Appendix in Fairburn C.G. Cognitive Behavior Therapy and Eating Disorders. Guilford Press, New York, 2008.

- APPENDIX II -

EATING DISORDER EXAMINATION QUESTIONNAIRE (EDE-Q 6.0)

Copyright 2008 by Christopher G Fairburn and Sarah Beglin

INTRODUCTION

The EDE-Q (Fairburn and Beglin, 1994) is a self-report version of the Eating Disorder Examination (EDE), the well-established investigator-based interview (Fairburn and Cooper, 1993). It is scored in the same way as the EDE. Its performance has been compared with that of the EDE and other instruments in numerous studies (see Peterson & Mitchell, 2005): in some respects it performs well, but in others it does not. Community norms are available for adults (see page *** and Mond et al, 2006) and adolescents (Carter, Stewart and Fairburn, 2001).

RECOMMENDED READING

- Carter, J. C., Stewart, D. A., & Fairburn, C. G. (2001). Eating Disorder Examination Questionnaire: Norms for adolescent girls. *Behaviour Research and Therapy*, 39, 625-632.
- Fairburn, C. G., & Beglin, S.J.. (1994). Assessment of eating disorder psychopathology: interview or self-report questionnaire? *International Journal of Eating Disorders*, 16, 363-370.
- Fairburn C. G., & Cooper, Z. (1993). The Eating Disorder Examination (twelfth edition). In: C. G. Fairburn & G. T. Wilson (eds.). *Binge Eating: Nature, Assessment and Treatment*. (pp. 317-360). New York: Guilford Press, 1993.
- Mond, J. M., Hay, P. J., Rodgers, B., & Owen, C. (2006). Eating Disorder Examination Questionnaire (EDE-Q): Norms for young adult women. *Behaviour Research and Therapy*, 44, 53-62.
- Peterson, C. B., & Mitchell, J. E. (2005). Self-report measures. In J. E. Mitchell & C. B. Peterson (eds.), *Assessment of eating disorders* (pp. 120-128). New York: Guilford Press.

STUDIES OF THE EDE-Q

- Binford, R.B., Le Grande, D., & Jellar, C. (2005). Eating Disorder Examination versus Eating Disorder Examination-Questionnaire in adolescents with full and partial-syndrome bulimia nervosa and anorexia nervosa. *International Journal of Eating Disorders*, 37, 44-49.
- Carter, J.C., Aime, A.A., & Mills, J.S. (2001). Assessment of bulimia nervosa: A comparison of interview and self-report questionnaire methods. *International Journal of Eating Disorders*, 30, 187-192.

- Carter, J.C., Stewart, D.A., & Fairburn, C.G. (2001). Eating Disorder Examination Questionnaire: Norms for young adolescent girls. *Behaviour Research and Therapy*, 39, 625-632.
- Decaluwe, V., & Braet, C. (2004). Assessment of eating disorder psychopathology in obese children and adolescents: Interview versus self-report questionnaire. *Behaviour Research and Therapy*, 42, 799-811.
- Engelsen, B.K., & Laberg, J.C. (2001). A comparison of three questionnaires (EAT-12, EDI, and EDE-Q) for assessment of eating problems in healthy female adolescents. *Nordic Journal of Psychiatry*, 55, 129-135.
- Goldfein, J.A., Devlin, M.J., & Kamenetz, C. (2005). Eating Disorder Examination-Questionnaire with and without instruction to access binge eating in patients with binge eating disorder. *International Journal of Eating Disorders*, 37, 107-111.
- Grilo, C.M., Masheb, R.M., & Wilson, G.T. (2001) A comparison of different methods for assessing the features of eating disorders in patients with binge eating disorder. *Journal of Consulting and Clinical Psychology*, 69, 317-322.
- Kalarchian, M.A., Wilson, G.T., Brolin, R.E., & Bradley, L. (2000). Assessment of eating disorders in bariatric surgery candidates: Self-report questionnaire versus interview. *International Journal of Eating Disorders*, 28, 465-469.
- Luce, K.H., & Crowther, J.H. (1999). The reliability of the Eating Disorder Examination-self-report questionnaire version (EDE-Q). *International Journal of Eating Disorders*, 25, 349-351.
- Mond, J.M., Hay, P.J., Rodgers, B., & Owen, C. (2006). Eating Disorder Examination Questionnaire (EDE-Q): Norms for young adult women. *Behaviour Research and Therapy*, 44, 53-62.
- Mond, J.M., Hay, P.J., Rodgers, B., Owen, C., & Beumont, R.J.V. (2004). Validity of the Eating Disorder Examination Questionnaire (EDE-Q) in screening for eating disorders in community samples. *Behaviour Research and Therapy*, 42, 551-567.
- Passi, V.A., Bryson, S.W., & Lock, J. (2003). Assessment of eating disorders in adolescents with anorexia nervosa: Self-report questionnaire versus interview. *International Journal of Eating Disorders*, 33, 45-54.
- Peterson, C.B., Crosby, R.D., Wonderlich, S.A., Joiner, T., Crow, S.J., Mitchell, J.E., Bardone-Cone, A.M., Klein, M., & Le Grande, D. (2007). Psychometric properties of the Eating Disorder Examination-Questionnaire: Factor structure and internal consistency. *International Journal of Eating Disorders*, 40, 386-389.
- Reas, D.L., Grilo, C.M., & Masheb, M. (2006). Reliability of the Eating Disorder Examination-Questionnaire in patients with binge eating disorder. *Behaviour Research and Therapy*, 44, 43-51.
- Sysko, R., Walsh, B.T., Fairburn, C.G. (2005). Eating Disorder Examination-Questionnaire as a measure of change in patients with bulimia nervosa. *International Journal of Eating Disorders*, 37, 100-106.
- Wilfley, D.E., Schwartz, M.B., Spurrell, E.B., & Fairburn, C.G. (1997). Assessing the specific psychopathology of binge eating disorder patients: Interview or self-report? *Behaviour Research and Therapy*, 35, 1151-1159.
- Wolk, S.L., Loeb, K.L., & Walsh, B.T. (2005). Assessment of patients with anorexia nervosa: Interview versus self-report. *International Journal of Eating Disorders*, 29, 401-408.

EATING QUESTIONNAIRE

Instructions: The following questions are concerned with the past four weeks (28 days) only. Please read each question carefully. Please answer all the questions. Thank you.

Questions 1 to 12: Please circle the appropriate number on the right. Remember that the questions only refer to the past four weeks (28 days) only.

	On how many of the past 28 days	No days	1-5 days	6-12 days	13-15 days	16-22 days		Every day
1	Have you been deliberately <u>trying</u> to limit the amount of food you eat to influence your shape or weight (whether or not you have succeeded)?	0	1	2	3	4	5	6
2	Have you gone for long periods of time (8 waking hours or more) without eating anything at all in order to influence your shape or weight?	0	1	2	3	4	5	6
3	Have you <u>tried</u> to exclude from your diet any foods that you like in order to influence your shape or weight (whether or not you have succeeded)?	0	1	2	3	4	5	6
4	Have you <u>tried</u> to follow definite rules regarding your eating (for example, a calorie limit) in order to influence your shape or weight (whether or not you have succeeded)?	0	1	2	3	4	5	6
5	Have you had a definite desire to have an <u>empty</u> stomach with the aim of influencing your shape or weight?	0	1	2	3	4	5	6
6	Have you had a definite desire to have a <u>totally</u> <u>flat</u> stomach?	0	1	2	3	4	5	6
7	Has thinking about <u>food</u> , <u>eating or calories</u> made it very difficult to concentrate on things you are interested in (for example, working, following a conversation, or reading)?	0	1	2	3	4	5	6
8	Has thinking about shape or weight made it very difficult to concentrate on things you are interested in (for example, working, following a conversation, or reading)?	0	1	2	3	4	5	6
9	Have you had a definite fear of losing control over eating?	0	1	2	3	4	5	6
10	Have you had a definite fear that you might gain weight?	0	1	2	3	4	5	6
11	Have you felt fat?	0	1	2	3	4	5	6
12	Have you had a strong desire to lose weight?	0	1	2	3	4	5	6

Questions 13-18: Please fill in the appropriate number in the boxes on the right. Remember that the questions only refer to the past four weeks (28 days).

Over the	past four	weeks	(28	days)	
----------	-----------	-------	-----	-------	--

13 Over the past 28 days, how many times have you eaten what other people would	
regard as an <u>unusually large amount of food</u> (given the circumstances)?	•••••
14 On how many of these times did you have a sense of having lost control over your eating (at the time that you were eating)?	
15 Over the past 28 days, on how many DAYS have such episodes of overeating occurred (i.e., you have eaten an unusually large amount of food <u>and</u> have had a sense of loss of control at the time)?	
	•••••
16 Over the past 28 days, how many <u>times</u> have you made yourself sick (vomit) as a means of controlling your shape or weight?	
	•••••
17 Over the past 28 days, how many <u>times</u> have you taken laxatives as a means of controlling your shape or weight?	
	•••••
18 Over the past 28 days, how many <u>times</u> have you exercised in a "driven" or "compulsive" way as a means of controlling your weight, shape or amount of fat, or to burn off calories?	
	•••••

Questions 19 to 21: Please circle the appropriate number. <u>Please note that for these questions the term "binge eating" means</u> eating what others would regard as an unusually large amount of food for the circumstances, accompanied by a sense of having lost control over eating.

19 Over the past 28 days, on how many days have you eaten in secret (ie, furtively)?	No days	1-5 days	6-12 days	13-15 days	16-22 days	23-27 days	Every day
Do not count episodes of binge eating	0	1	2	3	4	5	6
20 On what proportion of the times that you have eaten have you felt guilty (felt that you've done wrong) because of its effect on your shape or weight? Do not count episodes of binge eating		of the		Half of the times	More than half	Most of the time	Every time
21 Over the past 28 days, how concerned have you been about other people seeing you eat?	Not at	all	Slightl	у Мо	derately	M	arkedly
Do not count episodes of binge eating	0	1	2	3	4	5	6

Questions 22 to 28: Please circle the appropriate number on the right. Remember that the questions only refer to the past four weeks (28 days).

Over the past 28 days	Not at all		Slightly		Moderate -ly		Markedly	
22 Has your <u>weight</u> influenced how you think about (judge) yourself as a person?	0	1	2	3	4	5	6	
23 Has your <u>shape</u> influenced how you think about (judge) yourself as a person?	0	1	2	3	4	5	6	
24 How much would it have upset you if you had been asked to weigh yourself once a week (no more, or less, often) for the next four weeks?	0	1	2	3	4	5	6	
25 How dissatisfied have you been with your weight?	0	1	2	3	4	5	6	
26 How dissatisfied have you been with your shape ?	0	1	2	3	4	5	6	
27 How uncomfortable have you felt seeing your body (for example, seeing your shape in the mirror, in a shop window reflection, while undressing or taking a bath or shower)?	0	1	2	3	4	5	6	
28 How uncomfortable have you felt about others seeing your shape or figure (for example, in communal changing rooms, when swimming, or wearing tight clothes)?	0	1	2	3	4	5	6	
What is your weight at present? (Please give yo	ur best e	stimat	e.)					
What is your height? (Please give your best esti	mate.)							
If female: Over the past three-to-four months ha	ave you r	nissed	l any men	ıstrua	periods? .			
If so, how	many?					•••••		
Have you been taking the "pill"?								
TH.	ANK Y(DU						