QUIZ: Are You a Drunkorexic?

Drunkorexia is a term used to describe the combination of eating disorder behaviors such as meal-skipping or self-induced vomiting, along with alcohol abuse such as bingedrinking. Recent research shows that 80% of college students may be drunkorexic. (Learn More: www.DrDorie.com/drunkorexia)

Answer YES or NO to the following questions.

- 1. I skip one or more meals if I know I'm going out drinking later.
- 2. When I drink, I always have at least 3 drinks, and usually more.
- 3. I'm trying to lose weight, or worried about gaining weight.
- 4. I make myself throw up after eating and/or drinking, to save calories.
- 5. I like to drink on an empty stomach so I get buzzed more quickly.
- 6. If alcohol is not available when I want to drink, I feel agitated and upset.
- 7. I track my calories (i.e., using a fitbit), to stay below a target number.
- 8. I try to exercise before drinking to compensate for the calories in alcohol.
- 9. I avoid eating while I'm drinking to keep my calories consumed lower
- 10. I use laxatives to get rid of the food I eat before or during drinking.

SCORING: count the number of questions you answered YES.

- 0: **Body-Accepting Socializer** low risk of eating disorders / alcoholism
- 1-3: Dieting Drinker medium risk of eating disorders/alcoholism
- **4-6:** Weight-Obsessed Partier high risk of eating disorders/alcoholism
- 7-10: Drunkorexic you probably have an eating disorder and / or alcoholism

This information is presented as an educational resource only. If you think you may have an eating disorder or substance use disorder, consult with an Eating Disorder & Addiction Specialist.

This quiz may be reprinted in its entirety, including scoring and author bio below.

©2018 **Dr. Dorie McCubbrey, MSEd, PhD, LPC, LAC CEDS** is passionate about guiding people to achieve healthy and successful lives. She is an Eating Disorder & Addiction Specialist who helps her clients discover diet-free solutions to their weight worries and freedom from addictive behaviors so they can achieve their highest levels of success. Read more tips at **www.DrDorie.com**