Stacy Zane

Journalism

June Term 2007

A Secret Life

The first thing Nikki does when she wakes up is go to the bathroom. She’s always up before her roommate, Caroline, even when she doesn’t have much to do that day. She dreads walking into the bathroom, even though she probably only spends about 5 minutes there each morning, and not much more than that on any other occasion. She brushes her teeth, washes her face, and empties her bladder. She tries not to sit down all the way on the toilet, fearing that some of the water might splash up and touch her skin. It’s her own toilet, well her and Caroline’s, but she’s hesitant nonetheless. Is she obsessive compulsive about cleanliness? Maybe a little. But what really bothers her is being faced with Caroline’s problem each and every day, before she goes to bed at night, and before she leaves the apartment in the morning. Besides being constantly reminded that her roommate is in a serious crisis, she’s never dealt with anyone like her and can’t help but be slightly disgusted with her behavior and bothered by the mess it creates. The bathroom is Caroline’s domain, where she can safely hide her secret, or so she thinks…

Nikki and Caroline met their first year in college and got along pretty well from the start. Though they’re not the best of friends, they decided to get an apartment together and become roommates for the following semesters of their college years. Both girls wanted to room with someone they were best friends with because they believed that when two people who know each other really well decide to live together, it can create problems for the friendship. Nikki is somewhat of a neat freak, but she wasn’t always like that. “When I lived at home, I had a maid who cleaned up after me. But now that I’m out on my own, I’ve realized that there’s not going to be someone there to pick up my messes and so I never like to create them. I go about my daily activities and I clean in between” she says. She never lets dishes sit in the sink, she never allows for grease to build up on the counter tops, and she never does laundry without knowing she has time to fold everything and put it away. If she cooks, which is actually pretty frequently, she cleans up all the pots and pans she used immediately after eating and runs the dishwasher at least once a day. She has an entire collection of cleaning products organized according to purpose (the insect killers are grouped together, the mold and mildew products together, glass and surface cleaner, etc). “It’s not that I’m anal about cleanliness, I don’t even like to clean. But I never let things get to the point of disaster; I hate those people who wait till their rooms are a complete catastrophe and spend hours trying to restore order. I clean and pick up things as I go. That way, I never have days where I’m totally stressed out about cleaning a mess that’s been building up for weeks.” Caroline, on the other hand, is just the opposite.

“I noticed Caroline’s habits shortly after we moved in together,” Nikki said. Unlike Nikki, Caroline is messy, disorganized, and constantly moving at a fast pace. She’s rarely home and when she is, it’s usually to eat and then not clean up the huge mess that she just made, or use the bathroom, which is usually right after she eats, and where she makes another mess that she still doesn’t clean up. Then she’s out the door and on her way. Nikki, who is home a little more often than Caroline takes it upon herself to clean up after her roommate. “Sometimes she just makes the biggest mess. I can’t conceive of how a person can be so untidy. I’m disgusted a lot of the time by her messiness but never as disgusted as I was when I found out her secret.”

As time went by, Nikki started to notice more and more strange things about Caroline and her behavior. For example, Caroline was constantly taking showers but yet emerging from the bathroom fully clothed and with dry hair.

“Didn’t you just take a shower? I heard the water running” Nikki asked her.

“Yeah, yeah…I, uh…I just didn’t wash my hair” Caroline would reply.

And for weeks, Nikki believed this charade. Then came another strange occurrence, which was Nikki’s discovery of the remnants of something in the toilet. “We don’t have the greatest plumbing and so I just thought she was sick, diarrhea or whatever, and the toilet just couldn’t flush it all down” Nikki said. It wasn’t until Nikki came home early from work one day that she discovered what exactly Caroline was hiding, and how naïve she had been over the last few weeks.

She could hear her in the bathroom, coughing and gagging. In an instant, Nikki knew. Her thoughts started racing as she started to put the pieces of the puzzle together. All of Caroline’s strange habits – the incessant eating, the numerous trips to the bathroom, the remnants of something in the toilet, the showers – it now all made sense. Her roommate, her friend, had an eating disorder; she was bulimic.

Her first thought was to clean the toilet. “I know it’s wrong, but I was really grossed out” Nikki said. Apparently, Caroline’s need to hide her secret wasn’t as strong as her capability to make messes. For Nikki the neat freak, consoling her friend wasn’t what popped into her head after discovering the truth. She didn’t think to confront Caroline or question her disease (if an eating disorder is indeed a disease.) Instead, she did what she does best – clean. The inside of the toilet was covered with vomit, and Nikki couldn’t believe she had been fooled by Caroline’s lies. “It was so obvious, once I knew. After a while, I couldn’t help but think to myself, ‘does she really think I’m that stupid?” Nikki said. She just couldn’t believe that Caroline really thought she was hiding it well. “I know that if I were in Caroline’s shoes and were trying to hide the fact that I was throwing up everything I ate, I would get on my hands and knees to scrub the toilet and come up with something better than her lame excuse of always taking showers,” Nikki says.

At first Nikki wasn’t really worried about her friend; she was too preoccupied what with being disgusted by Caroline’s secretive habit and angry that she had let herself be deceived so easily. As a person who herself has never had an eating disorder, Nikki focused on what she saw as the rational side of the problem. Thoughts like “Why throw up when it makes such a mess? Why even eat if you’re just going to throw everything up later? And “Why not clean up after yourself if you’re trying to keep your secret from others” were what concerned her. She didn’t know how or even if she should approach Caroline about the issue and felt like a bad friend for being more concerned with cleanliness than her friend and roommate’s happiness. But as she and Caroline grew closer (as roommates tend to do), the more and more she wanted to say something. She hated that Caroline kept it a secret and she longed for the day that Caroline would break down and let her in. One night, she thought that time had come.

The girls had gone out to dinner together and after 2 bottles of wine, began to share their entire life stories with each other. “Wine makes us emotional and we just started pouring out our feelings and telling each other things that we hadn’t told anyone before. I thought for sure she was going to open up about her eating disorder” Nikki said. And sure enough, Caroline revealed a secret.

“I was hospitalized in High School for an eating disorder. I was in really bad shape. It all started when I wanted to lose weight so a certain football player would like me. It was stupid, but it got out of control. That’s why I’m so crazy about food now, I’m sure you’ve noticed some of my weird habits…”
And just as Caroline said this, Nikki was ready to scream, “I know!!!” But then…

“…like how I eat so healthy and work out a lot. But that’s how I stay fit now, I’m not sick like I was.

Nikki realized that Caroline was still in denial. “The minute I realized she was still keeping it a secret, I shut my mouth. How do you confront somebody like that? I didn’t want to interrogate her or call her out when she wasn’t ready. I had the perfect opportunity to say something but I just couldn’t” Nikki said. For Nikki, it was hard not knowing how to approach the subject with Caroline. She’s never had an eating disorder and doesn’t really understand why Caroline does what she does. Though Caroline may be disorganized and messy, she’s a very bright girl. She makes good grades, has an amazing knowledge of politics and can debate any subject you give her. She’s won various writing awards in school and has gained a lot of recognition among her peers for her outstanding work ethic and intelligence. Why would someone like that have an eating disorder? Nikki just couldn’t relate. She wanted to scream at her to stop, to tell her she has so much going for her, but she knew it wasn’t going to be that simple. Other people she had spoken to have had similar experiences and ended up ruining a friendship, a familial relationship, or even a life. Nikki couldn’t handle that kind of pressure and was too scared of what it might do to Caroline and if it might worsen her sickness or spiral into something else.

In an article in USA Today, Nancy Hellmich says that from a very early age, girls are bombarded with the message that they need to be super-skinny to be sexy. Caroline fell victim to that warped idea and though Nikki could understand her insecurities, she couldn’t understand why Caroline would hurt herself to change so much just for a stupid football player. The problem, though, was so much deeper than that as Nikki started to learn by researching the subject and talking to her doctor. She vowed to one day talk to Caroline about her problem, in an attempt to help her recover, but that day never came.
The next year, Caroline moved out. It wasn’t that she and Nikki weren’t getting along, it was just that Caroline’s life was taking her in a different direction and she had decided to spend a year traveling abroad before returning to school the following year. They kept in touch but Nikki never found the right time or way to talk to Caroline about her problem. “I don’t know if she’ll ever get better. Her family must know since she was hospitalized but I wonder if they’re in as much denial as she is” Nikki said. She hoped not but she knows she may never know the truth. In a discussion about the prevention of eating disorders such as bulimia, Wikipedia, a free online encyclopedia, says that “the best method for preventing the progression of this disorder is early intervention by contacting your medical health professional and receiving psychotherapy.” However, it seems that Caroline has had this type of intervention and yet her problems still consist. Even if Nikki had said something, would it have helped? When it comes to eating disorders, can there ever really be a cure? These are things Nikki considered in her reasoning for keeping quiet. She didn’t feel like it was her place and because it’s an issue with a lot of theories and consequences, she never felt comfortable trying to talk about it since she herself knew so little.
According to the website for the National Eating Disorders Association (NEDA), “as many as 10 million females have an eating disorder, and that because of the secretiveness and shame associated with eating disorders, many cases are probably not reported.” Secretiveness is something normally associated with eating disorders. Nikki knows this firsthand but she has trouble understanding why Caroline continued to live a lie after being given an opportunity to get better. Surely, it must be easier to come out and admit that you have a problem than have to work hard to maintain some carefully crafted façade to make others only think you don’t. At least this is how Nikki felt.

Author’s Afterwords:

I learned about Nikki from my roommate and thought it might be interesting to write something on what it’s like to live with somebody who has an eating disorder. Nikki was really open about talking about the whole thing and was pretty funny in the ways she would describe things, like her fear of sitting on the toilet. I thought it was kind of ridiculous how “grossed out” she was by everything but the more I talked to her I could see that she’s not a bad person or anything, that’s just her personality and I think it really comes through in this article. I wanted people to get a sense of what Nikki is like and who she is as a person. She’s a neat freak, despite the fact that she claims she isn’t, and so it was difficult for her to live with somebody like Caroline. Even after she got over being “eeked out” as she put it, it was still really difficult to be around Caroline because it was as though there was always something hovering over them, like the elephant in the corner, and she didn’t know what to say or how to deal with it. It was interesting to see the inner turmoil that she went through even though she wasn’t even the sick one, her roommate was. I can’t imagine what Caroline was going through if it was this hard for Nikki. I think this article also brings up a lot of questions about what the right thing may be to do in this type of situation. Unfortunately, I don’t think there’s an answer. Nikki went one way but I’m sure there are other people who have taken a different route and come up with different results. I would hope readers could make that decision for themselves and at least gain some insight into what it’s like for someone living with a disease like bulimia as well as what it’s like for the people around them.

I decided to submit this article for the Fear and Loathing Collection because I feel it was the most interesting article I wrote out of the three. I’m not much of a writer so it’s hard to choose what I feel is “best.” However, I felt that this article had something more important to say than the others and was not going to incriminate any Southwestern students. Also, I think Nikki is an interesting character, a little crazy and quirky and so her story was sort of fun to tell because I don’t think she acted in a way that most people would.

Sources

National Eating Disorders Association. 2006. 27 June 2007. <http://www.edap.org/p.asp?WebPage_ID=286&Profile_ID=41138>.
Hellmich, Nanci. “Do thin models warp girls' body image?” USA Today. 26 September 2006. 27 June 2007. <http://www.usatoday.com/news/health/2006-09-25-thin-models_x.htm>.

Wikipedia. “Bulemia Nervosa.” 27 June 2007. 25 June 2007. <http://en.wikipedia.org/wiki/Bulemia>.
