

The Fasting Cure

by

Upton Sinclair

Mitchell Kennerley

New York and London

MCMXI

Copyright 1911 by

Mitchell Kennerley

 TO BERNARR MACFADDEN

 in cordial appreciation of his personality and teachings

Electronic Edition

by Chet Day

Health & Beyond Online

The Fasting Cure

Page 2

Published by Chet Day’s Health & Beyond Online

To receive detailed information about superb natural health and cutting edge nutrition newsletters, as well as other interesting health publications, visit Health & Beyond Online at

http://chetday.com/

or send an email to chet@chetday.com

This edition © Copyright 2001 by Chet Day Electronically composed and printed in the United States of America All rights reserved. You may not reprint any part of this edition without written permission of the publisher.

The Fasting Cure

Page 3

Table of Contents

Preface

Perfect Health!

Some Notes on Fasting

The Humors of Fasting

A Symposium on Fasting

The Use of Meat

Appendix

Other Chet Day Resources

The Fasting Cure

Page 4

Preface

I have reproduced in the book several photographs of myself which appeared in the magazine articles. Ordinarily one does not In the Cosmopolitan Magazine for May, print his picture in his own books; but when 1910, and in the Contemporary Review it comes to fasting there are many “doubting (London) for April, 1910 I published an arti-Thomases,” and we are told that “seeing is cle dealing with my experiences in fasting. I believing.” The two photographs of myself have written a great many magazine articles, which appear as a frontispiece afford evi-but never one which attracted so much attendence of a really extraordinary physical re-tion as this. The first day the magazine was cuperation; and the reader has my word for on the news-stands, I received a telegram it that there was nothing in my way of life to from a man in Washington who had begun account for it, except three fasts, of a total of to fast and wanted some advice; and thereaf-thirty days. There is one other matter to be ter I received ten or twenty letters a day referred to. Several years ago I published a from people who had questions to ask or ex-book entitled Good Health, written in col-periences to narrate. At the date of writing laboration with a friend. I could not express eight months have passed, and the flood has my own views fully in that book, and on cer-not yet stopped. The editors of the Cosmo-tain points where I differed with my collabo-politan also tell me that they have never re-rator, I have come since to differ still more.

ceived so many letters about an article in The book contains a great deal of useful in-their experience. Still more significant was formation; but later experience has con-the number of reports which began to appear vinced me that its views on the all-important in the news columns of papers all over the subject of diet are erroneous. My present country, telling of people who were fasting.

opinions I have given in this book. I am not From various sources I have received about saying this to apologize for an inconsis-fifty such clippings, and few but reported tency, but to record a growth. In those days I benefit to the faster.

believed something, because other people told me; today I know something else, be-As a consequence of this interest, I was cause I have tried it upon myself.

asked by the Cosmopolitan to write another article, which appeared in the issue of Feb-My object in publishing this book is two-ruary, 1911. The present volume is made up fold: first, to have something to which I can from these two articles, with the addition of refer people, so that I will not have to an-some notes and comments, and some por-swer half a dozen “fasting letters” every day tions of articles contributed to the Physical for the rest of my life; and second, in the Culture magazine, of the editorial staff of hope of attracting sufficient attention to the which I am a member. It was my intention at subject to interest some scientific men in first to work this matter into a connected making a real investigation of it. Today we whole, but upon rereading the articles I de-know certain facts about what is called cided that it would be better to publish them

“autointoxication”; we know them because as they stood. The journalistic style has its Metchnikoff, Pawlow [sic] and others have advantages; and repetitions may perhaps be made a thorough-going inquiry into the sub-pardoned in the case of a topic which is so ject. I believe that the subject of fasting is new to almost everyone.

one of just as great importance. I have stated facts in this book about myself; and I have

The Fasting Cure

Page 5

quoted many letters which are genuine and you can go back to some day in your youth, beyond dispute. The cures which they record when you got up early in the morning and are altogether without precedent, I think.

went for a walk, and the spirit of the sunrise The reader will find in the course of the got into your blood, and you walked faster, book (page 63) a tabulation of the results of and took deep breaths, and laughed aloud for 277 cases of fasting. In this number of des-the sheer happiness of being alive in such a perate cases there were only about half a world of beauty. And now you are grown dozen definite and unexplained failures re-olderñand what would you give for the se-ported. Surely it cannot be that medical men cret of that glorious feeling? What would and scientists will continue for much longer you say if you were told that you could to close their eyes to facts of such vital sig-bring it back and keep it, not only for morn-nificance as this.

ings, but for afternoons and evenings, and not as something accidental and mysterious, I do not pretend to be the discoverer of the but as something which you yourself have fasting cure. The subject was discussed by created, and of which you are completely Dr. E. H. Dewey in books which were pub-master?

lished thirty or forty years ago. For the reader who cares to investigate further, I This is not an introduction to a new device mention the following books, which I have in patent medicine advertising. I have noth-read with interest and profit. I recommend ing to sell, and no process patented. It is them, although, needless to say, I do not simply that for ten years I have been study-agree with everything that is in them: “Fasting the ill health of myself and of the men ing for the Cure of Disease,” by Dr. L. B.

and women around me. And I have found Hazzard; “Perfect Health,” by C. C. Haskell; the cause and the remedy. I have not only

“Fasting, Hydrotherapy and Exercise,” by found good health, but perfect health; I have Bernarr Macfadden; “Fasting, Vitality and found a new state of being, a potentiality of Nutrition,” by Hereward Carrington. Also I life; a sense of lightness and cleanness and will add that Mr. C. C. Haskell, of Norwich, joyfulness, such as I did not know could ex-Conn., conducts a correspondence-school ist in the human body. “I like to meet you on dealing with the subject of fasting, and that the street,” said a friend the other day. “You fasting patients are taken charge of at Ber-walk as if it were such fun!”

narr Macfadden’s Healthatorium, 42nd Street and Grand Boulevard, Chicago, Ill., I look about me in the world, and nearly and by Dr. Linda B. Hazzard, of Seattle, every body I know is sick. I could name one Washington.

after another a hundred men and women,

who are doing vital work for progress and

carrying a cruel handicap of physical suffering. For instance, I am working for social Perfect Health!

justice, and I have comrades whose help is needed every hour, and they are ill! In one Perfect Health!

single week’s newspapers last spring I read that one was dying of kidney trouble, that Have you any conception of what the phrase another was in hospital from nervous break-means? Can you form any image of what down, and that a third was ill with ptomaine would be your feeling if every organ in your poisoning. And in my correspondence I am body were functioning perfectly? Perhaps told that another of my dearest friends has

The Fasting Cure

Page 6

only a year to live; that another heroic man see my grandfather’s table with a roast of is a nervous wreck, craving for death; and beef at one end, and a couple of chickens at that a third is tortured by bilious headaches.

the other, and a cold ham at one side; at And there is not one of these people whom I Christmas and Thanksgiving the energies of could not cure if I had him alone for a cou-the whole establishment would be given up ple of weeks; no one of them who would not to the preparation of delicious foods. And in the end be walking down the street “as if later on, when I came to New York, I con-it were such fun!”

sidered it necessary to have such food; even when I was a poor student, living on four I propose herein to tell the story of my dollars a week, I spent more than three of it discovery of health, and I shall not waste on eatables.

much time in apologizing for the intimate nature of the narrative. It is no pleasure for I was an active and fairly healthy boy; at me to tell over the tale of my headaches or twenty I remember saying that I had not had to discuss my unruly stomach. I cannot take a day’s serious sickness in fourteen years.

any case but my own, because there is no Then I wrote my first novel, working sixteen case about which I can speak with such or eighteen hours a day for several months, authority. To be sure, I might write about it camping out, and living mostly out of a fry-in the abstract, and in veiled terms. But in ing-pan. At the end I found that I was seri-that case the story would lose most of its ously troubled with dyspepsia; and it was convincingness, and some of its usefulness. I worse the next year, after the second book. I might tell it without signing my name to it.

went to see a physician, who gave me some But there are a great many people who have red liquid which magically relieved the con-read my books and will believe what I tell sequences of doing hard brain-work after them, who would not take the trouble to read eating. So I went on for a year or two more, an article without a name. Mr. Horace and then I found that the artificially-digested Fletcher has set us all an example in this food was not being eliminated from my sys-matter. He has written several volumes tem with sufficient regularity. So I went to about his individual digestion, with the another physician, who gave my malady an-result that literally millions of people have other name and gave me another medicine, been helped. In the same way I propose to and put off the time of reckoning a little put my case on record. The reader will find while longer.

that it is a typical case, for I made about every mistake that a man could make, and I have never in my life used tea or coffee, tried every remedy, old and new, that alcohol or tobacco; but for seven or eight anybody had to offer me.

years I worked under heavy pressure all the I spent my boyhood in a well-to-do family, time, and ate very irregularly, and ate un-in which good eating was regarded as a so-wholesome food. So I began to have head-cial grace and the principal interest in life.

aches once in a while, and to notice that I We had a colored woman to prepare our was abnormally sensitive to colds. I consid-food, and another to serve it. It was not con-ered these maladies natural to mortals, and I sidered fitting for children to drink liquor, would always attribute them to some spe-but they had hot bread three times a day, and cific accident. I would say, “I’ve been they were permitted to revel in fried chicken knocking about down town all day”; or, “I and rich gravies and pastries, fruit cake and was out in the hot sun”; or, “I lay on the candy and ice-cream. Every Sunday I would damp ground.” I found that if I sat in a

The Fasting Cure

Page 7

draught for even a minute I was certain to from each particle of food the maximum of

“catch a cold.” I found also that I had sore nutriment, and to eat only as much as your throat and tonsillitis once or twice every system actually needs. This was a very won-winter; also, now and then, the grippe. There derful idea to me, and I fell upon it with the were times when I did not sleep well; and as greatest enthusiasm. All the physicians I had all this got worse, I would have to drop all known were men who tried to cure me when my work and try to rest. The first time I did I fell sick, but here was a man who was this a week or two was sufficient but later on studying how to stay well. I have to find a month or two was necessary, and then sev-fault with Mr. Fletcher’s system, and so I eral months.

must make clear at the outset how much I owe to it. It set me upon the right track--it The year I wrote “The Jungle” I had my first showed me the goal, even if it did not lead summer cold. It was haying time on a farm, me to it. It made clear to me that all my and I thought it was a kind of hay-fever. I various ailments were symptoms of one would sneeze for hours in perfect torment, great trouble, the presence in my body of the and this lasted for a month, until I went poisons produced by superfluous and unas-away to the sea-shore. This happened again similated food, and that in adjusting the the next summer, and also another very quantity of food to the body’s exact needs painful experience; a nerve in a tooth died, lay the secret of perfect health.

and I had to wait three days for the pain to

“Iocalize,” and then had the tooth drilled It was only in the working out of the theory out, and staggered home, and was ill in bed that I fell down. Mr. Fletcher told me that for a week with chills and fever, and nausea

“Nature” would be my guide, and that if and terrible headaches. I mention all these only I masticated thoroughly, instinct would unpleasant details so that the reader may un-select the foods. I found that, so far as my derstand the state of wretchedness to which I case was concerned, my “nature” was hope-had come. At the same time, also, I had a lessly perverted. I invariably preferred un-great deal of distressing illness in my fam-wholesome foods--apple pie, and toast ily;’ my wife seldom had a week without soaked in butter, and stewed fruit with quan-suffering, and my little boy had pneumonia tities of cream and sugar. Nor did “Nature”

one winter, and croup the next, and whoop-kindly tell me when to stop, as she appar-ing-cough in the summer, with the inevitable ently does some other “Fletcherites”; no

“colds” scattered in between.

matter how much I chewed, if I ate all I wanted I ate too much. And when I realized After the Helicon Hall fire I realized that I this, and tried to stop it, I went, in my igno-was in a bad way, and for the two years fol-rance, to the other extreme, and lost fourteen lowing I gave a good part of my time to try-pounds in as many days. Again, Mr. Fletcher ing to trying to find out how to preserve my taught me to remove all the “unchewable”

health. I went to Battle Creek, and to Ber-parts of the food--the skins of fruit, etc. The muda and to the Adirondacks; I read the result of this is there is nothing to stimulate books of all the new investigators of the sub-the intestines, and the waste remains in the ject of hygiene, and tried out their theories body for many days. Mr. Fletcher says this religiously. I had discovered Horace does not matter, and he appears to prove that Fletcher a couple of years before. Mr.

it has not mattered in his case. But I found Fletcher’s idea is, in brief, to chew your that it mattered very seriously in my case; it food, and chew it thoroughly; to extract was not until I became a “Fletcherite” that

The Fasting Cure

Page 8

my headaches became hopeless and that I was all right so long as I played tennis all sluggish intestines became one of my day or climbed mountains. The trouble came chronic complaints.

when I settled down to do brain-work. And from this I saw perfectly clearly that I was I next read the books of Metchnikoff and over-eating; there was surplus food to be Chittenden, who showed me just how my burned up, and when it was not burned up it ailments came to be. The unassimilated food poisoned me. But how was I to stop when I lies in the colon, and bacteria swarm in it, was hungry? I tried giving up all the things I and the poisons they produce are absorbed liked and of which I ate most; but that did no into the system. I had bacteriological exami-good, because I had such a complacent apnations made in my own case, and I found petite--I would immediately take to liking that when I was feeling well the number of the other things! I thought that I had an ab-these toxin-producing germs was about six normal appetite, the result of my early train-billions to the ounce of intestinal contents; ing; but how was I ever to get rid of it?

and when, a few days later, I had a headache, the number was a hundred and twenty I must not give the impression that I was a billions. Here was my trouble under the mi-conspicuously hearty eater. On the contrary, croscope, so to speak.

I ate far less than most people eat. But that was no consolation to me. I had wrecked These tests were made at the Battle Creek myself by years of overwork, and so I was Sanitarium, where I went for a long stay. I more sensitive. The other people were going tried their system of water cure, which I to pieces by slow stages, I could see; but I found a wonderful stimulant to the elimina-was already in pieces.

tive organs; but I discovered that, like all other stimulants, it leaves you in the end just So matters stood when I chanced to meet a where you were. My health was improved at lady, whose radiant complexion and ex-the sanitarium, but a week after I left I was traordinary health were a matter of remark down with the grippe again.

to everyone. I was surprised to hear that for ten or fifteen years, and until quite recently, I gave the next year of my life to trying to she had been a bed-ridden invalid. She had restore my health. I spent the winter in Ber-lived the lonely existence of a pioneer’s muda and the summer in the Adirondacks, wife, and had raised a family under condi-both of them famous health resorts, and dur-tions of shocking ill health. She had suffered ing the entire time I lived an absolutely hy-from sciatica and acute rheumatism; from a gienic life. I did not work hard, and I did not chronic intestinal trouble which the doctors worry, and I did not think about my health called “intermittent peritonitis”; chronic ca-except when I had to. I live in the open air tarrh, causing deafness. And this was the all the time, and I gave most of the day to woman who rode on horseback with me up vigorous exercise--tennis, walking, boating Mount Hamilton, in California, a distance of and swimming. I mention this specifically, twenty-eight miles, in one of the most terri-so that the reader may perceive that I’ had fic rain-storms I have ever witnessed! We eliminated all other factors of ill-health, and had two untamed young horses, and only appreciate to the full my statement that at leather bits to control them with, and we the end of the year’s time my general health were pounded and flung about for six mortal was worse than ever before.

hours, which I shall never forget if I live to be a hundred. And this woman, when she

The Fasting Cure

Page 9

took the ride, had not eaten a particle of food third and fourth days--intense physical lassi-for four days previously!

tude, but with great clearness of mind. After the fifth day I felt stronger, and walked a That was the clue to her escape: she had good deal, and I also began some writing.

cured herself by a fast. She had abstained No phase of the experience surprised me from food for eight days, and all her trouble more than the activity of my mind: I read had fallen from her. Afterwards she had and wrote more than I had dared to do for taken her eldest son, a senior at Stanford, years before.

and another friend of his, and fasted twelve days with them, and cured them of nervous During the first four days I lost fifteen dyspepsia. And then she had taken a woman pounds in weight--something which, I have friend, the wife of a Stanford professor, and since learned, was a sign of the extremely cured her of rheumatism by a week’s fast. I poor state of my tissues. Thereafter I lost had heard of the fasting cure, but this was only two pounds in eight days--an equally the first time I had met with it. I was too unusual phenomenon. I slept well through-much burdened with work to try it just then, out the fast. About the middle of each day I but I began to read up on the subject--the would feel weak, but a massage and a cold books of Dr. Dewey, Dr. Hazzard and Mr.

shower would refresh me. Towards the end I Carrington. Coming home from California I began to find that in walking about I would got a sunstroke on the Gulf of Mexico, and grow tired in the legs, and as I did not wish spent a week in hospital at Key West, and to lie in bed I broke the fast after the twelfth that seemed to give the coup de grave to my day with some orange juice.

long-suffering stomach. After another spell of hard work I found myself unable to digest I took the juice of a dozen oranges during corn-meal mush and milk; suddenly I was two days, and then went on the milk diet, as ready for a fast.

recommended by Bernarr Macfadden. I took a glassful of warm milk every hour the first I began. The fast has become a common-day, every three quarters of an hour the next place to me now; but I will assume that it is day, and finally every half-hour--or eight as new and as startling to the reader as it was quarts a day. This is, of course, much more to myself at first, and will describe my sen-than can be assimilated, but the balance sations at length.

serves to flush the system out. The tissues are bathed in nutriment, and an extraordi-I was very hungry for the first day--the un-nary recuperation is experienced. In my own wholesome, ravening sort of hunger that all case I gained four and a half pounds in one dyspeptics know. I had a little hunger the day--the third--and gained a total of thirty-second morning, and thereafter, to my very two pounds in twenty-four days.

great astonishment, no hunger whatever--no more interest in food than if I had never My sensations on this milk diet were almost known the taste of it. Previous to the fast I as interesting as on the fast. In the first had had a headache every day for two or place, there was an extraordinary sense of three weeks. It lasted through the first day peace and calm, as if every weary nerve in and then disappeared--never to return. I felt the body were purring like a cat under a very weak the second day, and a little dizzy stove. Next there was the keenest activity of on arising. I went out of doors and lay in the mind--I read and wrote incessantly. And, sun all day, reading; and the same for the finally, there was a perfectly ravenous desire

The Fasting Cure

Page 10

for physical work. In the old days I had was apparently immune to colds. And, walked long distances and climbed moun-above all, I had that marvellous, abounding tains, but always with reluctance and from a energy so that whenever I had a spare min-sense of compulsion. Now, after the clean-ute or two I would begin to stand on my ing-out of the fast, I would go into a gymna-head, or to “chin” myself, or do some other sium and do work which would literally

“stunt,” from sheer exuberance of animal have broken my back before, and I did it spirits.

with intense enjoyment, and with amazing results. The muscles fairly leaped out upon For several months after this experience I my body; I suddenly discovered the possibil-lived upon a diet of raw foods exclusively ity of becoming an athlete. I had always mainly nuts and fruits. I had been led to re-been lean and dyspeptic-looking, with what gard this as the natural diet for human be-my friends called a “spiritual” expression; I ings; and I found that so long as I was lead-now became as round as a butter-ball, and so ing an active life the results were most satis-brown and rosy in the face that I was a joke factory. They were satisfactory also in the to all who saw me.

case of my wife and still more so in the case of my little boy: the amount of work and I had not taken what is called a “complete”

bother thus saved in the household may be fast--that is, I had not waited until hunger imagined. But when I came to settle down to returned. Therefore I began again. I intended a long period of hard and continuous writ-only a short fast, but I found that hunger ing, I found that I had not sufficient bodily ceased again, and, much to my surprise, I energy to digest these raw foods. I resorted had none of the former weakness. I took a to fasting and milk alternately--and that is cold bath and a vigorous rub twice a day; I well enough for a time, but it proves a nerv-walked four miles every morning, and did ous strain in the end. Recently a friend light gymnasium work, and with nothing called my attention to the late Dr. Salis-save a slight tendency to chilliness to let me bury’s book, “The Relation of Alimentation know that I was fasting. I lost nine pounds in to Disease.” Dr. Salisbury recommends a eight days, and then went for a week longer diet of broiled beef and hot water as the so-on oranges and figs, and made up most of lution of most of the problems of the human the weight on these.

body; and it may be believed that I, who had been a rigid and enthusiastic vegetarian for I shall always remember with amusement three or four years, found this a startling the anxious caution with which I now began idea. However, I make a specialty of keep-to taste the various foods which before had ing an open mind, and I set out to try the caused me trouble. Bananas, acid fruits, Salisbury system. I am sorry to have to say peanut butter--I tried them one by one, and that it seems to be a good one; sorry, be-then in combination, and so realized with a cause the vegetarian way of life is so obvi-thrill of exultation that every trace of my old ously the cleaner and more humane and trouble was gone. Formerly I had had to lie more convenient. But it seems to me that I down for an hour or two after meals; now I am able to do more work and harder work could do whatever I chose. Formerly I had with my mind while eating beefsteaks than been dependent upon all kinds of laxative under any other regime; and while this con-preparations; now I forgot about them. I no tinues to be the case there will be one less longer had headaches. I went bareheaded in vegetarian in the world.

the rain, I sat in cold draughts of air, and

The Fasting Cure

Page 11

The fast is to me the key to eternal youth the people to fast who have nothing the matter secret of perfect and perma

with them, and I do not advise the fast as a periodical or habitual thing. A man who has to fast every now and then is like a person Some Notes on Fasting

who should spend his time in sweeping rain water out of his house, instead of taking the trouble to repair his roof. If you have to fast In relation to the article, “Perfect Health,” I every now and then, it is because the habits received some six or eight hundred letters of your life are wrong, more especially be-from people who either had fasted, or de-cause you are eating unwholesome foods.

sired to fast and sought for further informa-There were several people who wrote me tion. The letter shared a general uniformity asking about a fast, to whom my reply was which made clear to me that I had not been that they should simply adopt a rational diet; sufficiently explicit upon several important that I believed their troubles would all dis-points.

appear without the need of a fast.

The question most commonly asked was Several people asked me if it would not be how long should one fast, and how one better for them to eat very lightly instead of should judge of the time to stop. I personally fasting, or to content themselves with fasts have never taken a “complete fast,” and so I of two or three days at frequent intervals.

hesitate in recommending this to any one. I My reply to that is that I find it very much have fasted twelve days on two occasions. In harder to do that, because all the trouble in both cases I broke my fast because I found the fast occurs during the first two or three myself feeling weak and wanted to be about days. It is during those days that you are a good deal. In neither case was I hungry, hungry, and if you begin to eat just when although hunger quickly returned. I was told your hunger is ceasing, you have wasted all by Bernarr Macfadden, and by some of his your efforts. In the same way, perhaps, it physicians, that they got their best result might be a good thing to eat very lightly of from fasts of this length. I would not advise fruit, instead of taking an absolute fast--the a longer fast for any of the commoner ail-only trouble is that I cannot do it. Again and ments such as stomach and intestinal trou-again I have tried, but always with the same ble, headaches, constipation, colds and sore result: the light meals are just enough to throat. Longer fasts, it seems to me, are for keep me ravenously hungry, and inevitably I those who have really desperate ailments, find myself eating more and more. And it such deeply-rooted chronic diseases as does me no good to call myself names about Bright’s disease, cirrhosis of the liver, this, I just do it, and keep on doing it; I have rheumatism and cancer.

finally made up my mind that it is a fact of my nature. I used to try these “fruit fasts”

Of course if a person has stared on a fast and under Dr. Kellogg’s advice. I could live on it is giving him no trouble, there is no reason nothing but fruit for several days, but I why it should not be continued; but I do not would get so weak that I could not stand up-in the least believe in a man’s setting before

-far weaker than I have ever become on an himself the goal of a forty or fifty days’ fast out-and-out fast.

and making a “stunt” out of it. I do not think of the fast as a thing to be played with in One should drink all the water he possibly that way. I do no believe in fasting for the can while fasting, only not taking too much fun of it, or out of curiosity. I do not advise

The Fasting Cure

Page 12

at a time. I take a glass full every hour, at short fast of three or four days and always least; sometimes every half hour. It is a good the milk has disagreed with me and poi-plan to drink a great deal of water at the out-soned me. I take this to mean that, in my set, whenever meal time comes around, and own case, at any rate, so much milk can only one thinks of the other folks beginning to be absorbed when the tissues are greatly re-eat. I drink the water cold, because it is less duced; and I have known others who have trouble, but if there is any hot water about, I had the same experience.

prefer that. Hot water between meals is an immensely valuable suggestion which I owe While I was down in Alabama, I took a to Dr. Salisbury.

twelve-day fast, and at the end I was tempted by a delicious large Japanese per-One should take a bath every day while fast-simmon, which had been eyeing me from ing. I prefer a warm bath followed by a cold the pantry shelf during the whole twelve shower. Also one should take a small en-days. I ate that persimmon--and I mention ema. I find a pint of cool water sufficient. I that it was thoroughly ripe; in spite of which received several letters from people who fact it doubled me up with the most alarming were greatly disturbed because of constipa-cramp--and in consequence I do not recom-tion during the fast. People apparently do mend persimmons for fasters. I know a not realize that while fasting there is very friend who had a similar experience from little to be eliminated from the body. Of the juice of one orange but he was a man course, there are cases, especially of people with whom acid fruit has always disagreed. I who have suffered from long continued in-know another man who broke his fast on a testinal trouble, in which even after three or Hamburg steak; and this also is not to be four weeks the enema continues to bring recommended.

away quantities of dried and impacted fae-ces.)

It has been my experience that immediately after a fast the stomach is very weak, and Many of the questions asked dealt with the can easily be upset; also the peristaltic mus-manner of breaking the fast; I suppose be-cles are practically without power. It is, cause I had been particular to warn my read-therefore, important to choose foods which ers that this was the one danger point in the are readily digested, and also to continue to proceeding. I told of my experience with the take the enema daily until the muscles have milk diet, and received many inquiries about been sufficiently built up to make a natural this. My answer was to refer the writers to movement possible. The thing to do is to Bernarr Macfadden’s pamphlet on the milk take orange juice or grape juice in small diet, as I took this diet under his direction quantities for two or three days, and then go and have nothing to add to his instructions. I gradually upon the milk diet, beginning with might say, however, that I was never able to half a glass of warm milk at a time. If the take the milk diet for any length of time but milk does not agree with you, you may be-once, and that after my first twelve-day fast.

gin carefully to add baked potatoes and rice After my second fast it seemed to go wrong and gruels and broths, if you must; but don’t with me, and I think the reason was that I forget the enema.

did not begin it until a week after breaking the fast, having got along on orange juice People ask me in what diseases I recom-and figs in the mean time. Also I tried on mend fasting. I recommend it for all diseases many occasions to take the milk diet after a of which I have ever heard, with the excep-

The Fasting Cure

Page 13

tion of one in which I have heard of bad redence wit him, at the end of which he ac-sults--tuberculosis. Dr. Hazzard, in her knowledged that there “might be something book, reports a case of the cure of this disin it.” “Even dog fast when they are ill,” he ease, but Mr. Macfadden tells me that he has wrote; and I replied, “I look forward to the known of several cases of people who have time when human beings may be as wise as lost their weight--and have not regained it.

dogs.” I read the other day an amusing story There is one cure quoted in the appendix to of a man who made himself a reputation for this volume.

curing the diseases of the pampered pets of our rich society ladies. They would bring The diseases for which fasting is most obvi-him their overfed dogs, and he would shut ously to be recommended are those of the them up in an old brick-kiln, with a tub of stomach and intestines, which any one can water and leave them there to howl until see are directly caused by the presence of they were hoarse. In addition to the water he fermenting and putrefying food in the sys-would put in each cell a hunk of stale bread, tem. Next come all those complaints which a piece of bacon rind, and an old boot. He are caused by the poison derived from these would go back at the end of a few days, and foods in the blood and the eliminative or-if the bread was eaten he would write to the gans: such are headaches and rheumatism, fond owner that the dog’s recovery was as-liver and kidney troubles, and of course all sured. He would go back in few more days, skin diseases. Finally, there are the fever and and if the bacon rind was eaten he would infectious diseases, which are caused by the write that the dog was nearly well. And at invasion of the organism by foreign bacteria the end of another week, he would go back which are enabled to secure a lodgment be-and if the old boot was eaten he would write cause of the weakened and impure condition to the owner that the dog was now com-of the bloodstream. Such are the “colds” and pletely restored to health.

fevers. In these latter cases nature tries to save us, for there is immediately experi-Several people wrote me who were in the enced a disinclination on the part of the sick last stages of some desperate disease. Of person to take any sort of food; and there is course they had always been consulting with no telling how many people have been hur-physicians and the physicians had told them ried out of life in a few days or hours, be-that my article was “pure nonsense;” and cause ignorant relatives, nurses and physi-they would write me that they would like to cians have gathered at their bedside and im-try to fast, but that they were “too weak and plored them to eat. I can look back upon a too far gone to stand it.” There is no greater time in my own experience when my wife delusion than that a person needs strength to was in the hospital with a slow fever; they fast. The weaker you are from disease, the would bring her up three square meals a day, more certain it is that you need to fast, the consisting of lamb chops, poached eggs on more certain it is that your body has not toast, cooked vegetables, preserves and des-strength enough to digest the food you are serts; and the physician would stand by her taking into it. If you fast under those cir-bedside and say, in sepulchral tones, “If you cumstances, you will grow not weaker, but do not eat, you will die!”

stronger. In fact, my experience seems to indicate that the people who have the least My friend, Mr. Arthur Brisbane, wrote me a trouble on the fast are the people who are gravely disapproving letter when he read most in need of it. The system which has that I was fasting. I had a long correspon-been exhausted by the efforts to digest the

The Fasting Cure

Page 14

foods that are piled into it, simply lie down as mine, narrated over my own signature and with a sigh of relief and goes to sleep.

backed by references to other cases, would have awakened the interest of a good many The fast is Nature’s remedy for all dis-of these professional men.

eases and there are few exceptions to the rule. When you feel sick, fast. Do not wait Out of the six or eight hundred letters that I until the next day, when you will feel have received, just two, so far as I can re-stronger, nor till the next week, when you member, were from physicians; and out of are going away into the country, but stop the hundreds of newspaper clippings which I eating at once. Many of the people who received, not a single one was from any sort wrote to me were victims of our system of of medical journal. There was one physician, wage slavery, who wrote me that they were in an out-of-the-way town in Arkansas, who ill, but could not get even a few days’ rewas really interested, and who asked me to lease in which to fast. They wanted to know let him print several thousand copies of the if they could fast and at the same time con-article in the form of a pamphlet, to be dis-tinue their work. Many can do this, espe-tributed among his patients. One single mind cially if the work is of clerical or routine among all the hundred and forty thousand, sort. On my first fast I could not have done open to a new truth.

any work, because I was too weak. But on my second fast I could have done anything In the English Review for November, l910, except very severe physical labor. I have one I find an article entitled “Bone-setting and friend who fasted eight days for the first the Profession, by Fairplay.” It is a narrative time and who did all her own housework of the experience of the writer and some of and put up several gallons of preserves on his friends with Osteopathy, being a defense the last day. I have received letters from a of that method of treatment in cases of couple of women who have fasted ten or bruises and sprains. I quote the following twelve days, and have done all their own paragraph:

work. I know of one case of a young girl who fasted thirty-three days and worked at

“Harvey’s statement about the circulation of the time at a sanatorium, and on the twenty-the blood was met with scorn by the doctors, fourth day she walked twenty miles.

who called him in derision the ‘circulator.’

Simpson’s discovery of the use of chloro-form was scouted by them as incredible, Fasting and the Doctors

some even declared it to be ‘impious,’ and a

‘defiance of the will of God.’ Elliotson’s use A most discouraging circumstance to me of the stethoscope called forth the rage of was the attitude of physicians, as revealed in the protected society as a body; the Lancet the correspondence that came to me. Mostly described him as a ‘pariah of the profes-I learned of this attitude from the letters of sion.’ The ignorant scorn and slander broke patients who quoted their physicians to me.

his heart; but today the stethoscope is in From the physicians themselves I heard constant use, and is recognized as one of the practically nothing. We have some one hun-most important aids to a correct diagnosis.”

dred and forty thousand regularly graduated

“medical men” in this country and they are It might also be of interest to quote the note all of them presumably anxious to cure dis-which one finds appended to this remarkable ease. It would seem that an experience such article; “The Editor was amused to find that

The Fasting Cure

Page 15

the Lancet refused the advertisement of the treatment of diseaseñand, more important above article, thereby confirming what the yet, of natural methods in the preservation of writer alleges against the ring.”

health. Only the other day I was talking with friend who was a teacher in a small college Of course I realize what a difficult matter it in the Middle West. There was a physician is for a medical man to face these facts regularly employed to attend the girl-about the fast. Sometimes it seems to me students, but several of the teachers became that we have no right to expect their help at interested in the fasting cure, and whenever all, and that we never will receive it. For we they learned of any illness they would go to are asking them to destroy themselves, eco-the girl and start her on a fast; as a result, the nomically speaking. We do not expect aid physician lost considerably more than half from eminent corporation lawyers when we his practice. In the same way, I myself re-set out to overthrow the rule of privilege in cently started several people in a small town our country; and it must be equally difficult to fasting, and every time I saw the local for a hard-worked and not very highly paid physician driving by in his carriage I mar-physician to contemplate the triumph of an velled at the courtesy and cordiality he dis-idea, which would leave no place for him in played; for before I had left that place I had civilization. In an article contributed to cured half a dozen of his permanent custom-Physical Culture magazine for January, ers--people to whom he had been dispensing l910, I stated that in the course of my search pills and powders every few weeks for a for health I had paid to physicians, surgeons, dozen years.

druggists and sanatoriums not less than fifteen thousand dollars in the last six or eighty years. In the last year, since l have learned The Humors of Fasting

about the fast, I have paid nothing at all; and the same thing is true, perhaps on a smaller scale, of every one who discovers the fasting At the time of writing these words, it has cure. As one man who wrote me a letter of been just six months since I published my enthusiastic gratitude expresses it: “I have first paper upon fasting, and I am still get-spent over five hundred dollars in the last ting letters about it at the rate of half a dozen ten years trying to get well on medicines. It a day. The tent which I inhabit is rapidly be-cost me only thirty cents to use your coming uninhabitable because of pasteboard method, and for that thirty cents I obtained boxes full of “fasting-letters” and the store-relief a million-fold more beneficial than keeper who is so good as to receive my tele-from five hundred dollars’ worth of medi-grams over the phone, is growing quite ex-cine.”

pert at taking down the symptoms of adven-turers who get started and want to know how Not so very Iong ago I saw a report in some to stop. I could make quite a postage-stamp metropolitan newspaper to the effect that the collection from these letters--I had one from medical profession was greatly alarmed over Spain and one from India and one from Arthe decrease in its revenuesñit being esti-gentina all in the same day. I am sure I mated that the income of the average physi-might have kept a sanatorium for those peo-cian today was less than half of what it had ple who have begged me to let them come been ten years ago. All this, I think, is di-and live near me while they were taking a rectly attributable to the spread of knowl-fast. One woman writes to ask me to name edge concerning natural methods in the my own price to take charge of a case of elephantiasis which has been given up by all

The Fasting Cure

Page 16

the experts in Europe!

you are fasting when you are not fasting, than you could persuade a bacteriologist that Also, I could fill an article with the “hu-you had sleeping-sickness when you were mors” of these letters. One woman writes a merely lazy.

long and anxious inquiry as to whether it is permissible to drink any water while fasting; When I was a very small boy, I recall that and then follows up with a special delivery Dr. Tanner took a forty-day fast in a mu-letter to say that she hopes I will not think seum in New York; and I recollect well the she is crazy--she had read the article again conversation in our family--how obvious it and noted the injunction to drink as much was that the thing must be a fake, and how water as she can! And then comes a letter foolish people were to be taken in by so ab-from a man who wants to know if I really surd a fake. “He gets something to eat when mean it all; do I truly expect him to eat noth-nobody’s looking,” we would say.

ing whatever--or would I call it fating if he ate just nuts and fruit now and then? Quite But then what about his weight? Here is a recently I was talking with a physician--a man, going along day by day, year in and successful and well-known physician--who year out, weighing in the neighborhood of a refused point-blank to believe that a human hundred and fifty pounds; and now, all of a being could live for more than four or five sudden, he begins to lose a pound a day, as days without any sort of nutriment. There regularly as the sun rises. How does he do was no use talking about it--it was a physio-it? “Well,” we would say, “he must work logical impossibility; and even when I of-hard and get rid of it.”

fered him the names and addresses of a hundred people who had done it, he went off But how can a man do that, when he had no unconvinced. And yet that same physician longer enough muscular tissue left to sup-professes a religion which through nearly port his weight? and when his pulse is only two thousand years has recommended “fast-thirty-five beats to the minute?

ing and prayer” as the method of the soul’s achievement; and he will go to church and Then, says the reader, perhaps he goes to a listen reverently to accounts of a forty-day Turkish bath, and sweats if off.

fast in the wilderness! And he lives in a country in which there are sanatoriums But ask any jockey how he’d like to take a where hundreds of people are fasting all the Turkish bath every day for fifty days! And time, and where twenty or thirty-day fasts how he would stand it when his arms and occasion no more remark than a good golf-thighs were so reduced that you could meet score at a summer hotel!

your thumb and forefinger around them, and could plainly trace the bones and the blood If you have any doubt that such fasts are vessels! And then again, there is the tongue.

taken, you can very quickly convince your-If you take a fast and really need the fast, self. Less than a year ago I saw a man com-you will find your tongue so coated that you pleting a fifty-day fast; I talked with him day can scrape it with a knife-blade. And if you by day, and I knew absolutely that it was all break your fast, your tongue will clear in in good faith. The symptoms of fasting are twenty-four hours; nothing in the world will as distinct and unmistakable as are, for in-coat it again but several days more of fast-stance, those of small pox; you could no ing. How would you propose to get around more persuade an experienced person that

The Fasting Cure

Page 17

that difficulty?

ginning of it. But the temptations of hotel-keeping are severe, and when he went back Such ideas have to do with fasting as seen home, he found himself going up in weight by the outsider. I recollect reading a divert-again. This time he concluded to do the job ing account of the fasting cure, in which the thoroughly, and went to Macfadden’s place victim was portrayed as haunted by the in Chicago, and set out upon a fast of ninety ghost of beefsteaks and turkeys. But the per-days. That is a new record--though I some-son who is taking the fast knows nothing of times wonder if it is quite fair to call it “fast-these troubles, nor would there be much ing” when a man is simply living upon an profit in fasting if he did. The fast is not an internal larder of fat.

ordeal, it is a rest; and I have known people to lose interest in food as completely as if It must be a curious experience to go for they had never tasted any in their lives. I three months without tasting food. It is no know one lady who, to the consternation of wonder that the stomach and all the organs her friends and relatives, began a fast three of assimilation forget how to do their work.

days before Christmas and continued it until The one danger in the fasting treatment is three days after New Year’s; and on both the that when you break the fast, hunger is apt to holidays she cooked a turkey and served it come back with a rush, while, on the other for her children. On another occasion, dur-hand, the stomach is weak, and the utmost ing a week’s fast, she “put up” several gal-caution is needed. If you yield to your crav-lons of preserves; the only inconvenience ings, you may fill your whole system with being that she had to call in a neighbor to toxins, and undo all the good of the treat-taste them and see if they were done. I my-ment; but if you go slowly, and restrict self took a twelve-day fast while living yourself to very small quantities of the most alone with my little boy, and three times easily assimilated foods, then in an incredi-every day I went into the pantry and set out bly short time the body will have regained a meal for him. I was not troubled at all by its strength.

the sight of the food.

My experience has taught me that it is well The longest fast of which I had heard when not to be too proud at such a time, but to get my article was written was seventy-eight someone to help you. And it ought to be days; but that record has since been broken, someone who has fasted, for a person at the by a man named Richard Fausel. Mr. Fausel, end of a fast is an agitating sight to his who keeps a hotel somewhere in North Da-neighbors, and their one impulse is to get a kota, had presumably partaken too gener-

“square meal” into him as quickly as possi-ously of the good cheer intended for his ble. Quite recently there was one of my con-guests, for he found himself at the inconven-verts camping on my trail in New York City, ient weight of three hundred and eighty-five and he called at the home of a relative of pounds. He went to a sanatorium in Battle mine, an elderly lady, who does not take Creek and there fasted for forty days (if my much stock in my eccentricities. I shall not recollection serves me), and by dint of vig-soon forget her description of his appear-orous exercise meanwhile, he got rid of one ance--“I thought he was going to die right hundred and thirty pounds. I think I never there before my eyes!” she said. And no saw a funnier sight than Mr. Fausel at the wonder, since the poor fellow had climbed conclusion of this fast, wearing the same four flights of stairs to the apartment. “I pair of trousers that he had worn at the be-know you’ll get into trouble,” added my

The Fasting Cure

Page 18

relative, “if you don’t stop advising people ple in the former are making themselves to do such things!”

well and know it; while the people in the latter are making themselves ill, and don’t I was interested enough in the question of know it.

fasting to spend some time at a sanatorium where they make a specialty of it. One can see a sicker looking collection of humans in A Symposium on Fasting

such a place than anywhere else in the world, I fancy. In the first place, people do not take the fasting cure until they are look-Recently I published a request that those ing desperate; and when they have got into who had tried the fast as the result of my the fast they look more desperate. At the advocacy would write to advise me of the later stages they sometimes take to wheel-results. I stated that I desired to hear unfa-chairs; and at all times they move with de-vorable results as well as favorable; that I liberation, and their faces wear serious ex-wanted to get at the facts, and would tabu-pressions. They gather in little groups and late the results exactly as they came. The discuss their symptoms; there is nothing so questions asked were as follows: interesting in the world when you are fasting as to talk symptoms with a lot of people who 1. How many times have you fasted?

are doing the same thing. There are some who are several days ahead of you, and who 2. How many days on each occasion?

make you ashamed of your doubts and others who are behind you, and to whom you 3. From what complaints did you suffer?

have to appear as an old campaigner. So you develop an esprit de corps, as it were, 4. Were these complaints ever diagnosed by though that sounds as if I were trying to regular physician? If so, give the names and make a pun.

addresses of these physicians.

All this may not seem very alluring; but it is 5. Do you consider that you were definitely far better than a life-time of illness, such as benefited by the fasts? If so, in what way?

many of these people have known before. I never knew that there was such terrible suf-6. For how long did the benefit continue?

fering in the world until l heard some of their stories; they would indeed be depress-7. Do you consider that you were completely ing company, were it not for the fact that cured?

now they are getting well. The reader may answer sarcastically that they think they are.

8. Do you consider that you were definitely But every Christian Scientist knows that this harmed? If so, in what way?

comes to the same thing; and I have talked with not less than a hundred people who 9. Have you ever been examined by any have fasted for three days or more, and out regular physician since the cure? If so, give of these there were but two or three who did name and address.

not report themselves as greatly benefited.

So I am accustomed to say that I would 10. Are you willing that your name and ad-rather spend my time in a fasting sanatorium dress should be quoted for the benefit of oth-than in an ordinary “swell” hotel. The peo-ers?

The Fasting Cure

Page 19

The total number of fasts taken was 277, and feel perfectly healthy and look the same.”

the average number of days was 6. There were 90 of five days or over, 51 of ten days William N--. Syphilis, with advanced ulcers or over, and 6 of 30 days or over. Out of the in throat. Physicians declared the case hope-109 persons who wrote to me, 100 reported less. Complete disappearance of symptoms benefit, and 17 no benefit. Of these 17, after four day’s fast, but they gradually re-about half give wrong breaking of the fast as appeared, and longer fast intended.

the reason for the failure. In cases where the cure had not proved permanent, about half Dora Jordan, Connersville, Md. Indigestion, mentioned that the recurrence of the trouble extreme nervousness, neuralgia in its worst was caused by wrong eating, and about half form. Fasted thirty days, did most of cook-of the rest made this quite evident by what ing for a family of five, was at no time they said. Also it is to be noted that in the tempted to eat. “I am no longer troubled cases of the 17 who got no benefit, nearly all with the old diseases, and weigh more than were fasts of only three or four days.

ever before. After my fast I felt as happy and care free as a little child.”

Following is the complete list of diseases benefited--45 of the cases having been diag-C.L. Clark, Greenville, Mich. Nervous, poor nosed by physicians: indigestion (usually digestion. Fasted nine days. “I have been associated with nervousness), 27; rheuma-wonderfully benefited, and am a rabid contism, 5; colds, 8; tuberculosis, 4; constipa-vert. Alas, for the poor mortal who shows tion, 14; poor circulation, 3; headaches, 5; the faintest spark of interest in my fast--I anaemia, 3; scrofula, 1; bronchial trouble, 5; hand him the whole works, lock, stock and syphilis, 1; liver trouble, 5; general debility, barrel! I feel a new power and new incentive 5; chills and fever, 1; blood poisoning, 1; in life. Whenever I see a sick person, I feel ulcerated leg, 1; neurasthenia, 6; locomotor like telling him that for all he knows to the ataxia, 1; sciatica, 1; asthma, 2; excess of contrary, good health has been and may be uric acid, 1; epilepsy, 1; pleurisy, 1; impac-only eight or ten days away and waiting for tion of bowels, 1; eczema, 2; catarrh, 6; ap-years for him to claim it.”

pendicitis, 3; valvular disease of heart, 1; insomnia, 1; gas poisoning, 1; grippe, 1; T.S. Jacks, Muskegon, Mich. Twenty days, cancer, 1.

followed by shorter fasts, for stomach trouble, diagnosed by Dr. M-- as cancer. “He There follows a brief summary of some of advised me to be operated on. Since my fast, the most interesting cases. A number of three years ago, I have had no trouble with longer letters will be found in the Appendix.

my stomach. I am entirely cured, and am enjoying fine health.”

Mrs. Lulu Wallace Smith, 324 W. White Oak Ave., Monrovia, Cal. Age 28. Fasted 30

Gordon G. Ives, 147 Forsythe Bldg., Fresno, days for appendicitis and peritonitis, diag-Cal. “Have fasted a good many times since nosed by four physicians. “Yes, indeed, I 1899, to cure catarrh of stomach, constipa-have definitely been benefited by fasting.

tion, deafness of four months’ standing, neu-My stomach is not distressed after meals, I ralgia, etc. Duration, from one to sixteen have regular evacuations of the intestines, days. Never failed in accomplishing a cure.

which I had not had since I was seventeen. I Benefit continued until I had over-eaten for a long time. Complaints were never diag-

The Fasting Cure

Page 20

nosed by regular physicians, as I got on to Monroe Bornn, Port of Spain, Trinidad.

them in 1894. Use my name if it will help Fasted seven days on three occasions, for the truth.”

liver trouble. “I had been treated by three physicians. I consider that I was completely Mrs. Maria L. Scott, Boring, Ariz. Reports cured. I have been examined by regular phy-case of husband, who fasted seven days for sicians since the cure.”

constipation and deafness; had been obliged to take enema daily for several months.

E.B. Bayne, White Plains, N.Y. Sends re-Complete cure.

cord of fasts taken by two people, Mr. and Mrs. A. Mr. A. fasted for rheumatism, which Mrs. A. Wears, De Funiak Springs, Fla.

had caused kidney and bladder trouble of

“Age forty-two, subject to severe colds and years’ standing, and iritis; fasted five days sore throat all my life, chronic catarrh of and the four days and was completely cured.

head and throat, in bed two winders with Mrs. A. Neuralgia and catarrhal deafness.

bronchitis and asthma. Did not take com-Completely cured. “Finds that exposure to plete fast. My catarrh is much improved. I draughts has no effect upon her whatever, feel perfectly well and enjoy life so much heretofore she would catch cold upon the more than I did before the fast.”

least exposure.”

Mrs. Mae Bramble, Alba, Pa., R. F. D. 70.

Mrs. Charles H. Vosseller, Newark, N. J. “I One fast of thirty days, another of three don’t agree with you or Bernarr Macfadden days; nervous prostration the first time, ap-in not recommending fasting for tuberculo-pendicitis the second time. “The first com-sis. My case was diagnosed by Dr. B. G--, plaint was diagnosed, the second was not; as New Brunswick, N.J. I fasted nineteen days I am a professional nurse, I understood the and was completely cured; I received no symptoms myself.” Complete and perma-harm, and have been examined since by a nent cure. “I have never had a return of the physician. I weigh 114 lbs. now and before nervous trouble, and am well of the other my fast weighted 100 lbs. I never felt better complaint. It is five years since the first in my life than I do at present. Do not know fast.”

that I have a pair of lungs.”

M.E. Beard, Corning, Cal. Fasted nine days In connection with the above tabulation of for scrofula. Had been diagnosed. Complete results, it should be specified that it does not cure, permanent since 1908. Age forty-include any of the cases quoted elsewhere in seven. “Five years ago I broke down. Physi-the book; it includes some of the letters cians never could tell me what ailed me. I given in the Appendix, but not all. Thus it kept busy during my fast physically and will appear that there are many more than mentally; worked over the cook stove and 277 cases of fasting recorded in this volume.

outdoors. Felt no weakness.”

The reason that I did not summarize in the tabulation all the letters I have received is, Joseph L. Lewis, Hatfield, Ark. Fasted three that I wished to give only those which were days, and then four days. “During the last sent to me in answer to my definite series of ten days have felt better than at any time questions, so that I might be sure of getting during the last seven years.”

the unfavorable as well as the favorable reports. Recently a well-known physician who edits a magazine of health came out in ve-

The Fasting Cure

Page 21

hement opposition to the fasting cure, main-trying it. A doctor who had a new method of taining that we hear only of the cases which healing, and was permitted to use it only are successful, and do not hear of the disas-upon those whom all other doctors had trous failures. In reply to this, I wrote to him given up, would be considered successful if suggesting that he publish my series of ques-he effected even an occasional cure. I would tions in his magazine, thus giving his readers wager that of the people who read my article an opportunity to make me acquainted with and set out to fast, practically all had been the unsuccessful cases. This, however, the suffering for many years, and had give the physician declined to do.

“regular” physicians unlimited opportunity to work on them.

Death During The Fast

Third, it may be set down as absolutely certain that no one ever died of starvation while There was much newspaper discussion of fasting. The essential feature of the fast is my fasting papers--most of it being sarcas-that after the first two or three days all hun-tic. The most biting comment that I recall ger ceases; and that any one could die of came from somewhere out West, and ran lack of food without feeling a desire for about as follows: “A Seattle man fasted food, is absurd upon the face of it. Nature forty days for stomach trouble. His stomach simply does not work that way. It reminds is troubling him no longer. He is dead.” I set me of a young lady who once told me that to work to find out about this case, and I she would not go to sleep with a mouse in give the facts on page 137. I also saw a re-the room, because she imagined the mouse port from the London Daily Telegraph to the might nibble off her ear without waking her!

effect that a man had died in South Africa as a result of trying my “cure.” How many As to the possibility that you might starve, thousands of people tried it and lived, I do during those first days while you are hun-not know; but horrified relatives and enter-gry--the answer is simply that you don’t. It prising newspaper writers would see that the is perfectly true that men have died of star-publish was informed about any that died.

vation in three or four days; but the starvation existed in their minds--it was fright that As to the possibility or probability of death killed them. That they did not truly starve is during a fast, I have one or two points to proven by my letters from several hundreds note:

of people who have fasted over that time, and who are alive to tell of it.

First, a good many sick people are dying all the time. It would be an argument for fasting There are conditions in the human body if it saved any of them. It is no argument which lead to death inevitably; and some of against fasting that it fails to save them all.

these conditions are beyond the power of the No one would think of bringing it up against fast to remedy. When a person so afflicted his surgeon or his family physician that he sets out to fast, and dies in spite of the fast, occasionally lost a patient.

the papers of course declare that he died because of the fast. Dr. L. B. Hazzard of Seat-Second, people might die very frequently, tle has published a very useful little book, without that being an argument against the

“Fasting for the Cure of Disease,” in which cure. It might simply be a consequence of she tells of two cases of “death from fast-the desperately ill class of people who were ing,” where the autopsy revealed conditions

The Fasting Cure

Page 22

with which the fast had no connection, and disastrous results of a three weeks’ fast which made death certain. Chances of that taken by a woman. It is an example of about sort one has to take in life. You may have a all the blunders that I can think of. She de-blood vessel in such a state that when you scribes herself as occupying “a responsible run after a street car the increased pressure office position,” which taxed her strength to will cause it to burst; but you do not on that the utmost; and she tried to do this work all account declare that no man ought to exert the time she was fasting. She would get up himself violently.

and go to work when she was “scarcely able to drag one foot after another.” On about the As an example of the part that mental dis-nineteenth day her mother arrived, and then turbances may plan in the fast, I will cite the I quote: “She almost dropped at sight of me, case of a woman friend who started out to for I had not given a hint as to my condition; fast for a complication of chronic ailments.

but despite my protests, she sent for the doc-She was rather stout, and did not mind it at tor at once. My! Didn’t he scold, and tell me all--was going cheerfully about her daily what was what! Mother’s heart was so torn tasks; but her husband heard about it, and with sorrow and pity that she hadn’t the came home to tell her what a fool she was heart to reproach me for my three weeks’

making of herself; and in a few hours she orgy of fasting. She thought I had paid was in a state of complete collapse. No dearly for my folly.” I don’t think it neces-doubt if there had been a physician in the sary to say anything more, except that I feel neighborhood, there would have been an-sorry for the victim, and that I am glad to other tale of a “victim of a shallow and un-know this happened two years ago, so that I scrupulous sensationalist.” Fortunately, am not to blame for the results.

however, business called the husband away again, and the next day the woman was all By way of contrast with this case I will right, and completed an eight- day fast with quote the following letter, which will show the best results. Bear this in mind, so that it the reader the kind of experience that makes you wake up some morning and find your fasting enthusiasts: “My wife and I have temperature sub-normal and your pulse at each nearly reached our seventy-second forty, and your arms too weak to life you, year. I was born a physical wreck. A dozen and if your friends get round you and tell years ago we began taking short fasts, from you that you look like a mummy out of a three to eleven days’ duration, for all our ills sarcophagus of the seventeenth dynasty, and of the flesh. But each of us had chronic that I am a Socialist and an undesirable citi-troubles of forty years’ standing, which zenóyou may be able to smile at them good seemed growing no better. And finally, two naturedly and tell them that you will never years ago last July, my wife said she was again eat until you are hungry.

going to take a ‘conquest fast’ if it killed her, for she was tired of living with her pre-I have thought over the cases of failure of sent ills. I thought it a good time to try a lit-the fast, where I have been able to inquire tle conquest fasting on my own hook. I had into all the circumstances, and I think I can no fear of the result. I knew that nature make the statement that I do not know a case would tell me when I had fasted long which might not be attributed either to the enough. So we began an absolute fast from influence of nervous excitement, or to un-all food except distilled water and fresh air.

wise breaking of the fast. In the last batch of We lived in fresh air night and day. We took letters was one with a printed account of the copious enemas daily, and I took a cabinet

The Fasting Cure

Page 23

sweat, followed by a cold plunge every other in for the things of the soul, and she tells me day. I knew that I must have many years of that when you are fasting, the higher facul-filth accumulation in my bowels. And the ties are in a sensitive condition, and that you amount of putridity that came from my can do many interesting things with your bowels the first twenty-five days of the fast subliminal self. For instance, she had always was amazing.

considered herself a glutton; and so, during an eight-day fast, just before doing to sleep

“After fasting twenty-eight days I began to and just after awakening, she would lie in a be hungry, and broke my fast with a little sort of trance and impress upon her mind the grape juice, followed the next day with to-idea of restraint in eating. The result, she matoes, and later with vegetable soup. My declared, has been that she has never since wife began to be hungry after fasting thirty-then had an impulse to over-eat.

one days, and broke her fast in a similar manner to myself.

There are many such curious things, about which you may read in the books of the

“It is now two years since we took the con-yogis and the theosophists--who were fast-quest fast, and my wife has no return of her ing in previous incarnations when you and I former troubles. And I am enjoying all the were swinging about in the tree-tops by our mental and physical pleasures which come tails. But I ought to report upon one fasting from clean bowels. We think we have experiment which results disastrously for learned how to live that we will never need me. Earlier in this book I told how I had another fast. Soon after the fast I was exam-been able to write the greater part of a play ined by Dr. S--, the leading surgeon of Los while fasting. Shortly afterwards I plunged Angeles and southern California, who pro-into the writing of a new novel, and as usual nounced me as being the most wonderful I got so much interested in it that I wasn’t person he ever met regarding softness of ar-hungry. I said that I would fast, and save the teries, and suppleness of body, for my age.”

eating time, and the digesting time as well.

So I would sit and work for sixteen hours at Fasting and the Mind

a stretch without moving. After two or three days of this I would be hungry, and would The reader will observe that I discuss this eat something; but being too much excited fasting question from a materialistic view-to digest it, I would say, “Hang eating, any-point. I am telling what it does to the body; how!”--and go on for another period of but besides this, of course, fasting is a reli-work. I kept that up for some six weeks, and gious exercise. I heard the other day from a I turned out an appalling lot of manuscript; man who was taking a forty-day fast, as a but I found that I had taken off twenty-five means of increasing his “spiritual power.” I pounds of flesh, and had got to such a point am not saying that for you to smile at--he that I could not digest a little warm milk. I has excellent authority for the procedure.

cite this in order that the reader may under-The point with me is that I find life so full of stand just why I take a gross and material interest just now that I don’t have much time view of fasting. My advice is to lie round in to think about my “soul.” I get so much the sun and read story-books and take care pleasure out of a handful of raisins, or a cold of your body, and leave the soul-exercises bath, or a game of tennis, that I fear it is in-and the nervous efforts until the fast is over.

terfering with my spiritual development. I But all the same, I know that there will be have, however, a very dear friend who goes great poetry written some day, when our po-

The Fasting Cure

Page 24

ets have got on to the fasting trick--and myself nearly out trying to get them well, when our poets care enough about their and at the same time trying to pick up some work to be willing to feed it with their own threads of long neglected social duties. Peo-flesh.

ple were beginning to call me “stuck-up”

(horrid vulgar term), so unless I wanted to The great thing about the fast is that it sets make enemies of the wives and daughters of you a new standard of health. You have papa’s and brother’s business friends, I had been accustomed to worrying along some-to go to a few parties and pay some long-how; but now you discover your own possi-neglected calls. I did it all, and then decided bilities, and thereafter you are not content to have Mr. Xócome to help me. I got papa until you have found some way to keep that and mamma and M--and her baby (!) on a virginal state of stomach which one pos-fast--and then woe is me--I had to get them sesses for a month or two after a successful off again! They had various and alarming fast. It must mean, of course, many changes symptoms due to their ignorance of the in your life, if you really wish to keep it. It methods, and the wild interest of the town means the giving up of tobacco and alcohol, medicine-men. The family doctor gave me a and a too sedentary life, and steam-heated

“straight talk” and asked me if I was going rooms; above all else, it means giving up to kill my father and mother. Papa would not self-indulgent eating.

give up his cigarettes, and a “toddy” now and then. M--‘s baby lost four pounds while A couple of years ago my wife and myself his mother was fasting. All the doctors’

made the acquaintance of a young lady pa-wives came to call, and beset me with questient in a sanatorium, who was in a much tions--and I had the d-- of a time. But I stood run-down condition, anaemic and nervous.

by my guns. When the overaged, self-We persuaded her to take a fast of five or six indulgent family all got to vomiting at once, days, and afterwards take the milk diet, as my hands were full, and I nearly had nerv-the result of which she went back to her ous prostration before I got order out of the home in Virginia with what she described as bedlam I had stirred up.

“smiles and dimples and curves and bright eyes.” She was so enthusiastic about the Well, they got over the fast and on to the cure that she proceeded to apply it to all her milk, Then I had to tend to the milk myself family and her friends; and some time af-or they refused to drink it. Finally mamma terwards she wrote my wife a most diverting got to feeling so well that she sat up, and account of her adventures. After some per-planned big course dinners and invited peo-suasion I secured her permission to quote ple to eat them. She began to order new her letter, having duly omitted all the names.

clothes for the kids, new furnishings for the It makes clear the thorny path which the house, and started in to live her disorderly, fasting enthusiast has to travel in this world.

ungodly “Southern hospitality” life all over again. Our senator died and mamma got into I will try in a very limited space of time to politics in the new election; and Cousin J--

tell you what keeps me a slave here at home.

got drunk, and I had to go with him to the I got Mr. Xódown from--to put papa and Keeley Institute, etc., etc. Surely there is a mamma on the fasting cure--papa had a bad heaven for saints like me. I did not fly the case of grippe--mamma had indigestion. My roost as I was tempted to do, but I answered oldest married brother is in dreadful health, midnight calls of the spoiled, nauseated and his wife and baby are not well. I wore ones, and fixed hot-water bags, quelled riots

The Fasting Cure

Page 25

among the meat-eating servants and hungry in his new automobile. The grim humor in children--and swore I’d win! I did. Well, I the whole thing is that if I had not gotten my got things going in fine order at last, with roses and dimples and curves and bright papa cured of his grippe and an old case of eyes back by fasting, this man would never kidney trouble. Mamma is now comfortably have taken me riding in his new automobile.

eating boiled ham and stuffed peppers, and Take a tip from me--all the good nursing and fruit cake and cherry pie, and green olives friendly efforts in behalf of the health of my and what not at the same meal. She is well, friends did not endear me to them one half though. But of course she will get sick as much as the plumb, rosy smile I wore again. Papa, the only sane member of our with my new silk gown. The first day our family, is still holding on to the milk, taking sick friend went out in his car--alas for the four quarts of buttermilk a day, and he is ways of human nature--masculine human flourishing, thank heaven! M-- is still bil-nature, I mean--I told him so. And he agreed ious, having broken her fast with hardboiled with me and ended by saying, “Darn an ugly eggs and pork chops. And I am still living in woman--I’ll forgive a pretty one anything.”

spite of having been to Keeley, and incidentally having danced all night (with a low-neck, short-sleeved gown on!) at the Club Diet after the Fast

ball, sat through several dinners and bridge

parties into the “wee sma’ hours,” and had Many people write me, begging me to out-two men propose to me with the prelude, line for them the ideal diet. I used to do that

“You are the nicest, most refined, and most sort of thing, but I have stopped having lovable girl in the world if you are a crank.”

come to realize that we are still at the begin-Wasn’t that a nice beginning for a proposal ning of our diet-experiments. I have done a of marriage? I accept them both on condi-good deal of experimenting myself, and tion that I be allowed to remain a crank.

have made some interesting discoveries. I have lived for a week on fruit only, and Well, the next chapter began with an old again on wheat only; I have lived for three lover who had married another woman. He weeks on nothing but milk, and again on came to see me and said he had a tape-nothing but beef-steak. I have lived for a worm! Ye godsósuch romance! His wife had year on raw food, and for over three years I stomach and intestinal trouble. I turned Mr.

professed the religion of vegetarianism. For X-- over to them, and them over to Mr. X--.

the last two months, I have lived on beef-The lady got along, but the poor man with a steak, shredded wheat, raisins and fresh wild beast inside him got so sick after an fruit; but by the time this book appears I eight-day fast that he wanted to have me may be trying sour milk and dates--

mobbed, sent for two trained nurses and four somebody told me about that the other day, doctors--this is no exaggeration--the doctors and it sounds good to me. Some of my cor-looked at me, and looks were as plain as respondents object to my willingness to try words--“You little devil! You did it for pure new diets; they write me that they find it meanness.” For three days my poor friend bewildering, and think it indicative of an had the doctors giving him hypodermics, unstable mind. They do not realize that I am and he never stopped vomiting until we exacting in my demands--I want a diet were all nearly dead. Then he quieted down, which will permit me to overwork with im-got well, ate a beef-steak with a few dozen punity. I haven’t found it yet, but I am on oysters and mushrooms, and took me riding the way; and meantime I make my experi-

The Fasting Cure

Page 26

ments with a light heart, for I always know system by which some other person has that if anything goes wrong, I can take a fast worked miracles, and you may try it, and and start afresh.

persist in it for a long time, and finally come to realize that it was the worst diet you could The general rules are mostly of a negative possibly have been following. I have always sort. There are many kinds of foods, some of counted orange juice as the ideal food with them most generally favored, of which one which to break a fast; yet a friend whom I may say that they should never be used, and was advising broke his fast with the juice of that those who use them can never be as half an orange, and had a violent cramp. He well as they would be without them. Such had been so confiding in my greater knowl-foods are all that contain alcohol or vinegar; edge that he had omitted to tell me that any all that contain cane sugar; all that contain sort of acid fruit had always made him ill.

white flour in any one of its thousand alluring forms of bread, crackers, pie, cake, and Such things as this are of course not natural; puddings; and all foods that have been fried-but a perfectly normal and well person is,

-by which I mean cooked with grease, under the artificial conditions of our bring-whether that grease be lard, or butter, or ing up, a very great rarity; and so we all eggs or milk. It is my conviction that one have to regard ourselves as more or less dis-should bar these things at the outset, and eased, and work towards the ideal of sound-admit of no exceptions. I do not mean to say ness. We must do this with intelligence--

that healthy men and women cannot eat such there is no short cut, no way to save one’s things and be well; but I say that they cannot self the trouble of thinking.

be as well as the would be without them; and that every particle of such food they eat I used to think there was. I would discover renders them more liable to all sorts of this or that wonderful new diet-wrinkle, and infection, and sows in their systems the I would go round preaching it to all my seeds of the particular chronic disease that is friends, and making a general nuisance of to lay them low sooner or later.

myself. And some one would try it, and it would not work; and often, to my own hu-There are a number of other things, which I miliation, I would discover that it was not do not rate as quite so bad, but which we bar working in my own case half so well as I in our family--simply because they are not had thought it was.

so good. For instance, I am inclined to regard beans as being too difficult of digestion By way of setting an ideal, let me give you and too liable to fermentation to be eaten by the example of a young lady who for six or any one who can get anything better. And I seven months has been living in our home, personally do not eat peanuts, because I and giving us a chance to observe her die-have found that I do not digest them; and I tetic habits. This young lady three years ago do not use milk (except in the exclusive milk was an anaemic school teacher, threatened diet), because it is constipating, and I have a with consumption, and a victim of continual tendency in that direction. Almost everyone colds and headaches; miserable and beaten, will discover idiosyncrasies of that sort in with an exopthalmic goitre which was his own system. One person cannot digest slowly choking her to death. She fasted eight cheese, another cannot digest bananas, an-days, and achieved a perfect cure. She is toother cannot stand the taste of olive oil. You day bright, alert and athletic; and she lives may read a glowing account of some diet on about twelve hundred calories of food a

The Fasting Cure

Page 27

day--one half what I eat, and less than a I called myself a vegetarian; but at the same third of the old-school dietetic standards.

time I realized that I differed from most Occasionally she will eat nut butter or sweet vegetarians in some important particulars.

potato, or some whole wheat crackers with butter, or a dish of ice cream; but at least For instance, I had never taken any stock in ninety per cent of her food has consisted of the arguments for vegetarianism upon the fresh fruit. Meal after meal, day after day, I moral side. It has always seemed to me that have seen her eat one or two bananas and human beings have a right to eat meat, if two or three peaches, or say, a slice of wa-meat is necessary for their best develop-termelon or canteloupe; at some meals she ment, either physical or mental. I have never will eat only the peaches, and then again she had any sympathy with that “humanitarian-will eat nothing. A dollar a week would pay ism” which tells us that it is our duty to refor all her food; and on this diet she laughs gard pigs and chickens as our brothers. I was and talks, reads and thinks, walks and swims listening the other day to one of these enthu-with my wife and myself--a kind of external siasts, who had been reading aloud one of dietetic conscience, which we would find it the “Uncle Remus” stories, and who went on hard to get along without. And tell me, Dr.

in touching language to set forth the fact that Woods Hutchinson, or other scoffer at the his vegetable garden constituted one place

“food-faddists,” don’t you think that a case where “Bre’r Rabbit” was free to wander at like this gives us some right to ask for pa-will and to help himself; and he described tient investigation of our claims? Or will how happy it made him to see these gentle you stand by your pill boxes and your carv-animals hopping about among his cabbages, ing-knives and the rest of your parapherna-having lost all their fear of him. That sort of lia, and compel us to cure all your patients in thing will work very well so long as it is spite of you.

confined to one farm, and so long as there is a hunting season upon all the other farms in the locality; but let the humanitarians pro-The Use of Meat

ceed to apply their regiment in a whole state, and they will soon have so many billions of rabbits hopping about among their cabbages I am asked many questions as to my attitude that they will have to choose between shoot-toward the question of meat eating. I was ing rabbits or having no cabbages.

brought up on a diet of meat, bread and butter, potatoes, and sweet things. Four years The reader, I presume, is familiar with cal-ago when I found myself desperately run culations which show the rate at which rab-down, suffering from nervousness, insom-bits multiply, how many tens and hundreds nia, and almost incessant headaches, I came of millions would be produced by a single upon various articles written by vegetarians, pair of rabbits in ten years. It should be quite and I began to suspect that my trouble might obvious that the time would come when all be due to meat. I went away on a camping-human beings would be spending their ener-trip for several weeks, taking no meat with gies in planting gardens to support rabbits; me, and because I found that I was a great and that if ever they stopped planting gardeal better, I believed that the meat had been dens, there would be a famine for the rab-responsible for my trouble. I then visited the bits, with infinitely more suffering than is Battle Creek Sanitarium, and became famil-involved in the present method of keeping iar with all their arguments against meat, them down. Also, even though the humani-and thereafter I did not use it for three years.

The Fasting Cure

Page 28

tarians might have their way with men, the spike is sufficient to drive it into the ani-hawks and the owls and the foxes would mal’s brain, causing instant insensibility.

probably remain unregenerate. I remember, when I was a small boy, being sternly re-And it must be borne in mind also that the buked by an agitated maiden lady who dis-sufferings of dumb animals are entirely dif-covered me throwing stones at a squirrel.

ferent from our own. They do not suffer the Not so many days afterwards, however, the pains of anticipation. A cow walks into a lady discovered the squirrel engaged in car-slaughter-house without fear, and stands still rying off young birds from a nest outside her and permits a leathern cap to be fitted over window, and she found her theories about its head without suspicion; and while it is

“kindness to dumb animals” rudely dis-placidly grazing in the field, it is untroubled turbed.

by any consciousness of the fact that next week it will be hanging in a butcher’s shop The same thing, it seems to me, is still more as beef. I recall in this connection an true of domestic animals. Domestic animals observation of that wise philosopher, Mr.

survive on earth solely because of the pro-Dooley, concerning the inhumanities of tection of man, and for the sake of the bene-vegetarianism. He said that it had always fits they bring to him. If it is necessary to seemed to him a very cruel thing “to cut off human health and well being to slaughter a a young tomato in its prime, or to murder a cow rather than to wait and let her die of old while cradle full of baby peas in the pod.”

age and lingering disease, it seems to me that nothing but mawkish sentimentality These things will convince the devotee of would protest.

the religion of vegetarianism that I am a lost soul, and always have been. Perhaps so. I try It is pointed out to us what places of cruelty to guide my conduct by scientific knowl-and filth our slaughter-houses are; the reader edge; that I ask to know about the question may believe that I learned something about of meat-eating is the actual facts of its effect this in my preparation for the writing of upon the human organism--the amount of

“The Jungle.” But then this is not necessar-energy which it develops, the diseases which ily true about slaughter houses--any more it causes, or, on the contrary, the immunity than it is necessarily true that railroads must to disease which it claims to confer; also, of kill and maim a couple of hundred thousand course, its cheapness and convenience as an people in this country every year. In Europe article of diet. Some evidence of this sort we they have municipal slaughter houses which possess; but very little, it seems to me, in are constructed upon scientific lines, and in proportion to the importance of the subject.

which no filth is permitted to accumulate; Professor Fisher has conducted some thor-also they have devised means for the killing ough experiments as to the influence of of animals which are painless. In the stock-meat-eating upon endurance, which seem to yards I have seen a man standing upon a gal-develop the fact that vegetarians possess a lery, leaning over and pounding at the head far greater amount of endurance than meat-of a steer with a hammer, and making half a eaters. These experiments are what we want, dozen blows before he succeeded in knock-but they seemed to me, when I read them, to ing down the terrified animal. In Europe, on be weak in one or two important particulars.

the other hand, they fit over the head of the They did not tell us what the vegetarians ate, animal a leathern cap, which has in it a steel now what the meat-eaters ate. Those who spike; a single tap upon the head of this are vegetarians at the present day are very

The Fasting Cure

Page 29

apt to be people who have given some Do not misunderstand what I mean by this. I thought to the question of diet, and have at-am not advocating that anyone should swal-tempted to adopt sounder ways of life; low the bacteria of deadly diseases, such as while, on the other hand, meat-eaters are typhoid and cholera; I am not advocating generally people who have given no thought that anyone should use food which is in a to the question of health at all – they are state of decomposition--on the contrary, I very apt to be smokers and drinkers as well have ruled out of my dietary a number of as meat-eaters. Also it is to be pointed out foods in common use which depend for their that endurance is not the only factor or im-production upon bacterial action; for in-portance to our physical well-being.

stance, beer and wine, and all alcoholic drinks, all kinds of cheeses, sauerkraut, There have been numerous expositions of vinegar, etc. My point is simply that the or-the greater liability of meat to contamina-dinary healthy person has no reason for ter-tion. Dr. Kellogg, for instance, has pur-rifying himself about the common aerobic chased specimens of meat in the butcher-bacteria--which swarm in the atmosphere, shops, and has had them examined under the and are found by hundreds of millions in all microscope, and has told us how many hun-raw food, and in cooked food which has not dreds of millions of bacteria to the gram been kept with the elaborate precautions that have been discovered. This argument has a a surgeon uses with his instruments and tendency to appall one; I know it had great linen; also that the real problem is to take effect upon me for a long time, and I took into the system those foods which can be elaborate pains to take into my system only readily digested and assimilated, and which those kinds of food which were sterilized, or afford the body all the elements that it needs practically so. This is the health regiment to keep itself in the best condition for the which is advocated by Professor Metch-inevitable, incessant warfare with the hostile nikoff; one should eat only foods which organisms which surround it.

have been thoroughly boiled and sterilized. I have come, in the course of time, to the conSo far as meat is concerned, of course no clusion that this way of living is suicidal, sensible person would use meat which and that there is no way of destroying one’s showed the slightest trace of being spoiled, health more quickly. I think that the impor-nor any mat which had been canned, or tant question is, not how many bacteria there ground up and made into messes, such as are in the food when you swallow it, but sausage. If one uses reasonably fresh meat, how many bacteria there come to be in food the bacteria which may be on the outside of after it gets into your alimentary canal. The it will be killed by proper cooking. And so digestive juices are apparently able to take the question is, it seems to me, what does care of a very great number of germs; it is meat do after it gets into the stomach? And after the food has passed on down, and is that is a matter for practical experiment, lodged in the large intestine, that the real which very few people have made, so far as fermentation and putrefaction begin--and I have any information. Innumerable people these count for more, in the question of are eating meat, of course; but they are eat-health, than that which goes on in the ing it in combination with all other kinds of butcher-shop or the refrigerator or the pan-destructive foods, and they are eating it pre-try.

pared in innumerable unwholesome ways.

So far as I now, no scientist has ever taken a group of normal men and kept them for a

The Fasting Cure

Page 30

certain period upon a rational vegetarian the nut and fruit diet while closely confined diet, and then put them for another period in his office, and that he found the solution upon a diet containing broiled fresh meat, of his problem in milk. Inasmuch as there is and made a thoroughly scientific study of nothing that poisons me quite so quickly as their condition, as, for instance, Professor milk, I had to look farther for my solution.

Chittenden did for his “low proteid” experi-As a matter of fact, I had been looking for ments.

this solution for more than ten years, though it is only quite recently that I had come to For about a year previous to reading about understand the problem clearly. It is a prob-Dr. Salisbury’s “meat diet,” I had been fol-lem which every brain-worker faces; and I lowing the raw-food regimen. I had gained am sure, therefore, that there will be many wonderful results from this, and I had writ-who will find the report of my experiments ten a good deal about it; but I had got these and blunders to be of interest to them. I have results while leading an active life, and not tried, under these circumstances, all kinds of doing hard brain-work. I found continually the more digestible foods--toast, rice, baked that when I settled down to a sedentary life, potatoes, baked apples, milk, poached eggs, and to writing which involved a great nerv-and so on; always I have found that these ous strain, I began to lose weight on raw foods digested perfectly, but they poisoned food; and if I kept on with this regimen, I my system because of their constipating ef-would begin to have headaches, and other fect; and this was a dilemma which I was signs of distress from what I was eating. As never able to get around.

an illustration of what I mean, I might say that quite recently I plunged into a novel in I now read Dr. Salisbury’s book, “The Rela-which I was very much absorbed, and I lost tion of Alimentation to Disease.” Many of twelve pounds in sixteen days; and this, it his experiments I found extremely interest-must be understood, without changing my ing. Dr. Salisbury described the conse-diet in the slightest particular. I went on with quences of the ordinary starch and sugar diet the work for about six weeks, and by that as making a “yeast-pot” of one’s intestinal time I had lost twenty pounds. In explaining tract. I found in my own case many of the this to myself, I was divided between uncer-symptoms which he described, and I deter-tainty as to whether I was working too hard, mined to see what would be the effect of the or whether I was eating too much. Finally I meat diet in my case.

took the precaution to weigh what I was eating, and to make quite certain that I was eatI began the experiment with reluctance. I ing no more than I had been accustomed to had lost all interest in the taste of meat, and I eat during periods when I had remained at had a prejudice against it; I hated the smell my normal weight. I then cut the quantity of of it, and I hated the feeling of it, and I was my food in half, and found that I lost much prepared for the direst consequences, acless rapidly. This served to convince me that cording to the prophecies of my vegetarian the trouble lay in the fact that I had not suf-friends. I should not have been at all sur-ficient nervous energy left to assimilate the prised if I had been made very ill by my first food that I was taking.

meal. I was prepared to allow for that, supposing that after three years I had perhaps And I have known others to have this same forgotten how to digest meat. To my sur-experience. Bernarr Macfadden, in particu-prise, however, I found no difficulty at all. I lar, told me that he could not get along upon soon gave up preparing the meat according

The Fasting Cure

Page 31

to the elaborate prescription of Dr. Salis-been eating raw food at my suggestion, with bury, and contented myself simply with eat-the very best results, began the experiment ing good lean beef-steak. I continued the and continued for three days, and the results experiment for two weeks, living upon meat were most disappointing. This friend, a exclusively. I found that all my symptoms of woman in middle years, became very ill, stomach trouble disappeared, and I had no with all the symptoms of stomach trouble, headaches whatever. I got quite weak upon diarrhorea, and general poisoning. She wrote the exclusive diet, but this was according to me that she gave up the diet at the end of Dr. Salisbury’s statement; just as soon as I three days, because she saw no use in mak-added a little shredded wheat biscuit and ing herself desperately ill. She added: “I fol-dried fruit to the menu this trouble disap-lowed the regimen in every smallest detail, peared, and I gained in weight with great precisely according to Dr. Salisbury’s direc-rapidity, and was soon back where I had tion. You know me, and you know that been before.

when I do a thing I do it thoroughly, so there is no need to say any more about that.”

I did not continue the diet, owing partly to Which only goes to show that, as the prov-distaste for it, and partly to the inconven-erb has it, “One man’s meat is another ience of it. I had accustomed myself to the man’s poison.”

raw food way of living, and any one who knows what this means can understand my Dr. Salisbury recommends the meat diet es-distaste for washing plates and scraping fry-pecially in cases of tuberculosis. He finds ing-pans, and going to the bother of getting that the predisposing cause of this disease is fresh meat and keeping it and cooking it.

“vegetable fermentation.” He declares that Also, of course, there was the item of ex-the excessive starch and sugar diet leads to pense. Upon the raw-food diet I had been the production of yeast spores and other able to live for ten cents a day. I am never ferments in the intestinal tract, and that these accustomed to spending more than thirty or are absorbed into the circulation and ulti-forty cents a day, even when indulging in mately clog the small capillaries in the abundant fresh fruit.

lungs. Dr. Salisbury’s theory was set forth over thirty years ago, and that was before Perhaps I ought also to specify that a good Koch had made his discovery of the tubercle deal of the success of the diet may have bacillus. This discovery would seem to put been owing to the hot-water regiment which Dr. Salisbury’s theory out of court alto-is a part of it. An hour or two before every gether; but as we physical culturists are in-meal one is supposed to sip at least a pint of clined to suspect, there are causes of disease very hot water, which has the effect of lying behind the attack of the specific bacil-cleansing out the stomach, and stimulates lus. These causes are a depleted blood sup-peristaltic action to a remarkable degree. I ply and a weakened system; and it seems to had been accustomed to drink hot water me, from what I have observed of consump-while fasting, but I had never taken it sys-tives and their diet, that Dr. Salisbury’s tematically, as I did at this time. It is a trick theories fit in very well indeed with the well worth knowing about.

Koch theory.

I ought also to mention the fact that I sug-I wrote recently to Professor Chittenden to gested to several others that they try this ask him what, in his opinion, would be the meat diet. One of them, a friend who had effects of the meat diet upon tuberculosis.

The Fasting Cure

Page 32

He replied that he knew no reasons for be-phy. The result of my meat-diet experiment lieving that it would be of special benefit but has been to convince me yet more firmly that the whole subject of diet in tuberculous that the cooked-vegetable diet is the worst seemed to him to be one concerning which diet in the world for myself. (I am content to there was urgent need of experiment and phrase it that way, and leave it for others to investigation. This is unquestionably the find out about their own case.) There has case. I know no two physicians who seem to been some agitation in vegetarian circles agree in the diets they prescribe to consump-since the report has gone around that I have tives, and I have never met two consump-become a backslider, and have gone back to tives who followed the same regimen. The the flesh-pots. I state the facts here for what general ideas seems to be to stuff as much they may be worth to others. I shall never food in your system as you possibly can, call myself a “vegetarian” again--thought I especially milk and raw eggs; and it seems shall be a vegetarian the greater part of the to me quite certain that, whatever system time.

may be correct, this system is incorrect.

For it should be noted, of course, that the This much seems to me to be clear: tubercu-objections which I have brought against the losis is a disease to which the poor are espe-cooked vegetarian diet do not apply at all to cially liable; and while this is undoubtedly the raw-food diet, which is entirely a differ-in part due to bad air, it is also due to bad ent matter. If one lives upon nuts, whole feeding. And when ignorant people wish to grains boiled or shredded, salad vegetables live cheaply, the foods they eat are the sugar and fruits, he does not get an excess of either and starch foods. I remember in Thoreau’s starch or sugar, but a perfectly balanced die-

“Walden” he sets forth how he lived for tary, every article of which is rich in natural many months upon five or six dollars’ worth salts--in which the starchy foods, and espe-of food. He does not give the amount of the cially the prepared cereals, are fatally defi-food by weight, so of course we cannot tell cient. Such a diet can be followed by any exactly; but the gives the prices he paid, and person in normal health, who is leading a the leading articles in his diet were flour, physically active life. I have know a number rice, corn-meal, molasses, sugar and lard.

of people, old and young, to start out upon One is, therefore, perfectly prepared to learn this way of life without any preliminaries, that Thoreau died of consumption. And the and they have noted a great gain in health same thing, I believe, will happen to a good and efficiency, and have had no trouble of many enthusiastic vegetarians of my ac-any sort. This diet is as cheap as the bean quaintance. They have given up meat, and and white flour and rice diet of the ordinary they have made up for it by increasing their

“vegetarian,” and it is, by all odds, the sim-consumption of bread and crackers, rice and plest and most convenient diet in the world.

potatoes, and prepared and pre-digested cereals, which they eat with cream and sugar.

I have been accustomed all my life to think Even when they use high proteid food, it is of meat as a very “heavy” article of food, an in some form such as beans, which contain a article of food suited for men doing hard great deal of starch, and in a form which is physical labor; it is a curious fact that the difficult of digestion. As a result of this, they view I am setting forth here is precisely the are thin and anaemic looking--they do not opposite. So long as I am doing hard physi-seem to be able to put on flesh by means of cal labor, whether it is walking ten miles a intellectual fervor and an optimistic philoso-day, or playing tennis, or building a house, I

The Fasting Cure

Page 33

get along perfectly upon the raw food; but work a great deal harder than anybody has a when I settle down for long periods of think-right to work. I do that because there are so ing and writing--often sitting for six hours many idle and useless people in the world at without moving from one position--I find presentóand some have to make martyrs of that I need something else, and nothing has themselves, until conditions of injustice and answered that purpose quite so well as beef-cruelty have been done away with.

steak. It appears to be, so far as I am concerned, the most easily digested and most easily assimilated of foods. And because the work that I am doing seems to me to be important, I am willing to make the sacrifice of money and time and trouble which it neces-sitates. My diet at such times will consist of beef or chicken, shredded what biscuit, and a little fruit. If any one is disposed to follow my example and make this experiment, I beg to call his attention especially to the fact that I name these three kinds of food, and none others; and that I mean these three kinds and one others. The main trouble with advising anybody to eat meat is that he proceeds to eat it in the everyday world, where it means not the eating of broiled lean beef, but also of bacon and eggs, and of bread and butter, and of potatoes with cream gravy, and of rice pudding and crackers and cheese and coffee. Please do not proceed to eat these things and then hold meat-eating responsible for the consequences.

I do not for a moment wish to give the impression that I believe that meat-eating is necessary to a normally active person, or that humanity will always continue to eat meat. No invention of science can ever make meat as cheap a food as nuts and fruit, and nothing can ever make it as beautiful or attractive a food, nor as clean a food, nor as easily prepared a food. I believe that children can be brought up without knowing the taste of meat, and can be trained to lead normal and active lives from the very beginning, and can live on the raw-food diet and thrive. What I am discussing here are my own experiences, and I do not regard myself as a normal specimen of humanity, because I

The Fasting Cure

Page 34

Appendix

walk from six to six-thirty, and then to your

own home for tea, taking only a shredded Some Letters from Fasters

wheat biscuit for that meal.”

London, Ontario, May 2, 1910

My sister consented, and on Saturday was Dear Sir,--Your article in a recent magazine weighed. On that light diet, and in twelve very greatly interested me. My sister, on her days, she had gained fourteen pounds. Her way home for a five-and-a-half-weeks’ visit color is returning, she does not tire as she in Boston and New York, where she had did, and we are full of hope that she may been endeavoring to discover the causes of recover.

her frightful headaches, bought that number of the magazine and read your experience, My object in writing was to thank you for with, as you can well imagine, a deep inter-your frank recital of ills and aches and their est. In Boston she had consulted one of the cure, and to get from you the names of the two physicians supposed to head the profes-books to which you referred.

sion (as consultants) in that city. This man told her she had Bright’s disease and leak-Several of my friends have read your articles age of the heart, and he gave her ten years to on my recommendation, and one at least is live--if she was very careful. As she has five seriously considering a lengthened fast.

children under twelve years of age, this was Reading the article took me back to the “no-a sad outlook. She weighed 122 pounds breakfast regime,” which I followed for five when she left--and this was the lowest years, and then, for no especial reason, weight since early girlhood--but on her re-abandoned. Already I feel much better.

turn, weighed on the same scales in the same Sincerely and gratefully,

clothing, she was only 108 pounds. She M.R.T.

looked very bad, and her spirits were at zero.

Skowhegan, Maine, May 30, 1910

Your article appealed to her, and she would Dear Sir,--I read your article in the Cosmo-have unhesitatingly tried your remedy, but politan with deep interest, and am today on that she was pregnant, and thought it would my seventh day’s fast. My sensations thus probably mean the child’s death. The Boston far are exactly like yours. I shall fast until obstetrician, who was consulted, said, if the hunger returns, if it take a month.

other doctor’s diagnosis was correct, the child would have to be taken at eight My age is forty-eight, and I have enjoyed months.

the best of health nearly all my life. Even now my digestion is all right, but for five After reading your experience, I said to my years or so I have been troubled with rheu-sister, “You cannot perhaps follow Mr. Sin-matism, not the painful, swelling sort, but clair’s example, but you can approximate to lame joints.

it. If you go to our own doctor he will undoubtedly send you to some sanatorium I tried “Fletcherism,” and for the last nine where the patients are fairly stuffed. Sup-months have done my best to live up to his pose you come over to my place each noon suggestions, but fell down, exactly as in and take dinner, having eaten only a very your own case. I can’t tell what to eat, or light breakfast; then rest from two to five, when I have eaten enough.

take a long bath when you rise, go for a

The Fasting Cure

Page 35

Whether this fast of yours does me any per-over. And then, of course, every one thought manent good or not, my joints certainly she was raving crazy, but she has since move better today than for six months, and I shown her friends that it was just the thing have every confidence in the theory. The to do.

physicians here to a man all laugh at me, likewise my friends. I had lost ten pounds in In the first place it appealed to her, and she weight at the end of the sixth day; I lost went into it with faith. She fasted for eleven three the first, two each for the next two days, after the second day was never hungry days, and pound a day for the next three at all, and really began to take nourishment days.

before she was hungry.

You speak of an unmistakable appetite. I The while thing came out exactly as in your could eat, of course, now, though I have no cases and was most interesting. She had appetite, and I am wondering how I shall temperature the first two days, ate crushed know when a real appetite returns. Mrs. W.

ice. After that, hot or cold water as desired.

is as keen to try the fasting cure as I, and her The tongue was coated very badly and her condition is very like Mrs. Sinclair’s, but I breath very bad. The tongue cleared very thought one member of the family was slowly and was quite discouraging, but after enough for our first try-out. Please pardon a a few days was clear again. She lost over ten total stranger for encroaching upon the time pounds, all of which has been regained and of a busy man, but in the hunt for health, more, too, and she is gaining all the time.

without which life is not worth living, one Complexion very clear, and the picture of will do things he would not otherwise think health. Appetite great, eats everything, no of. For your information I will say that I aches or pains of any kind, and, best of all, have attended to my office and business no constipation, which was what she tried every day since my fast began, walking to the fast for. She lost no strength to speak of my home and back at least three times daily, and didn’t have to take to bed at all; in fact, for the exercise; driving a touring-car nights did everything about the house as usual.

and Sunday, for pleasure, exactly as though there had been no change in my habits. The Everything has been fine now for three strangest part of the experience is that I feel weeks, and if the troubles return, she is to so well, and except for a slight faintness, fast again and do it right, and will take no feel perfectly well today. Say--but I was nourishment until the tongue clears.

hungry for the first two days!

Respectfully yours,

She took internal baths nearly every day, Robert Aitkin

and was astonished at the results when nothing but water was being taken. While we don’t recommend it for every one, it cer-Chicago, Ill., May 22, 1910

tainly has been a godsend in this case, and I Dear Sir,--I think you will be interested to believe because it was done right and with learn the experience of my wife, who tried faith that it was just the thing for her. You your fast with the same results as your wife, certainly have one convert, and if this inter-over which we are very much delighted.

ests you, shall be pleased to know it.

Yours very sincerely,

Allow me to say that it was all done on the C.D.F.

quiet, and no one knew of it until it was all

The Fasting Cure

Page 36

years’ tearing torture are nightmares of the Knoxville, Tenn., June 5, 1910

past. Bronchitis and eczema of scalp have Dear Sir,--I wish to acknowledge my in-vanished. Asthma, due to nervous sympathy debtedness to you for a restoration to such with the pneumogastric nerve, is no more.

health of body and clarity of mind as I have Catarrhal deafness, sore throat, intestinal not known since my sixteenth year, when catarrh, and a general neurasthenic condition first I entered the high school. That was have left me. Work was never so pleasant. I twenty years ago.

cannot get enough of physical exercise, it seems; my muscles seem to grow stronger as I read your article, “Starving for Health’s the exercise proceeds, and my weight is go-Sake,” in the Cosmopolitan, and, as you may ing upward about a pound daily. I am now recollect, asked you for information as to three pounds heavier than I was before my certain books treating of the fast a cure for fast began.

disease.

Life was never so beautiful, hope and joy Instead of answering me fully, you referred never so green, the future for me and hu-my case to the Bernarr Macfadden Institu-manity’s great movement toward a better tion in Chicago, for which I thank you, but I day and higher good of existence never did not go there because I had neither time seemed so reasonable and possible of every nor money for that purpose.

realization as now, in the full possession of physical health and mental strength which Through a local book-dealer I ordered a have come back to me.

copy of “Fasting, Hydrotherapy and Exercise,” but after two weeks of waiting it Heretofore my work has been wrought out failed to arrive, so with your Cosmopolitan in pain.

article as my only guide and sum total of knowledge as to the fast, I quit eating on I am through with drugs. I graduated from May 13 and did not take anything except allopathy long ago, then took up homeopa-water until the morning of May 26. Even thy and have now discarded it. I have spent then I was not hungry, but as I did not care over $500 in the last ten years trying to get to remain away from work any longer I well on medicines. These professional broke the fast on the morning of the 26th. I quacks bled me for a living and knew not lost thirteen pounds in weight, but was never how to cure me. Your article was written in too weak not to move around. I worked in the spirit of wishing to help suffering man. It the office for seven days, and the balance of cost me only thirty cents to use your the time remained at home, basking in the method, viz.: six feet of rubber tubing to sunshine and reading constantly.

make a siphon to take two enemas daily. For that thirty cents I obtained relief a million-My health and appetite are in such perfect fold more beneficial than from $500 worth condition I can eat anything without fear of of medicine. Nay more, from your fasting ulterior consequences.

idea I got rid of $500 worth of poisoning during ten years of medical superstition.

As a result of the fast, I have sloughed off Sincerely yours,

all my impedimenta of disease. Constipation H.E. Hoover.

of tens years’ standing is gone as if by magic. Piles and resulting pruritis of eight Northwest Society Archaeological

The Fasting Cure

Page 37

Institute of America

that the professor continues to use it for Washington University, Seattle, Wash.

breakfast food though his fast is closed).

Nov. 5, 1910

Now to this gruel he added mashed baked Editor Cosmopolitan Magazine

potato from time to time (more each time) until he virtually supplanted the toast dust.

Am enclosing clipping which shows that From this he went to baked apple, thence to prominent men up here in the great North-raw eggs, thence to macaroni, thence to pi-west are not afraid to try out certain methods geon squab, and thence to solid earth.

of fighting disease merely because they are thought to be “new” or “faddy” (tho’ in truth It seems to me that his discovery of the the fast cure is as old as the Old Testament).

broth-toast-gruel method is a great discovery. Especially so for those who live in the The value of Professor Colvin’s fast experi-cities and cannot be sure as to the absolute ence seems to be that he has given the world purity of their milk. Even when the milk diet the best method of breaking the fast and get-can be used it does not afford a solution for ting on to a solid-food diet. Upton Sinclair getting off of a liquid diet on to a solid food said the breaking of the fast is the most im-basis.

portant part of it, and would be the most dangerous were it not for the great natural In your July number appears a letter from food, milk which tides you over. But he fails Mr. Buel of New York in which he says that to remember there are thousands with whom it would be almost criminal to permit any-milk does not agree, sick or well.

one advanced in years to enter upon the dangerous folly of the “fast cure.” I am en-Shortly after interview noted in enclosed closing you a clipping from the Oregonian, clipping from Seattle Times, Professor telling of the fasting experiences of Profes-Colvin attempted to begin to break the fast sor Colvin’s friend, Rev. J.E. Fitch. Rev.

with orange juices and utterly failed. He Fitch is 81 years of age and a year ago took then tried milk and was made so sick that he it into his head to out-fast Moses. Holy Writ had to fast for three more days to get into a says that Moses fasted 40 days, and to prove condition to break the fast. He then started to his congregation that one did not have to in with a very light veal broth (not soup, nor be superstitious to believe some of these Old tea). He soon got so he could take a cup of it Testament tales, Rev. J.E. Fitch, at the age every hour and a half. To get on to solid of 80, fasted fifty days; and instead of losing food he tried a few crackers with the broth, flesh towards the last part of his fast actually but found too much soda in the crackers and gained in weight. He is as vigorous today as abandoned their use. Finally he hit upon the he was at 21.

very thing that fitted the condition of his body, dry whole-wheat bread toasted. This Your Mr. Buel spoke of fasters as cranks toasted whole-wheat bread he had his cook and faddists and intimated that your solid crush with a rolling pin into a powder and citizen would not thus be led astray. Profes-each day mixed more of it with the cup of sor Colvin is not a crank but one of our best broth. After this he filled the cup three-citizens, being well known both in this coun-fourths full of this toast powder and only try and Europe, and spoken of as the prob-poured in as much broth as the dust would able president of the Pan-American Univer-absorb, making a solid gruel, which was sity to be located in Puerto Rico.

very appetizing and nourishing (so much so Very respectfully,

The Fasting Cure

Page 38

Thos. F. Murphy.

Roland A. Wilson

210 Merriman Ave.,

New Zealand, Sept 10, 1910

Asheville, N.C. 9/11/10

Dear Mr. Sinclair,--Your article “The Truth Dear Sir,--After fasting for ten days I went about Fasting” in August Physical Culture off for ten days. Then on for seventeen days, to hand this week has much interested me.

during which time I got rid of a long list of The questions you ask at end of article will, troubles, except a cough, for which I underI hope, receive many replies, and give much went examination by a specialist. I found I information regarding the fasting cure. I, had tuberculosis. The entire upper right lobe personally, can supply a considerable of my lung and about half of the left upper amount of just such information as you re-lung being affected. Now I am up here mak-quire, but the fact that I am a druggist in ing a very rapid recovery. I consider that the business precludes the giving of such for fasts I took were the best things that could publication until drugs and I part company.

have happened to me, since they eliminated Let me explain. A little under four years ago a bunch of troubles that are nearly always I came upon a copy of Physical Culture. It present with tuberculosis, such as indiges-interested me and I followed up the reading tion, sore throat, rheumatism, etc. All of by subscribing, and obtaining various book-these left me, and I never felt better in my sóDewey’s, Hazzard’s, Carrington’s, Des-life than since fasting. I do not believe that mond’s, Eales’, Bell’s and others. I became such a rapid recovery as I am making could quite convinced that about 99 per cent of be possible had I not fasted. Fasting did not usual medical treatment was wrong, and, in cure the tuberculosis, but it gave me an fact, actually detrimental, and often death-excellent stomach, with which to fight it, dealing to those who were in search of and tuberculosis will always give way to a health. More and more I felt that I was doing good stomach. I did not know I had tuber-a big injustice to those who applied to me culosis when I started fasting, but I now for help, and an accessory in bad practice by know, since learning more about the disease, the dispensing of physician’s prescriptions.

that I had the trouble in an active state more Yet I know that, like myself, the great bulk than nine months before I fasted. My cough of the doctors and chemists were acting in-got very tame during the fast and very nearly nocently and even conscientiously when disappeared, but returned as I increased the recommending drugs and practicing the ac-amount of food I took after braking the fast, cepted drug and surgical treatments. The but at no time did it get as bad as it was pre-belief that drugs cure disease is so deeply vious to the fast. I weighed 172 lbs. in May, rooted in the average human mind, and the when I began my fasting and dropped to 148

teachings in medical and druggists’ colleges lbs., and now weight 180 lbs. and never felt so universal, and even thorough, that doctors better in my life. Have but a slight spot of and druggists can hardly be blamed for hold-the tuberculosis affection left in my right ing to their mother-loves.

lung.

However, I had an open mind, and a desire While I would not recommend others af-to hand out a square deal, and decided to fected with tuberculosis to fast, I would ask make a practical test of the new teachings that if you have any letters from consump-that had come my way.

tives who have fasted I would appreciate a copy.

The Fasting Cure

Page 39

I started by carefully selecting my patients--

those who I believed had a fair amount of intelligence, and whose ailments had sup-Hastings, Mich. , Sept. 11, 1910

plied them with a fairly long course of pain, Editor, The Cosmopolitan

worry and expense. Being a druggist in business, it would have been a very foolish Every reader of your magazine owes you a thing for me to have wholly condemned vote of thanks for the Upton Sinclair article drugs. And that is one reason why I selected on fasting.

chronics for a start--I was able to use the argument that as drugs had had a long and Mr. Sinclair said, “There are three dangers faithful trial, and had proven valueless in attending the fast.” In my case there were curing, a fast of nine or ten days would be, four--the danger of being sent to the Insane at least, worth a trial. My first case was a Asylum.

lady about thirty-five years of age. Complaint, badly swollen, highly inflamed and All my neighbors and relations had the ut-ulcerated leg, extending from two inches most contempt for what they termed “my below knee to one inch above ankle, and craziness.” But notwithstanding all this, I more than half way around. She proved a fasted fourteen days, and stomach trouble, good patient. The leg had been bad with heart trouble, kidney trouble, chronic ca-more or less severity for fourteen years, and tarrh, and rheumatism, which for years had had been treated by several doctors, drug-made life a burden, are no more. I do not gists, and others. She started on an immedi-have to tell my friends, at this date, that it ate fast. Within twenty-four hours after fast was as success, they know it. My family commenced, the inflammation decreased; by physician has since said that it was probably the end of the fourth day it had entirely sub-the best thing I ever did in my life.

sided, and by the end of the eighth day not a vestige of the trouble remained. This fast I consider myself greatly indebted to you for took place over two years ago--she has held furnishing me so efficient a remedy, free of reasonably well to the simple foods I ad-cost.

vised, and so far there has been no return of the ailment. Her general health has very con-Gratefully yours,

siderably improved.

Mrs. E. L. Raymond

Since then I have treated, perhaps, fifty cases by fasting, and many others by simple dieting. Many complete cures have been effected that ordinary medical methods had Dear Sir,--Yes, you may use my name in entirely failed to benefit. My list comprises connection with my experience.

many ailments, ranging from one to forty-five years in evidence, while the patients As I did not take a complete fast the first themselves have ranged in age from one time, I began again Sept. 4th, and fasted year to eighty-five years.

thirteen days, when natural hunger returned.

Had none of the unpleasant experiences of X. -

the first fast. Was able to be on my feet and work more than at any time in years.

The Fasting Cure

Page 40

Chronic rheumatism had caused sinewy till I was better. I was familiar with the writ-swelling of my knee joints, that in turn had ings of Dr. Dewey and was well convinced caused numbness of the feet and lower that he was correct in his views. I was in my limbs, making it impossible for me to be on office the morning of Jan. 1st, and the book-my feet. What I have suffered with them keeper remarked as to how ill I looked.

from jar of people walking across the room, Seven days after that (the first seven days of or brushing against them, cannot be told.

my fast) I was in again, and he spoke of my The first fast removed all the pain and sore-greatly improved appearance, said I looked ness. The last fast has brought them down to very much better. He did not know nor did I normal or nearly so. I am confident that I tell him the reason for the improvement. On shall soon be able to walk any reasonable the 12th dayóthe first after I had broken the distance.

fast--he said I looked much better, which was also true, but when I gave him an ex-You are certainly entitled to a place among planation of the reason, he would not believe the public benefactors of the age for giving in it at all.

to the people the knowledge you had gained by the fast.

In none of the four fasts which I have taken have I set any time limit or taken it as a stunt Gratefully yours,

at all, but only have been guided by conditions as they developed. In no instance have Mrs. E. L. Raymond.

I failed, and in no case was food a temptation to me until natural hunger returned. It seems to me an error to attempt to gauge the length of the fast. We ought to be governed 20 Bowdoin St., Boston, Mass

by nature’s direction. A “wise dog” knows when he needs to fast, and fasts till he wants Aug. 1, 1910

food. It seems to me when we get to that Dear Sir,--I have just read with much inter-point of wisdom, to know as much as the est your article in Physical Culture and am dog, we will know enough to go by intelli-minded to send you a brief account of my gent needs instead of the clock.

experience, which has been in some respects more full than your own. In speaking thus, I My experience is not in accord with the refer to the fact that my fasts, though not of view expressed in your article as regards so long duration as many reported, were weakness of stomach and lack of peristalsis complete in this: that my blood and tissue after fating. It is my experience that after a had cleaned up, my mouth was sweet, complete fast any plain food desired can be tongue moist, and there were plenty of the taken without harm. I do not favor impru-digestive fluids and a call for good plain dence, of course, but I do not think that there wholesome food, which was slowly eaten is any good reason for being compelled to and perfectly digested, and my appetite was take fluid foods unless ones desires to. My perfectly satisfied with a very moderate longest fast was nineteen days.

amount.

C.D. Norris

I suffered severely from indigestion and 39 Rue Singer, Paris, France

rheumatism, and made up my mind to try Dear Sir,--I read your article in the May

the effect of complete abstinence form food Cosmopolitan and was very much impressed

The Fasting Cure

Page 41

with the ideas you advocated. I had for began to eat oranges and kept it up for a day twenty years been troubled with constipa-and a half and then tried to get some milk, tion, which caused colds and grippe, besides but could get none that was good, and most making me very sluggish. Being a singer of what I got was of the condensed variety. I and teacher, these things were great handi-did the best I could for four days, when my caps on my work, so after reading your arti-system rebelled and became clogged up and cle I decided to try it. I was in Parish studyI took another cold as usual. So I decided ing singing with Oscar Seagle and Jean de not to eat another mouthful on that ship, and Reszke, and of course I needed to be at my I kept the fast up until I got to Ft. Worth.

very best all the time, but I wasn’t. I Then I went at the matter according to your couldn’t keep from taking cold, which al-instructions, and the results were perfect. I ways knocked me out for a week or two of took up oranges for two days, then went on work. So when my teachers went away for the milk diet for two days, then began on the their vacation, I decided to start the fast, and boiled wheat. The results have been highly on July 31 I did so. Being a coffee “toper,” it satisfactory. Going from a cold climate like made it very hard for me to give up my Paris into a veritable inferno like Texas in breakfast cup of strong black coffee, but I summer made it very hard on me, but the did it and the first three or four days I nearly wheat diet did everything for me and gave lost my mind. Never experienced anything me unusual strength and vigor even in that in my life that required so much will power.

hot climate where vigor doesn’t abound However, I stuck to it, but I was very hungry much in hot weather. All my troubles and had a splitting headache for four days, seemed to disappear. I had not sung a tone after which it got a little better. Then about since I began the first fast in Paris, so I be-the fifth day, as my hunger began to leave gan to practice again, and I never realized me, I began to break out as if I had mea-such a change in anything. Everything went slesóthis kept up for five or six days. To add so easy and all my friends said that they to that, my mouth and throat became in-never saw such improvement in a human flamed and very sore, and that didn’t cure up voice. I have never even desired to taste cof-until about the twelfth day of the fast. I was fee. I am living on wheat, nuts, all kinds of exceedingly miserable all these days, but I fruit and vegetables, and the result is every-realized how much I needed something of thing you said it would be. I have completed the kind to get the terrible poison out of my my business in Texas and will start back to system, so I just held on and drank much Paris today. I am preparing myself for the water, and walked in the sunshine all I journey this time. I have a large “thermos”

could. My tongue had a thick coat on it and I bottle which I have filled with wheat and had a terrible bilious taste in my mouth for will carry plenty of fruit and nuts.

twelve days. I believed it would take about twenty days to fix me up just right, so I was I thank you very much for your information going ahead when I suddenly decided to along the line of health. You have been a make a hurried business trip back to Texas; great blessing to me, and I am sure you have so on the fourteenth day I sailed from Cher-been also to thousands of others.

bourg without having broken my fast.

Andrew Hemphill.

I carried a dozen oranges on board with me Omaha, Neb.

to make sure. When I began to breathe the Dear Mr. Sinclair,--I was so fascinated with salt air I got hungry, so on the fifteenth day I the story of your fast that I immediately

The Fasting Cure

Page 42

made the experiment for myself, abstaining after the fifth day. Am fifty-seven years of entirely from food of any kind for five days.

age, powerfully built and athletic in habit and practice. Normal weight around two I had no particular ailment which seemed to hundred pounds, height six feet one and one-need the fast cure, but felt impelled to do a half inches. Various causes reduced my little investigating on my own account.

weight some four years ago to about one hundred and eight-five pounds, and almost I kept a diary in which I recorded each day’s constant non-assimilation of foods prevented experience, including weight, effect of cold my regaining normal weight. Weight an bath, amount of exercise taken, etc. Without hour previous to my last lunch prior to the going into details, I can simply say I was fast, one hundred and eighty-six pounds; lost astonished by the results. While in one re-fourteen pounds during the fast, eight of spect my experience differed from yours, in which fell off me the first three days. My that the desire for food did not entirely cease indigestion had for years been accompanied at any time, I was surprised to find how eas-by distressing, persistent constipation. This ily it could be controlled after the first day.

did not yield until the afternoon of fourth Since the fast I have kept on drinking large day of fast, when my entire intestinal func-quantities of pure water--resulting in a gain tions seemed to become normal, and al-in weight of twelve pounds, increased diges-though I had taken no food, solid or liquid, tive powers and a wonderfully improved no fruit juices, coffee tea or milk, absolutely appetite.

nothing in fast except Detroit River water, hot or cold, as fancy suggested, after the I am frank to say I was never so pleased fourth day the bowels inclined to movement with, nor so greatly benefited by anything at least twice during each twenty-four hours.

ever previously extracted from a magazine Lost strength gradually throughout fast, but article.

looked after essentials in my office from six down to three hours the last day. I had no R.E. Wheeler.

pronounced desire for food from first to last.

Tongue remained heavily furred throughout 750 Penobscot bldg., Detroit

the fast, breath offensive, even to myself. I sat at table at breakfast and evening meals, serving same, but using only a cup or two of Oct. 19, 1910

hot water as my portion. Voice lost reso-Dear Mr. Sinclair,--Complying with your nancy and timbre, and I finally felt so ener-suggestion, will hurriedly and briefly group vated that I broke the fast--juice of an or-my experiences through a fast which I took ange first evening, and of five oranges the large because of our persuasive article on second day; of six oranges the third day, that subject. I absorbed the information you during which I also sipped a quart of rich gave as well as I could, and having been a milk, hot. Fourth day ate six oranges, two great sufferer for over twenty years with quarts milk, slice of old bread and about stomach and bowel troubles, began a fast three-fourths pound juicy steak, after which which I continued for nearly eleven days, I soon bean to eat more than the usual quan-adhering scrupulously to the program out-tity of wholesome food. For over four lined by you, in so far as I could practically months had no indigestion, bowels regular do so, except I took only one bath (tepid) and normal.

daily before retiring and omitted the enemas

The Fasting Cure

Page 43

I am hoping to see my way clear to fast one ounce per meal and increasing gradually again soon, for am needing a brace physi-as I could assimilate it to one pound per cally. . . . I owe you grateful thanks for incit-meal, and drank a pint of hot water an hour ing me to undertake the remedy.

and a half before meals and at bedtime.

Salisbury steak, as you probably know, is With best wishes for your continued suc-beef pulp,--round steak with all fat and fi-cess, usefulness, and happiness.

bres removed. I dropped weight rapidly, go-Sincerely,

ing from 140 pounds to 90 pounds as this M.E. Hall

loss was diseased flesh. I then gained as rapidly on beef alone and this was good hard flesh. During the next three months he al-In my discussion of the question of what to lowed me a slice of toasted bread at two eat, I have referred to the meat diet, and also meals daily in addition to the meat. For the to the raw-food diet. By way of throwing past twenty years I have eaten meat three further light upon the problem, I reprint here times a day with other foods, consequently two letters, one by a follower of Dr. Salis-have not needed a physician in that time. I bury, and the other by a man whom I was have foolish spells occasionally and indulge instrumental in starting upon raw food. The in fruit, vegetables and cereals, and destroy latter article is reprinted from Physical Cul-the proper ratio, viz: 2/3 of meat to 1/3 of ture, by courtesy of Mr. Bernarr Macfadden.

other foods, then I begin to get out of shape The reader may find it difficult to under-and this brings me to my fasting experi-stand how two people can have had such ences--about eight of them in the last seven-apparently contradictory experiences. I my-teen years and lasting from five to fifteen self, however, have no doubt of the literal days according to the time it took for my truth of their statements, for I know dozens tongue to clear off. I find that the more hot of people who are thriving upon each of water I drink the quicker it clears; during the these diets. It is to me only a further proof of last fast three years ago I drank one quarter the fact that our knowledge of this subject is every two hours through the day. I got my yet in its infancy, and that all one can do is stomach so clean that the water tasted sweet-to experiment, and find out what system best

-this is the test of a clean stomach.

agrees with his own organism.

Fasts have benefited me and I recommend them, as few people will live on beef till 504 West Second St.

their blood gets pure; that an exclusive diet Los Angeles, Cal., July 28, 1910

of beef will make pure blood I saw demon-Dear Sir,--As you say in the August Physi-strated in New York at Dr. Salisbury’s by cal Culture that you would like to hear the microscopic tests of my own blood and that experiences of fasters, I will tell you of of others. When you are in this condition mine. In 1889-1890 I was very sick with ca-you can expose yourself as much as you like tarrh of the stomach and bowels, which de-without danger of taking cold. If people suf-veloped into consumption of the bowels ac-fering with stomach and intestinal troubles, companied by inflammatory rheumatism.

Bright’s disease, diabetes, rheumatism, sciOn May 1st, 1890, I went to the office of Dr.

atica, or tuberculosis, would get nothing but James H. Salisbury and treated with him for beef pulp and drink hot water before meals one year. During the first nine months I ate they would be cured in nine cases out of ten, nothing but Salisbury steaks, beginning with as this was Dr. Salisbury’s average of cures

The Fasting Cure

Page 44

when they stuck to the treatment. I acknowl-since. When I began drinking hot water I edge that one gets rid of a lot of diseased had a slight kidney and bladder trouble; this tissue while fasting, but not more rapidly has disappeared; the constant flushing has than on the beef diet, and the latter has the strengthened these organs--I am now sixty-advantage that one is making good blood all four.

the time. I consider that you are doing a great work in recommending the fast cure, Cold water before meals is better than none, and agree with you that Hamburg steak is but is not as good as hot water, as the latter not the best food to break a fast with, as it does not chill the stomach or gripe one, and contains 1/4 to 1/3 of fat and “animal fat is a acts as a tonic on the internal organs; is lower form of organization, in fact is often a more quickly absorbed and starts perspira-process of degeneration.” I have seen sev-tion, causing the skin to share with the kid-eral Salisbury patients have slight bilious neys the work of eliminating waste mater. If attacks from eating over-fat beef, but they a person is not very sick he can eat his round quickly recovered eating leaner beef. Beef steak (after removing the fat) ground with-pulp is the best thing to eat after a fast as it out removing the fibre. For a regular Salis-is absorbed quickly into the circulation and I bury steak leave the knife loose and clean never saw a patient whose stomach was too the grinder frequently.

weak to digest it in small quantities, well broiled. I believe in dry foods, well masti-You have a large contract in trying to force cated--no slops.

medical men to recognize the fast cure. They even told me, “while we think you are hon-Dr. Salisbury said to me “a man whose food est, you are mistaken; you did not see Dr.

is beef can live in a hole in the ground and Salisbury perform the cures you think you be healthy.” His last words to me were, saw.” The Doctor considered me one of his

“Stick to beef and hot water the rest of your star patients; he said I was as far gone as any life and nothing but old age will kill you man he ever saw cured by the treatment, and barring accident.” I asked him how long he that he would rather have three cases of tu-had lived on this diet, he replied, “Thirty berculosis of the lungs than one like mine, years.”--“Do you expect to die of old age?”

my disease being in the last stage.

“Sure.” He died August 23rd, 1905, at the age of eighty-two from the result of an acci-You can do as you like with this letter. I dent. He was a most scientific and success-write simply to strengthen you. Persist, you ful practitioner; but nearly all physicians, are on the right track at last. You are no aside from those he cured, called his treat-

“shallow sensationalist.” I like your writ-ment a farce and a delusion because his ings.

teachings if generally followed would put Very sincerely,

the majority of them out of business. One Jas. Y. Anthony.

New York doctor told me while I was on the diet “Unless you give up beef and hot water you will not live five years--you will wear The Fruit and Nut Diet

your kidneys out.” I replied, “You doctors say I am going to die anyway, so I might as well die clean.” I immediately increased my From early childhood until January 9, 1910, hot water from one pint to one quarter be-or about twenty years in all, I had been a fore each meal and have kept it up ever sufferer from asthma, and chronic catarrh in

The Fasting Cure

Page 45

addition. As a child I was sick a great deal closed the windows and doors, and filled the of the time, having regular attacks every few room with the smoke and fumes of the rem-weeks, of such little troubles as bilious fe-edy I used. That was due mostly to the nar-vers, chills and la grippe, with pneumonia, cotic effect of the remedy when breathing typhoid, measles, whooping cough and the the smoke and fumes continually. I mention like sprinkled in at times. I have taken gal-this for fear some one may suggest that the lons of castor oil, and pounds of calomel and ultimate permanent relief was brought about quinine, I think. I don’t believe I ever had simply by breathing fresh air continually more than one cold, but I was never really when I did begin to open the windows.

free of that.

During all this time, I ate meat with each The first attack of asthma came shortly after meal, or twice daily.

the disappearance of a severe case of eczema, and from that time on throughout the I began to notice that nuts and especially entire twenty years, I did not pass a single pecans, of which I am particularly fond, and moderately cold night without having at which are quite plentiful in that part of the least one, and more often, two and three country in which I live, seemed to have a spasms of asthma during the night. These decidedly bad effect on my asthma, and a were relieved temporarily, only after sitting greater part of the time I would not touch up in bed and inhaling, for several minutes, them on this account. At the time, however, the smoke from a green powder which I I had the impression that generally prevails burned for that purpose. Frequently attacks among a large majority of people, that nuts would last continually for three and four or fruits were only good for eating between days or a week, during which time I was not meals, or as a dessert at the end of a meal, able to draw a single free breath, and would and in addition to the regular food that was suffer so intensely that on many occasions I eaten; and that was the way I had eaten felt as if I was breathing my last. I mention them.

all this for fear some Salisbury followers may doubt that mine was a real genuine case Mr. Upton Sinclair’s first article in the of asthma. In that case, I think I can get sat-Physical Culture magazine on the fruit and isfactory evidence from our family physi-nut diet was the first hint I ever had that fruit cian and others who were with me a great and nuts eaten alone as a diet had any real deal during that time.

substantial food value. From this time on I began experimenting with short fasts of one As I grew older, and about the time I went to meal or one day, and also began substituting work for myself, I began to be interested in fruit for some meals, and at the same time physical culture methods, and noticed a cut down my meat eating from twice daily to great improvement by exercising and cutting two or three times a week. I noticed a great down my diet, and afterwards adopting the improvement in both asthma and catarrh, two-meal-a-day plan. However, there was although I continued having attacks of one thing which is strongly emphasized in asthma almost every night, as this was dur-these methods that did not work with me at ing the winter and most of the nights were the time, but seemed to make the asthma quite cold.

worse; and that was the fresh air idea. I always had better results, and the attacks were After the appearance of his second article, I less frequent and not so severe, when I determined to try this diet out in my own

The Fasting Cure

Page 46

case, hoping to lessen the attacks of asthma often inclined to ridicule me.

at least, never dreaming of the real surprise that was in store for me. I fasted the last two With the return to cooked foods, came a re-days of December, 1909, and started in turn of constipation, and with it, traces of the January 1st, eating mostly acid fruits, such old cold or catarrh. This is one thing I no-as lemons, oranges, grapefruit, etc. (This in ticed in particular; that when my bowels order to relieve the constipation that I was were moving freely, then and only then was then, and had been troubled with more or I free of catarrh or cold. I am situated at pre-less for the past two three years.) As a result sent where I am away from the influences of of the fast, and of what might be termed a kind-and-well-meaning friends and mem-partial fast for a few days after, I lost several bers of my own family, so am living on a pounds in weight, which I did not regain un-raw-food diet entirely, doing heavy gymna-til after I had been eating other fruits for sium work every day, also quite a bit of several days, such as dates, figs, bananas, study and other brain work besides, which in and apples, also all kinds of nuts, including all keeps me quite busy most of the day. I the much dreaded pecan, which seemed to am enjoying the best of health in every par-cause so much trouble before.

ticular all the while.

H. Mitchell Godsey.

On the night of January 8, 1910, I had my last attack of asthma, and have had none since. By that time my bowels were per-The Rader Case

fectly free, and all traces of constipation gone. The night of the 9th I spent in peace-ful, dreamless sleep, my head perfectly clear Mr. L. F. Rader of Olalla, Wash., died at of any cold or catarrh, enabling me to 12:15 p.m., May 11, 1910, at 123 1/2

breathe freely through my nose during sleep, Broadway North, in the forty-seventh year which had never been possible before this.

of his age. Mr. Rader’s physical history is Although the temperature outside was a little one of intermittent suffering. As the result of above zero, and stood close around there an accident in childhood in which he was during the greater part of January and Feb-internally injured, his youth and early man-ruary where I was, two windows in my room hood were filled with a succession of most were wide open all of the time, and I slept acute attacks of painful illness. About fifteen between them; also there was no stove or years ago he deserted the orthodox means of other heating appliances in the room to treatment and turned to what is now known warm me on retiring and arising.

as the natural or drugless method, with the consequence that he experienced the first I stuck rigidly to the fruit and nuts, living on relief he had ever known. Three years ago them alone until the weather began to grow he lay ill for three months, and after again warmer. I then grew so confident, that I submitting to medical treatment he turned to gradually lapsed into a general raw-food the fast and to me. In fourteen days he was diet, and later on, to a partly raw and partly up and about, and in a month he was able to cooked diet, but no meat at all, save at times, attend to his ordinary business. Since then when it was necessary in order to avoid un-he had no return of acute symptoms until pleasant controversies and explanations March 31 of this year, when, after unwonted among people who knew nothing on the physical exercise and a heavy meal, he was subject, and were therefore sceptical, and seized with severe pains in the intestines,

The Fasting Cure

Page 47

which compelled him to take to this bed. His door. I then climbed from one window to stomach rejected food, and within a week another across a court into the next flat in the taking of water brought nausea. I was order to call the attorney for the humane so-then called to diagnose the case and to direct ciety, who took the needful steps that even-treatment. I made the statement at the time tually recalled the writ. In the meanwhile, to Mrs. Rader that there seemed but little Mr. Rader had suffered mentally to such an chance for his recovery, but tried the ad-extent that his life was despaired of for ministration of fruit juices and light broths.

many hours, and he never fully recovered form the nervous shock, which undoubtedly The point was soon reached, however, when hastened his end. Until the coming of these Mr. Rader refused any sustenance, since it officers he was able to walk from his room resulted only in nausea and excruciating to the bath but afterwards he continually pain. In the meantime the patient came to begged to be protected from outsiders and to Seattle, and went to the Hotel Outlook with be permitted to die, if need be, in peace.

every symptom showing the relief that is the logical sequence of removing food tempo-When the death of a patient under my care rarily from a system struggling to right ab-occurs I am most anxious that no stone normal conditions. Things progressed should be left unturned to exhibit the cause.

smoothly until meddlesome outsiders inter-In this, my seventh death in fours years’

fered and caused the city health officials to practice in Seattle, I find my diagnosis and take cognizance of the fact that a man was prognosis completely corroborated. I was

“starving” in the hotel. Without warrant Mr.

assisted in the autopsy by two old-line phy-Rader’s rooms were entered, and he was sicians and by the deputy coroner. The re-confronted by Drs. Bourns and Davidson, sults of the post-mortem examination were who endeavored to persuade him to return to as follows:

orthodoxy and to the care of the orthodox physicians. Mr. Rader’s indignant repudia-Mr. Rader’s viscera showed the most ab-tion is of record, as is also the result of the normal characteristics it has been my fortune attempt to declare him insane.

to observe in years of post-mortem work.

The lungs were adherent at every point to In connection with the latter, after his re-the pleural cavity as well as to the dia-moval to a quiet, comfortable room in the phragm in places. The heart in fair condi-upper part of the city, an order of the court, tion. Stomach dilated and prolapsed. Gall obtained in some manner by the health offi-bladder in three distinct pouches, any one of cials, sent the humane officers to the rescue, which was the size of the normal sac, and and the house was watched and guarded two of these sections were filled with 126

while the faithful nurses prevented forcible gall stones of one grain to half an ounce in entry attempted by these servants of the weight; the largest was 3 inches in circum-people. The latter even went so far as to ference one way and 4 inches the other way.

raise ladders to the window of Mr. Rader’s The small intestines collapsed to the pelvis room, and with display of weapons tried to and midway intussuscepted so that a section force the catches in the vain effort to serve of two measured yards occupied but five the writ which was their excuse. To prevent inches in length; portions of these were of their seeing the patient and to save him as infantile development. The transverse colon much as possible from the nosy disturbance, lay anterior to the descending colon I carried him to the bath and locked the throughout its extent, while the ascending

The Fasting Cure

Page 48

and descending colon showed infantile size plied.

and cartilaginous structure. The sigmoid bend and rectum were of diameter not large The conduct of the health and humane offi-than the adult thumb and in advanced carti-cers in the Rader case is not the first in-laginous state. The kidneys fair; the liver stance of their methods of procedure that it enlarged and badly congested.

has been my fate to experience In the latter part of January, 1908, I had under my care The conditions exhibited were such that the Mrs. D.D. Whedon, a young married woman wonder in any mind practised in the care of in a critical state of health, mother of one the human body lies in the thought that na-child and about to become the mother of an-ture was able to preserve under these handi-other. Officious neighbors complained to the caps this man’s life until the forty-seventh authorities that the child was being subjected year. To me this is proof positive that “man to the fasting method and was slowly starv-does not live by bread alone.”

ing. Without warrant these creatures of authority entered the apartments of Mrs. WheThe facts given may easily be verified. Mr.

don, subjected her to a bodily examination Rader fasted because he had to fast. He against her will and protests, took her child could not take food in any sort or in any from her by force, and when her husband manner, and his death occurred because of attempted to regain possession of his daugh-organic disease beyond repair. He was never ter, they arrested him for resisting an officer without water and fruit juices; vegetable and had him placed in the city jail. I also broths and prepared foods were given when-was charged at this time with practising ever the occasion seemed to present itself, medicine without a license, an accusation but always with painful consequences. Dur-that was quashed on appeal to the superior ing the month of April he was virtually fast-court.

ing, although food was supplied as mentioned. It is not at all remarkable in my work I’d rather court an investigation of my work to have patients abstain from food for thirty, and its results, successful and unsuccessful.

forty, and fifty days, although by far the Thus far the methods pursued by those an-greater number do not require this length of tagonistic have been the very ones that have time.

succeeded in informing the world at large that the work is here, that it progresses, else Criticized as I have been for my methods, why the furor? It is here to stay and to do and realizing that the combined efforts of what the truth eventually always doesópre-the old schools are aimed at what it eventu-vail.

ally means, perhaps a definition may not prove amiss:

The autopsies in each of the several deaths that have occurred in my practice in the city Starvation consists in denying food, either of Seattle have exhibited organic disease, by accident or design, to a system clamoring the origin of which lay in the early years of for sustenance.

life. In all of these bodies arrested development of one or other of the vital organs was Fasting consists in intentional abstinence in evidence, and in the majority the injured from food by a system non-desirous of sus-intestines whose cartilaginous structure and tenance until it is rested, cleansed, and ready deformation that must have required either for the task of digestion. Food is then sup-violent shock or continued functional distur-

The Fasting Cure

Page 49

bance to produce. In view of the fact that these instances cover subjects who had en-Dec. 11, 1910

deavored to follow orthodox methods until Mr. Horace Fletcher

orthodoxy proved unavailing, and who then Care Editor of Good Health

turned to the fast and its accompaniments, I Battle Creek, Mich.

feel perfectly confident in declaring that early drug treatment is responsible for later My Dear Mr. Fletcher,--It must have been a and fatal disease. Nature had endowed each year and a half ago that we had our talk on of these patients with strong vitality; each of the subject of fasting; you promised me that them had suffered from severe functional you would investigate it. I have only just disorder in infancy; each had been drug-seen the copy of the November Good drenched.

 Health, and discovered that you carried out your promise. There are some things in con-Broadly speaking, there is no drug that is not nection with your account about which I a poison, stimulating or paralyzing in result, want to ask you.

and it infancy the latter is doubly apparent and appalling. It needs but the parallelism You say that you have come to agree with between the effect of an application of a Dr. Kellogg, that autointoxication continues glass of brandy upon an infant and an adult during the fast; and that your reason for this to emphasize this statement. Consider then is that at the end of a couple of weeks you the consequences of repeated dosings for found yourself developing weakness, bad fevers, colic, colds, and the varied category breath, coated tongue, etc. You broke your of infantile disease, and conceive the results fast because these symptoms grew worse upon tender, growing, human bodies. Not and worse. Now surely if a person is going one of us but has these sacred relics of the to give a fair trial to the claims of the fasters, days of powdered dried toads and desiccated he should follow their instructions, and he cow manure to blame for organs arrested in should not proceed in opposition to their development or functionally ruined.

most important advice. You say that for four days you took no water, and that after that The principle embodied in the intelligent you took only a pint or so a day. In this you application of fasting for the cure of disease violated the leading injunction of every ad-is not to be crushed by vilification. The vocate of fasting with whose writings I am knowledge of it, thanks to strenuous attacks acquainted; I have read the books of Bernarr by the medical profession, has been distrib-Macfadden, C.C. Haskell, and Dr. L.B. Haz-uted gratis throughout the English-speaking zard, all of whom have treated scores and world; and my own part in the work of hundreds of patients by means of the fast, propaganda has been made more than easy and all of whom are strenuous on the point by opposition displayed. I believe that I have that one should drink as much water as posa cause to defend, a truth to uphold, a prin-sible. I myself while fasting have taken at ciple for which, if need be, I shall die fight-least a glass every hour. I believe that a very ing.

great deal of your trouble may have been Linda Burfield Hazzard

caused by your procedure in this respect.

Seattle, Wash., May 16, 1910

Another point which you do not mention is whether or not you took an enema during the Horace Fletcher’s Fast

fast. This is a very important point. It may

The Fasting Cure

Page 50

very well be true that poisons are excreted and it did me no harm so far as I could dis-into the intestinal tract, and that owing to cover. I am much less afraid of the conse-lack of food they are reabsorbed; if we can quences of living from my own body tissue, aid nature by washing these poisons out at since I have tried for myself the experiment once, can we not overcome this difficulty?

of living on the tissues of other animals.

May not the reason for the non-success of your fast lie here?

I am trying to get at the truth about these questions, and I know that you are trying to If it be true that the fast leads to constantly do it also. For three years I did myself incal-increasing autointoxication, how do you ac-culable harm by accepting blindly state-count for those phenomena which are ments that meat was the prime cause of summed up in the phrase, “the complete autointoxication, together with other high fast”? I personally do not advocate the com-proteid food. I lived on starches and sugars, plete fast; I only advocate the investigation grew pale and think and chilly, and, as I was of it. I have never taken one, but I have let-accustomed to phrase it, was never more ters from many people who have taken than fifteen minutes ahead of a headache. I them, and they are in agreement upon the can give myself a headache at any time at point that there comes a time during the fast present by two or three days of eating rice, when the tongue clears, the breath becomes potatoes, white flour, and sugar. Apparently pure, and hunger manifests itself in unmis-I cannot give it to myself by eating any pos-takable form. How can this possibly be true sible quantity of broiled lean beef. So far as if Dr. Kellogg’s explanation of the symp-I can make out, beef is the one article of diet toms of fasting is correct? Would it not hap-which never does me any harm, no matter pen just to the contrary, would not the symp-how much of it I eat. The same thing is true, toms of autointoxication increase, until apparently, with my little boy.

death through poisoning resulted?

I wish you would tell me what you think Dr. Kellogg’s argument is a very plausible about all this. I wish that I could induce you one; for many years it sufficed to keep me to try the experiment of fasting again with from trying the experiment of the fast. I the use of the enema and the copious water know that it has kept many other people. His drinking. Still more do I wish that you could claim is, in brief, that during the fast the be induced to try it with some people who body is living off its own tissue; that we are need itósome people who are desperately ill, therefore meat-eaters, and even cannibals, and who have not been able to get well by while fasting. We are living on a kind of following the low proteid diet.

food which is over-rich in proteid, and Sincerely,

which generates excessive quantities of uric Upton Sinclair

acid, indican, etc. This, as I say, sounds Norwich, Conn., U.S.A.

plausible, but I found by actual experiment that the facts to not work out according to the theory. I myself have taken a week’s fast recently, with perfect success. During this Dec. 23, 1910

time I had not one particle of weakness or trouble of any sort. Perhaps it may be that My Dear Mr. Sinclair,--Your valued favor of my body was excreting undue amounts of the 14th inst. received enclosing copy of uric acid and indican, but I did not know it, your letter to Horace Fletcher. I have read

The Fasting Cure

Page 51

your letter to Mr. Fletcher with much inter-from the terrible cancerous growth and con-est, and I have also read Mr. Fletcher’s letter dition in which I found her. Since Mrs. Tar-to Dr. Kellogg in Good Health.

box’ cure, I have had several other cases of cancer cured through fasting. You will note I am so crowded with work that I cannot the case of Mrs. Hobson, copy of whose let-take the time to write you on this subject of ter I enclose, and the case of Mr. Davis is Fasting as I would like. I have had nearly another very interesting case as well as that seventeen years’ experience studying and of Mrs. Osborne. These persons would not practising the “no-breakfast plan and fasting have been cured if autointoxication had been for the cure of disease.” I have followed the going on and increasing.

no-breakfast plan all that time without a single break, and I know it has been of exceed-Dr. Dewey’s contention I know to be true, ingly great value to me. It has also been my that during a fast the heart, lungs, and brain privilege and pleasure to advise in thousands are supported by the predigested food stored of cases covering nearly all forms of disease, up in the body. These organs take the nour-and where the Law of Fasting has been fol-ishment and not the poison, for during a fast lowed faithfully, there have always been the eliminating organs work to the very limit splendid results.

to force the poison out of every cell of the body, so that during a fast all the poison in Aside from the omission of the breakfast, I the body is growing less every hour, and have fasted a great many times from one day when it is all eliminated natural hunger to four weeks, and always the results have manifests itself, the tongue is clean, and the been beneficial. This could hot have been patient is ready to build up and have a clean the case if Dr. Kellogg’s contention is cor-physical organism. The use of the enema is rect, that autointoxication continues and in-exceedingly important during a fast. I be-creases during a fast. I this idea is correct on lieve that it hastens the cure at least twenty-this point, instead of one improving and at five per cent and perhaps more than that.

last overcoming the disease entirely, there would not only be a continuation of the dis-Mr. Fletcher’s own letter is to my mind a ease but an increase, and death would natu-refutation to Dr. Kellogg’s claim as to the rally result. Should autointoxication con-continuation and increase of autointoxica-tinue and increase while one is fasting, the tion, for he tells the benefits that he has re-time would not come when the tongue ceived during his fast of seventeen days, and would be clean and natural hunger manifest those benefits would have been greatly in-itself. On the contrary, there would be an creased if he had continued the fast until his increase of the coating on the tongue until tongue was clean. His sense of taste had be-death finally resulted.

come so refined by the fast that his food was more delicious than ever before, which I think if Mr. Fletcher had continued his fast showed that the refining process had been until his tongue had become clean, which doing on all through has body. Another certainly would be the case, he would have benefit that he mentions is the lessening of written a very different letter. In the case of his desire for sugar, that he is satisfied with Mrs. Tarbox, whose letter I enclose, on the the sugar sweet that is in the food itself, thirty-seventh day of her fast, her tongue which is so much more healthful than the was perfectly clean and she had natural hun-cane sugar. Another thing that he speaks of ger, and she was well on the way to recovery is the reduction in his weight, which he

The Fasting Cure

Page 52

needed. I sincerely hope that Mr. Fletcher tion. Perhaps “similia similibus” or “the hair will fast again, and make it a complete fast, of the dog theory” is implanted in the Doc-for I think he will have a very different story tor’s ego.

to tell from what he tells in this letter.

Charles Courtney Haskell.

As we review the situation, covering in origin thousands and thousands of years of Dec. 28, 1910

wrong living, the facts are patent. The proc-Dear Mr. Sinclair,

esses of digestion and assimilation as func-tions have long since lost natural expression.

I have your letter of the 14th inst. and its Drugs and heredity have created in them an enclosures.

inability to cope with their work without assistance, and have in many instances caused To those who have carefully and scientifi-a positive cessation of normal action.

cally undergone or advised the fast, the cause of the symptoms that Dr. Kellogg and Dr. Kellogg would have us accept his dic-all of the rest of us recognize as indicating tum that the cause of loss of weight during self-poisoning, is readily to lie in the inabil-the fast is to be found in the impoverished ity of the organs of elimination to promptly state of the blood, and in the fact that, food convey from the body the products of food being denied, no upbuilding of tissue can supplied in excess of digestion. It is a con-occur. Can he explain in this manner the clusion that cannot be escaped that, when wasting of tissue in illness when food is the refuse from broken-down tissue and regularly supplied? It should be readily un-from food ingested beyond the needs of the derstood that, in either instance, the process body is discharged into the intestines, and of elimination of decomposed excess food when means of removal are not at hand, re-has at last become the predominant function absorption at once begins and continues un-of the diseased system. Fasting is the volun-til the canal is cleansed. Self-poisoning, tary act that permits rapid accomplishment autointoxication, ensues, and all of its symp-of the result; and disease itself is but Na-toms were emphatically shown in the fast of ture’s attempt to cleanse and purify by seventeen days that Mr. Fletcher essayed.

means of elimination. The longer this These results are also often observed when thought is dwelt upon, and the more its de-feeding is in progress, and in this connection tails are verified by experiment, the stronger I refer to an article written by Dr. Kellogg becomes the conviction that we are facing for Good Health in the summer of 1908. In the truth of the matter.

it he says, “The writer’s observations, extending over a considerable number of When coated tongue, foul breath, and ver-years, have brought him to the conclusion tigo appear, whether feeding or fasting, hun-that the cases which are benefited by fasting ger is absent. It must have disappeared many are practically without exception cases of days before these signs became acute, al-autointoxication, generally cases of intesti-though Nature’s warnings did not fail of dis-nal autointoxication, though perhaps also play. The sensation of hunger, the desire for including some cases of metabolic autoin-food for the purpose of restoring cell life, is toxication.” It seems to me that the Doctor the human body’s greatest natural safeguard.

has not made it quite clear just why, if the A sentinel of lower rank is the sense of taste, fast is the certain producer of the condition, which, however, like other outposts, often he recommends it for the cure of the condi-becomes debauched and valueless. But

The Fasting Cure

Page 53

hunger never can be turned from its protect-state, argument resolves itself into mere uting task, and it cannot be stimulated into ac-terances of individual opinion and prejudice.

tion. Hunger is the one natural function that Faithfully yours,

is incorruptible, for once abused it with-Linda Burfield Hazzard

draws. Its deceptive counterpart, appetite, is the product of taste-stimulation, and, as Mr.

Fletcher says, takes upon itself the guise of habit. Or, as expressed in the text of my book, “Appetite is craving; Hunger is desire.

Craving is never satisfied; but Desire is relieved when Want is supplied. Eating without Hunger or pandering to Appetite at the expense of Digestion makes Disease inevitable.”

Had real normal hunger been present when Mr. Fletcher broke his fast, the demand for food would have been so great and so insistent that no denial would have been toler-ated. Mr. Fletcher states that he did not want food until he had tasted it--a clear case of taste-stimulation or appetite. Even this was momentary and was but the expiring flame of taste relish left after seventeen days free from the progressive accumulation of excess food. Despite his care in the selection and the mastication of his food, Mr. Fletcher must still have continually eaten without hunger, and must, as a result, have stored within his system an unusual amount of material beyond the needs of his body. Had this not been true, he would not have exhibited the coated tongue, foul breath, and vertigo.

Hunger would have been ever present, and it would have been impossible for him to fast.

My only comment upon the neglect of the enema that seems to have occurred in the conduct of Mr. Fletcher’s fast is that it was a most vital error. The enema is absolutely necessary. The question of diet also need not be discussed, for experience shows that the feeding of the body is a matter of individual requirement. If normal physical balance be ever reached, fixed laws to govern the diet problem could be formulated. In its present

The Fasting Cure

Page 54

More Natural Health Resources from Chet Day Are you ready to continue to improve your health by using natural methods? Great. Then log on to the Internet and start clicking on the various links below. There's something for almost everyone, believe me.

Health & Beyond Online

My home website. Devoted to my ongoing exploration of the wonders of natural health. The place to visit if you want to lose weight, gain energy, and feel your best. Hundreds of fascinating articles on how to claim ultimate health without the help of the folks in white coats who are bankrupting our health and pocketbooks with their drug, cut, and burn approach to health. Opinionated and fascinating. Not for folks who can't think for themselves.

500 Years of Natural Health Secretes

Learn from the masters. Lose weight, gain energy, and feel great. All natural techniques and simple to use. 100% guaranteed.

Weight Loss Programs that Work

I collect weight loss programs the way some people collect baseball cards. If you have a weight problem and want some options that have worked for people, check out this menu page.

Newsletters

Isaac Asimov used to say he'd rather write than eat, and I pretty much feel the same way. As a compulsive writer who has been blessed with what to date has been a bottomless well of words, I really enjoy sharing with others my thoughts on a variety of topics. As vehicles for what I share, I write, edit, and publish an ever-growing variety of newsletters. Your privacy is guaranteed.

No one sees my subscriber lists except me.

cover.jpeg
The Fasting Cure

by

Upton Sinclair

Mitehell Kenncrley
New York and Landon
MOMXI

Copyright 1911 by
Ml Knnsily

TO BERNARR ACEADDEN.

Electronic Edition
by Crer Day

Health & Bev

index-54_1.jpg

index-1_1.png

