practice self-acceptance and compassion” 1
Embracing Fear: How to Turn What Scares us into Our Greatest Gift

By Thom Rutledge, 2005

 “Combining compelling stories of embracing fear by Facing, Exploring, Accepting, and Responding to it, and how to free ourselves from the grip of fear. The author explains moving beyond preoccupation with eating and weight in order to live a more satisfying life, externalizing our fears as ‘BULLYS’, and taking authority over them with the ‘ALLY’ we have in us. Fear takes many forms -- dread, worry, panic, anxiety, self-consciousness, superstition, and negativity -- and manifests itself in many ways -- avoidance, procrastination, judgment, control, agitation, and perfectionism, to name just a few. Fear is our constant companion. It haunts us day and night and prevents us from living to our potential. Whether we are afraid of the dark or of being alone, failure or commitment, public speaking or flying, fear dominates our lives, affecting nearly every decision we make. Embracing Fear challenges us to confront and move beyond the destructive control of unhealthy fear. Utilizing the acronym F-E-A-R, psychotherapist Thom Rutledge maps out a step-by-step methodology:

Face it
Explore it
Accept it
Respond to it” 2

* Written by the psychologist that helped Jenni Shaefer (author of ‘Life Without Ed’). This self-help book is highly recommended for individuals that experience mild to moderate anxiety. A special section addresses the relationship between fear and eating disorders.

Pg. 10

Exercise Balance

By Pauline S. Powers, M.D., Ron Thompson, 2008
“Healthy exercise means finding a balance between overtraining and inactivity. By using a combination of real-life examples and clinical studies, this book shows readers how to develop their own personal prescription for what is best for their unique body and situation. Written by widely recognized experts in the field of eating disorders and athletics, it talks about both ends of the exercise continuum in an effort to encourage balance. The authors explain the psychological and health issues that can result from too much exercise, including bone loss, fractures, amenorrhea, and unhealthy eating. It also covers the problems arising from too little exercise, and provides ways that people can safely begin a fitness program. Specific recommendations are made for aerobic, flexibility, strength, and balance training. Readers of all sizes, ages, and health levels - including the chronically ill - will find everything they need (except the shorts and shoes) for finding exercise balance.” 1

I’m, Like, So Fat: It’s Not About Food – End Your Obsession with Food & Weight

Dianne Neumark-Sztainer, PhD, 2008
“When "I feel fat" becomes a teen's common refrain, how can worried parents respond constructively? With I'm, Like, So Fat! Dr Dianne Neumark-Sztainer shows parents how to strike the difficult balance between bolstering self-esteem and offering constructive advice. Drawing on her landmark study, Project EAT (Eating Among Teens), and her experience as a mother of four, Neumark-Sztainer offers science-based, practical ideas for instilling healthy eating and exercise habits, educating teens about nutrition and portion size, and talking about body image. Here is a rock-solid foundation that parents everywhere can build on to help their teens stay fit, eat well, and feel good about their looks in a world where digitally-enhanced bodies are used to sell everything from cosmetic surgery to fast food.” 1

It’s Not About Food – End Your Obsession with Food & Weight

By Carol Emery Normandi and Laura Roark, 2008
“Millions of women around the world obsess about their weight, often to the detriment of their own health. It does not have to be this way, so say authors Carol Emery Normandi and Laurelee Roark. Their book, It’s Not About Food, provides women with the information and the power they need to break the cycle of dieting and self-starvation. By using these tested techniques, women everywhere have been able to develop better eating habits and transform their relationship with their bodies into a healthy and positive one. The exercises and meditations contained within will teach you how to determine the difference between what your body craves to eat, what your mind thinks it wants and, finally, what your emotions are driving you to eat. This comprehensive text provides excellent insight into eating habits and the things you need to know to change them.” 1
Pg. 11

Mindful Eating 101: A Guide To Healthy Eating In College And Beyond

By Susan Albers, 2005

“A guide and reference on mindful eating.” 2

*Easy to read, informative, and relevant to college/university aged population. Identifies causes and triggers of mindless eating, and it discusses how to develop mindful eating through nonjudgemental awareness and good body image through self talk. Recommended for students, parents, educators, and professional helpers.

Rules of “Normal” Eating: A Common Sense Approach for Dieters, Overeaters, Undereaters, Emotional Eaters, and Everyone in Between
By Karen R. Koenig, LCSW, M.Ed, 2005

“Does this sound like you? Food will make me fat. My body should be perfect. I am ashamed of how I eat. I am not in control of my body. I am only loveable when I’m thin. Written in easy-to-understand, everyday language, Koenig lays out the four basic rules
that "normal" eaters follow instinctively—eating when they're hungry, choosing foods that satisfy them, eating with awareness and enjoyment, and stopping when they're full or satisfied. Along with specific skills and techniques that help promote change, the book presents a proven cognitive-behavioral model of transformation that targets beliefs, feelings, and behaviors about food and eating and points the way toward genuine physical and emotional fulfillment.

· Learn the four rules that “normal” eaters follow instinctively
· Change negative thinking and unhealthy habits
· Manage difficult emotions, rather than starving or stuffing them
· Feel healthy and “normal” around food
· Create a life that is truly satisfying “1

The Food and Feelings Workbook: A Full Course Meal on Emotional Health
Karen R. Koenig, LCSW, M.Ed, 2007

“Success in overcoming eating problems depends on learning to effectively and appropriately handle emotions, specifically: guilt, shame, helplessness, anxiety, disappointment, confusion, and loneliness. In this dynamic workbook, Koenig interweaves lighthearted discussion with mindful, reflective exercises to show readers how to identify, experience, and learn from these feelings instead burying them in food-related behaviors. Writing from a foundation of cognitive-behavioral therapy, Koenig, author of the widely-used book, The Rules of “Normal” Eating, explains:

· The true purpose of emotions

· Why there is no such thing as a “good” or “bad” feeling

· How to stop taking care of everyone else's needs instead of your own

· Why inner pain causes you to focus on weight, food, or appearance

· Ways to trust both your body and your feelings” 1
Pg. 12

For Family and Friends

Anatomy of Anorexia

By Steven Levenkron, 2000

“Steven Levenkron, author of several early books on anorexia, including The Best Little girl in the World, presents the latest treatments and up-to-date advice on how parents, relatives, and friends can help their loved ones. Written in an easy, understandable style, it covers the latest scientific advances, multiple origins and influences underlying anorexia, and treatment choices and expectations. Special chapters address college attendance, pregnancy, anorexia in non-dysfunctional families, and victims of incest.” 1
Dads & Daughters: How to Inspire, Understand and Support

By Joe Kelly, 2002

“This best-selling book educates fathers about their impact on daughters and offers solutions for the social and developmental problems facing girls today. It provides tools for building healthy relationships that inspire confidence, self-esteem, body awareness, positive choices, and better understanding of the pressures from media and peers. A must read for all fathers of girls!” 1

Distorted

By Lorri Antosz Benson and Taryn Leigh Benson, 2008

“Mom saw a popular, happy teen, poised to revel in her high school years; her daughter saw a fat, ugly loser, and vowed to take action. One saw glimmers of hope and researched to find the best care; the other had no intentions of getting better and researched new and clever ways to hide her compulsion. Such is the distorted reality in this riveting true account of a teen caught in the grips of an eating disorder and the mother who struggled to help her break free. Through their gripping dual narrative, Lorri and Taryn Benson take turns chronicling their unique perceptions of events once Taryn was caught in the act of her first purge. With unflinching frankness, they reveal the deceit, the guilt, the shame, and the manipulations that are inherent in this enigmatic disease, unveiling the true picture of what happens to the family dynamic once an eating disorder takes hold. Much more than a cautionary tale, Distorted illustrates the psychological factors that underline the beginning and spread of the disease, the successful and unsuccessful therapies, and the consequences the disease had on themselves and their family. Triumphantly, the two women share what was ultimately needed to bring the truth to light, providing guidance for anyone struggling with or affected by an eating disorder. Their two stories--woven together as one powerful beacon of hope--will offer insight and comfort to families, spouses, and loved ones who feel helpless and alone.” 1

Eating With Your Anorexic

By Laura Collins, 2005

“This deeply moving, extraordinary personal, and helpful book chronicles one mother’s journey alongside her teenage daughter’s recovery from anorexia nervosa. A true story
Pg. 13

of pain, healing, and discovery, Eating with Your Anorexic is also the first book written from a parent's perspective that introduces the Maudsley approach, the treatment method that restored her daughter's life. This story offers inspiration and hope for others facing this ordeal. This nontraditional but highly effective home-based approach:

· Focuses on enabling parents to feed their underweight child at home, while the child receives therapy as an outpatient

· Begins with getting weight normalized before focusing on alleged causes and psychological issues
· Rejects the once-popular theory that parental or familial issues are at the root of the illness, and utilizes parents as a resource for recovery.”1
Fat is a Family Affair: How Food Obsessions Affect Relationships (2nd Ed.)
By Judi Hollis, PhD, 2003
“With more than half a million copies sold, Fat is a Family Affair is recognized as the benchmark text on family dynamics and eating disorders. Newly updated with current research, perspectives, and stories, this instructive and engaging guide provides the latest thinking, compassionate counsel, and step-by-step assistance to individuals who suffer from compulsive eating behaviors--specifically overeating and undereating. Judi Hollis is eminently qualified to offer guidance on this topic, having counseled families for more than 30 years and pioneered the nation's first Twelve Step eating disorders treatment program.”2
Help for Eating Disorders: A Parent's Guide to Symptoms, Causes and Treatment
By Debra Katzman and Dr. Leora Pinhaus, Hospital for Sick Children, 2005

 “A guide based on The Eating Disorder Program at The Hospital for Sick Children (Toronto) helps parents identify if their child has a problem, plan for their recovery, and get support. Includes workbooks, diaries and case studies.” 2
Helping Your Child Overcome an Eating Disorder: What You Can Do At Home
By Bethany Teachyman, Marlele Schwarts, Bonnie Gordic, Brenda Coyle, New Harbinger Publications, c2003
”The experts at the prestigious Yale University Center for Eating and Weight Disorders offer worried parents concrete strategies they can use at home to facilitate and support their child's recovery from an eating disorder. Five to ten million people between the ages 12-20 suffer from either anorexia or bulimia. This comprehensive workbook offers essential help to the parents and family members of children with eating disorders. It will also be of interest to helping professionals who work with adolescents and teenagers suffering from these disorders.”2

Help Your Teenager Beat An Eating Disorder

By James Lock & Daniel le Grange, 2005

“Always harmful and potentially deadly, eating disorders can wreak havoc on families. Unfortunately, the same can often be said of their treatment: blaming parents for the illness, many eating disorder programs exclude parents and widen the rift in an already
Pg. 14

shattered family. This powerful and controversial book by top researchers James Lock and Daniel le Grange argues that parents are not the culprits but the key to their teen's recovery. Based on new research, Help Your Teenager Beat an Eating Disorder shows how parents can break the disorder's control over their child's mind and re-establish normal eating and family relations. The odds for full recovery drop precipitously if treatment is delayed. A radically important wake up call, this book urges parents to act now.” 2

If Your Adolescent Has an Eating Disorder

By B. Timothy Walsh, MD V.L Cameron, 2005
“This is an authoritative guide to understanding and helping a teenager with anorexia nervosa or bulimia nervosa. It is designed for parents of teens who have recently been diagnosed with an eating disorder, or who are at risk of developing one, and for other adults, such as teachers and guidance counselors, who are regularly in contact with at-risk adolescents. The book combines the latest scientific expertise available--including the newest treatments and most up-to-date research findings on eating disorders--with the practical wisdom of parents who have raised teenagers with anorexia or bulimia. In clear and accessible language, Dr. B. Timothy Walsh and V. L. Cameron explain exactly what eating disorders are and describe their characteristics, as well as signs and symptoms. They outline the right way to go about getting a diagnosis if you suspect your child may have an eating disorder, about when and where to get treatment, and about how to navigate the healthcare system. There is also advice on how to handle everyday life--both at home and at school--once your child is diagnosed, and on how to communicate with your teen. Complete with red flags to look out for and warnings on the dangers of doing nothing, this book will help parents and other adults face and deal effectively with adolescent eating disorders before they become life-threatening.” 2

Talking to Eating Disorders: Simple Ways to Support Someone with Anorexia, Bulimia, Binge Eating, or Body Image Issues
By Jeanne Heaton (PhD) & Claudia Strauss, 2005

 “When a friend or family member shows signs of an eating disorder, the first impulse is to charge in, give advice, and fix what is wrong. But these tactics, however well-intentioned, can backfire. This compassionate guide offers ways to tackle the tough topics of body image, media messages, physical touch, diets, and exercise, along with a special section on talking about these issues with children. It includes information about when to get professional help, how to handle emergencies, and answers to difficult questions such as Am I too fat? or Is this ok to eat?" 1
The Anorexia Diaries

By Linda Rio and Tara Rio, 2003

“A harrowing, yet inspiring, true story of one family's struggle to save their daughter. Excerpts from the actual diaries of a mother and daughter take you inside their home, their family, and their minds to see how they react to, cope with, and ultimately win their
Pg. 15

battle over teen depression and eating disorders. Linda Rio, a psychologist and family therapist experiences her worst nightmare - as she's helping other families cope, she's unable to recognize or respond to her own daughter's dangerous eating disorder. Her daughter, Tara, overwhelmed by pressures at school, feels the disorder taking over her life but is unable to stop it. Eventually, she attempts suicide and is committed to a hospital. Day-by-day, crisis-by-crisis, the journals tell the parallel story of mother and daughter, living together but with wildly different perceptions. More than just a view inside this family's ordeal, The Anorexia Diaries offers help and hope to others dealing with this problem.“2

When Your Child Has an Eating Disorder
By Abigail H. Natenshon, 1999

 “When Your Child has an Eating Disorder is the first hands-on workbook to help parents successfully intervene when they suspect their child has an eating disorder. This step-by-step guide is filled with self-tests, questions and answers, journaling and role playing exercises, and practical resources that give parents the insight they need to understand eating disorders and their treatment, recognize symptoms in their child, and work with their child toward recovery. This excellent and effective resource is one therapists can feel confident about recommending to patients.
“2
Why She Feels Fat: Understanding Your Loved One's Eating Disorder and How You Can Help

By Johanna Marie McShane, Tony Paulson, 2008
“Sprinkled with over 100 quotes from recovering individuals, Why She Feels Fat explores eating disorders from the inside out to convey the emotional experience and perspectives of those who have them. Decoding the deeper meaning of the statement “I feel fat” is at the heart of this simple and straightforward book that also includes basic information, such as signs, symptoms, medical complications, causes, approaches to treatment, and stages of recovery.”1

� Gurze Books, www.gurze.com

2 Chapters/Indigo Bookstore, � HYPERLINK "http://www.chapters.indigo.ca" �www.chapters.indigo.ca�

Pg. 16

