
School and Classroom Strategies: Eating Disorders

If you notice a significant change in mood or behavior in any student that lasts for more than a

week or two, share your observations with the student’s parent and/or guardian and with your

school’s mental health support team

www.mentalhealthconnect.org

This Quick Fact Sheet contains strategies designed to address potential symptoms of eating disorders and should be used in

consultation and collaboration with your school’s mental health and health personnel and as part of a larger intervention

approach. These pages contain only a portion of many possible strategies available to address symptoms of eating disorders in

the classroom. Strategies should always be individualized and implemented with careful consideration of the differences of each

child and the context of their individual circumstances. Additionally, this information should never be used to formulate a

diagnosis. Mental health diagnoses should be made only by a trained mental health professional after a thorough evaluation.

Create a school and classroom environment of respect

with zero tolerance for teasing and bullying

Talk to students about growth and development and

reassure students of the normal diversity of body sizes

and shapes that exist among children and adolescents

Provide media literacy training to help students become

critical consumers of media messages about body size,

shape, and beauty

Teach students and their families about good nutrition

and healthy eating habits and support this with healthy

food choices in school and positive role modeling

Teach students pro-social skills such as problem solving,

decision making, and stress management

Avoid making comments about students’ appearances,

either positive or negative

Develop policies that prohibit student athletes from

engaging in harmful weight control or body building

measures

Encourage students to express their emotions in healthy

ways, such as talking with a counselor or journaling

Provide students with diverse role models of all shapes

and sizes who are praised for their accomplishments,

not their appearance

Encourage students of all ethnic and cultural groups to

exercise and participate in sports and other athletic

activities

Integrate topics related to eating disorders into your

health and science curricula. The Office on Women’s

Health suggests the following parameters:

Grades 1-4: focus on good nutrition, positive

eating habits, and body acceptance rather than

eating disorders

Grades 4-6: begin to discuss eating disorders,

but avoid providing detailed information about

specific behaviors such as vomiting or taking

laxatives that are common with eating disorders

Middle School: emphasize that eating disorders

can be caused by multiple factors (biological,

psychological, social)

Eating disorders are a mental health as well as a physical

health problem and are very difficult to diagnose.

Having a concern that something may be wrong is

enough to initiate a conversation with the student and a

family member about a professional referral

Avoid taking on the role of therapist, savior, or food

gate-keeper

Arrange to speak with the student in private and with

plenty of time to avoid having to rush

Begin by telling the student that you care about him or

her

Be non-judgmental, compassionate, and non-punitive

while providing detail about the specific behaviors you

have noticed that are of concern to you

Focus your comments on health and physical

functioning vs. body size or shape

Listen attentively and actively to the student; avoid

discounting the student’s perceptions

Explain that you believe further support is needed since

their health is at risk and notify your school’s health

and/or mental health team of your concerns

Decide with the student what will happen next; do not

make any promises to keep information secret

Share your concerns with the student’s family;

emphasize that only an expert in eating disorders can

determine if there is a problem; join with the family in a

path of collaborative inquiry

Help families to understand that treatment is necessary

to address eating disorders and that treatment that starts

earlier has a higher chance of success

Strategies To Prevent Eating Disorders

Strategies For When You First Have Concerns

Avoid power struggles with the student over food

Allow the student to eat in a non-public setting, alone

if necessary, or ideally with a small group of

supportive, safe peers or adults

Allow the student to have a supply of healthy snacks of

his/her choice on hand in the classroom; allow grazing

throughout the day

Provide the student with opportunities for non-

threatening, non-overwhelming physical activity

throughout the day

If harmful behavior involves food purging (vomiting

after eating), keep the student in class for about an

hour after eating to reduce purging

Monitor student food intake but do not become a

food controller or gatekeeper

Strategies For Food Refusal/ Other Harmful Food Related Behavior

www.mentalhealthconnect.org

Prompt the student throughout the day to use a daily

planner to keep track of assignments; provide regular

support at the end of each day to assure that the

student has all assignments documented and all

necessary materials

Check regularly for work completion to avoid the

student getting significantly far behind

Help student organize projects and break down

assignments into manageable parts

Provide discrete assistance in helping the student to

stay focused on the expected task

Provide the student with an extra set of books to keep

at home

Seat the student in front of the room where s/he can

see the board with limited distractions

Provide some warning when directions are

forthcoming and ask the student to repeat the

directions back to you to check for attention

Work with the student to develop a subtle, non-

shaming cue you can use to remind them to return to

task when they are distracted

Strategies For Poor Concentration/Obsessive Thinking About Food And Weight

Strategies For Perfectionism And Unrealistically High Goals

Meet together with the student and the parents to

discuss academic expectations; be aware that the

student and parents may have unrealistically high

expectations. It may be your job to make imperfection

acceptable

Point out your own mistakes frequently and couple

them with statements such as “everybody makes

mistakes” or “here I go again…”

Meet with the student when new, large assignments

are given to work out short term, step by step, realistic

goals for project completion

Strategies For Social Withdrawal

Encourage positive peer interaction by teaming

students together in goal oriented tasks

Enroll the student in a counselor led peer support

group that teaches social skills, including problem

solving, emotional regulation, and decision making

Encourage the student to participate in extracurricular

activities that build a sense of social affiliation and

teamwork, such as some sports, drama, outdoor

education, etc.

Identify “safe” learning/study partners who can help

the student throughout the day

Intervene to help the student to negotiate peer conflict

when necessary. Talk through the situation with the

student in a way that helps him/her find words to

express his/her perspective, understand the peer’s

perspective, and engages the student in problem

solving

