Intuitive Eating Scale (21-Item)

Permission to use this measure is not required. However, I do request that you notify me via email if you use the Intuitive Eating Scale in your research.

Directions for participants: For each item, please circle the answer that best characterizes your attitudes or behaviors.

1. I try to avoid certain foods high in fat, carbohydrates, or calories.

 1

 2

 3

 4

 5

Strongly Disagree Disagree Neutral Agree Strongly Agree

2. I stop eating when I feel full (not overstuffed).

 1

 2

 3

 4

 5

Strongly Disagree Disagree Neutral Agree Strongly Agree

3. I find myself eating when I’m feeling emotional (e.g., anxious, depressed, sad), even when

 I’m not physically hungry.

 1

 2

 3

 4

 5

Strongly Disagree Disagree Neutral Agree Strongly Agree

4. If I am craving a certain food, I allow myself to have it.

 1

 2

 3

 4

 5

Strongly Disagree Disagree Neutral Agree Strongly Agree

5. I follow eating rules or dieting plans that dictate what, when, and/or how much to eat.

 1

 2

 3

 4

 5

Strongly Disagree Disagree Neutral Agree Strongly Agree

6. I find myself eating when I am bored, even when I’m not physically hungry.

 1

 2

 3

 4

 5

Strongly Disagree Disagree Neutral Agree Strongly Agree

7. I can tell when I’m slightly full.

 1

 2

 3

 4

 5

Strongly Disagree Disagree Neutral Agree Strongly Agree

8. I can tell when I’m slightly hungry.

 1

 2

 3

 4

 5

Strongly Disagree Disagree Neutral Agree Strongly Agree

9. I get mad at myself for eating something unhealthy.

 1

 2

 3

 4

 5

Strongly Disagree Disagree Neutral Agree Strongly Agree

10. I find myself eating when I am lonely, even when I’m not physically hungry.

 1

 2

 3

 4

 5

Strongly Disagree Disagree Neutral Agree Strongly Agree

11. I trust my body to tell me when to eat.

 1

 2

 3

 4

 5

Strongly Disagree Disagree Neutral Agree Strongly Agree

12. I trust my body to tell me what to eat.

 1

 2

 3

 4

 5

Strongly Disagree Disagree Neutral Agree Strongly Agree

13. I trust my body to tell me how much to eat.

 1

 2

 3

 4

 5

Strongly Disagree Disagree Neutral Agree Strongly Agree

14. I have forbidden foods that I don’t allow myself to eat.

 1

 2

 3

 4

 5

Strongly Disagree Disagree Neutral Agree Strongly Agree

15. When I’m eating, I can tell when I am getting full.

 1

 2

 3

 4

 5

Strongly Disagree Disagree Neutral Agree Strongly Agree

16. I use food to help me soothe my negative emotions.

 1

 2

 3

 4

 5

Strongly Disagree Disagree Neutral Agree Strongly Agree

17. I find myself eating when I am stressed out, even when I’m not physically hungry.

 1

 2

 3

 4

 5

Strongly Disagree Disagree Neutral Agree Strongly Agree

18. I feel guilty if I eat a certain food that is high in calories, fat, or carbohydrates.

 1

 2

 3

 4

 5

Strongly Disagree Disagree Neutral Agree Strongly Agree

19. I think of a certain food as “good” or “bad” depending on its nutritional content.

 1

 2

 3

 4

 5

Strongly Disagree Disagree Neutral Agree Strongly Agree

20. I don’t trust myself around fattening foods.

 1

 2

 3

 4

 5

Strongly Disagree Disagree Neutral Agree Strongly Agree

21. I don’t keep certain foods in my house/apartment because I think that I may lose

 control and eat them.

 1

 2

 3

 4

 5

Strongly Disagree Disagree Neutral Agree Strongly Agree

Scoring Procedure:

Total Score: Reverse score Items 1, 3, 5, 6, 9, 10, 14, 16, 17, 18, 19, 20, and 21; add these reverse scored items with Items 2, 4, 7, 8, 11, 12, 13, and 15; divide this summed total by 21.

Unconditional Permission to Eat subscale: Reverse score Items 1, 5, 9, 14, 18, 19, 20, and 21; add these reverse scored items with Item 4; divide this summed total by 9.

Eating for Physical Rather than Emotional Reasons subscale: Reverse score Items 3, 6, 10, 16, and 17; add these reverse scored items with Item 2; divide this summed total by 6.

Reliance on Internal Hunger/Satiety Cues subscale: Add together Items 7, 8, 11, 12, 13, and 15; divide this summed total by 6.

Note.

Item 1 was Item 1 referenced in the article.

Item 2 was Item 2 referenced in the article.

Item 3 was Item 3 referenced in the article.

Item 4 was Item 4 referenced in the article.

Item 5 was Item 5 referenced in the article.

Item 6 was Item 8 referenced in the article.

Item 7 was Item 11 referenced in the article.

Item 8 was Item 12 referenced in the article.

Item 9 was Item 14 referenced in the article.

Item 10 was Item 15 referenced in the article.

Item 11 was Item 16 referenced in the article.

Item 12 was Item 17 referenced in the article.

Item 13 was Item 18 referenced in the article.

Item 14 was Item 19 referenced in the article.

Item 15 was Item 20 referenced in the article.

Item 16 was Item 21 referenced in the article.

Item 17 was Item 22 referenced in the article.

Item 18 was Item 23 referenced in the article.

Item 19 was Item 25 referenced in the article.

Item 20 was Item 26 referenced in the article.

Item 21 was Item 27 referenced in the article.
