
TISSUE CLEANSING

THROUGH

BOWEL MANAGEMENT
By BERNARD JENSEN D.C., Nutritionist

WITH THE ULTIMATE TISSUE CLEANSING SYSTEM

Coauthored with Sylvia Bell

This book Is Intended for use as an Information source. It Is not Intended as ad-
vice for self diagnosis or a prescription for self treatment. It Is hoped that the informa-
tion contained herein will stimulate thought and encourage the adoption of a benefi-
cial llfestyle.

DEDICATION

This book is dedicated to those who want to take the
higher path, which is the one approved by God, and to those
who would be free and cleansed of the old so as to embrace
the coming into the new and higher life.

“Cleanse and purify thyself and I will exalt thee to the
throne of power.”

“Be thou clean.”

The results obtained with the program outlined In this book should command the Interest
of every physician who claims to follow a preventive health care philosophy. It is a powerful
tool when used to overcome the entrenched effects of chronic diseases, as are an estimated
80% of those found In this country. It Is a most Ideal way to turn such conditions around
toward rejuvenation and well-being.

ABOUT DR. JENSEN

Beginning his career as a chiropractor in 1929, Dr. Bernard
Jensen soon turned to the art of nutrition in search of remedies for
his own health problems.

He traveled to over 50 countries, to study the lifestyles of the
different cultures in an effort to understand the principles of long
and healthy living. He visited Russiawhere he studied the long-lived
people. The last man he met in Russia was 152 years of age. Dr.
Jensen journeyed to New Zealand several times, stayed at Sri
Aurobindo’s Ashram in India and visited Sai Baba, one of the mas-
ters of India. He met with the Dalai Lama and recently stayed with
the King of Hunza Valley.

Many of the spas and nature cure sanitariums in Europe were
visited. Many constructive ideas were brought back to develop the
Hidden Valley Health Ranch in 1955. It was a place for his patients
and guests to come and learn how to live a healthy life.

Hidden Valley Health Ranch served as a retreat for people
from all over the world. The Kneipp water baths from Worishofen,
Germany were established; the organic garden provided 60% of the meals served; lectures and demonstra-
tions were given and the summer classes became a main attraction.

Doctor Jensen concluded that the long-lived people live a simple life, in a moderate temperature, eat
unprocessed foods, no fried foods, little meat, live a serene, contented life, maintain good posture and consis-
tently live close to where the soil is black.

Doctor Jensen believes humanity needs a formula for living successfully, healthfully and peacefully. He
combines the elements of the physical, mental and spiritual in teaching people how to live.

Contents

Foreword ... 4

Introduction to Raising Bowel Consciousness .. 5

A Brief Discussion of the Anatomy and Physiology of the Bowel 12

Autointoxication ... 17

Constipation... 21

Imbalances of the Large Intestine ... 29

Intestinal Flora and Bowel Gardening .. 47

Natural Methods and Techniques for Bowel Improvement 55

Introduction to the Ultimate Tissue Cleansing System............................ 66

Case Histories and Testimonials .. 111

In Conclusion ... 119

Bibliography ... 121

Glossary of Terms ... 122

List of Illustrations

Villi of the small Intestine ... 13

Normal Digestive Tract ... 16

Passage of meals through the digestive system ... 26

Various Bowel Abnormalities ... 30

Normal Colon and Uterus ... 37

Transverse Colon Prolapsus and Its Pressure Effects Upon the Pelvic Uterus .. 37

Iris signs of the Left and the Right iris .. 39

X-Ray Photographs .. 41

Slant board exercises... 59

Photographic Documentary ... 97

4

FOREWORD

Publishing this book has been somewhat difficult due to the nature of the subject matter. Bowel management is
virtually an undiscussed topic in our culture and Western society. It’s not nice to talk about. Somehow the unspoken idea
has crept upon us which implies that the bowel will take care of itself. Also along with this erroneous belief comes another
which implies that anything we may buy in the supermarket or prepare in our kitchen will be received with gratitude by the
gastro-intestinal system. Dr. Tom Spies, recipient of the American Medical Association’s Distinguished Service Award has
said, “All the chemicals used in the body—except for the oxygen we breathe and the water we drink—are taken in through
food.”

Unfortunately, the selection of poor foods and improper preparation methods often lead to bowel problems. Specifi-
cally, researchers have shown that regular use of refined carbohydrates and a lack of fiber in the diet increase the transit
time of bowel wastes and stimulate production of putrefactive bacteria in the bowel. Both of these factors have been linked
not only to bowel diseases such as colitis, diverticulosis and cancer but also to chronic disease elsewhere in the body.

Fortunately, what medical scientists call the “irritable bowel syndrome” can be prevented or reversed in most cases by
following the program described in this book. There are methods, however, such as proper diet, which will lead to the same
results but over a longer period of time.

The response to the first edition of this book has been wonderful. We have received many suggestions and com-
ments which have led us to make revisions and additions to make this book more responsive to your needs.

It often takes an act of resolution and courage in order to get out of the bowel situation in which so many people find
themselves. There is no better way than taking positive, affirmative action. The instructions given in this book will give you
the opportunity to take greater responsibility over your level of health and well-being. Improving the condition of your bowel
will give you worthwhile dividends in renewed health, energy and vitality, an investment well made.

The program outlined In this book is just the beginning of a new path. Once the bowel is cleansed of accumulated
waste material, the next step begins. Giving up old habits is a very difficult thing for most people but is absolutely essential
to regaining full health. The building process begins when correct, life-giving attitudes and habits take over. We can
regenerate the body when we have clean tissues that are able to draw all the nutrients and chemical elements we need
from the foods we eat. Coffee and donuts will not do the job; sugar and white bread won’t either. If old habits are not given
up, only temporary “flash” results will be experienced.

This book has been made available for the person who wants to take greater responsibility for his or her own health
and well-being. The 7-day cleansing program described here has been used by many in their own homes with safety.

Rome was not built in a day, nor are the dividends of effective bowel management always evident right away. It can
take months or even years to correct problems that have taken many years to come about. Developing proper elimination
is half the job. The other half is rebuilding damaged tissue.

CAUTION

I want to make clear that the program described in this book is not being represented as a cure for any disease
or ailment. It is simply a method of cleaning out the bowel and of restoring regular bowel habits, which leads to a
cleaner body through more efficient elimination of wastes.

The program described here will seldom conflict with any other therapy or treatment, but if you are under a
doctor’s care, it is best to discuss this program with him and seek his counsel and support. If your doctor is
interested in natural and preventive health care, he will understand that a clean body is more responsive to any
therapeutic measure he feels you need. Our program is not intended to supplant qualified professional health care.

Not everyone needs this program, and we are not recommending it as a universal panacea. But, there are many

who will benefit from it.
We recommend that the seriously ill and the elderly go easy with this program, seeking the advice of their

doctor in modifying any of its features to conform to their specific needs and limitations. We have attempted to
make this book as complete and as clear as possible, to answer all potential questions and to avoid confusion.
Questions and inquiries from professional practitioners are welcomed.

If you suffer from a bleeding bowel or any severe bowel disturbance, it is imperative that a doctor’s supervision
be employed.

5

CHAPTER 1

INTRODUCTION TO RAISING BOWEL

CONSCIOUSNESS

TWO MIRACLES*

As out of dirty mud-beds, gorgeous lilies grow— So out of
bent-old-age, comes vibrant youth! And youth from age, is
not a greater miracle than pure white lilies growing out of mud!

In the 50 years I’ve spent helping people to overcome illness, disability and disease, it has
become crystal clear that poor bowel management lies at the root of most people’s health prob-
lems.

In treating over 300,000 patients, it is the bowel that invariably has to be cared for first
before any effective healing can take place.

In times past, knowledge of the bowel was more widespread and people were taught how
to care for the bowel. Somehow bowel wisdom got lost and it became something that no one
wanted to talk about anymore.

By putting the bowel in the closet and making believe it doesn’t exist, many people have
gone down the path of improper living, treating the bowel indiscriminately and reaping the sad
harvest in later years.

Knowing the ways of keeping the bowel healthy and in good shape is the best way I know to
keep away from the grip of disease and sickness.

The bowel-wise person is the one who is armed with good knowledge, practices discrimi-
nation in his eating habits and walks the path of the higher life. His days are blessed with health,
vitality, optimism and the fulfillment of life’s goals. He is a blessing and source of inspiration to
family and associates. His cheerful disposition comes from having a vital, toxin-free body made
possible by the efficient, regular and cleansing action of a loved and well-cared for bowel. Every
person who desires the higher things in life must be aware of proper bowel management; what
it is, how it works and what is required. In so doing, you will discover many secrets of life, develop
a positive attitude toward yourself and become the master of body function.

*From “Mysterious Catalytic Foods,” by Brown Landone.

I believe autointoxication is currently the number one source of the misery and decay we are
witnessing in our society and culture today. Through it comes the host of uncleanliness, with its
entourage of imbalance, derangements, perversions, sickness and disease. Autointoxication
becomes a powerful master over the body, robbing the inhabitant of clear thinking, discrimina-
tion, sound judgment, vitality, health, happiness and loved ones. Its rewards are disillusionment,
bitterness, disappointment, financial chaos and failure.

Overcoming the effects of autointoxication can be a long and difficult task. It is much pre-
ferred to avoid it in the beginning than to have to struggle with the consequences in later life. I
believe in educating not medicating.

6

The topic of bowel management is a broad one. Many books have been written on the
subject. Many different views have been projected, and there is some confusion about exactly
what constitutes proper bowel hygiene.

In this book, I give you the best information currently available and the accumulated wisdom
gathered from a lifetime devoted to natural therapeutics as it relates to bowel care.

I’ve traveled to the farthest corners of the earth searching for the secrets to health and long
life and want to share with you my discoveries so that all who will, may partake in the nurturing of
these seeds and harvest the benefits of the higher life.

This is a book of experiences that should awaken a person to the realization that the great-
est healing power comes from within out. We find that healing comes according to the one law
that I have followed in my sanitarium work for years; that is Hering’s Law of Cure. It states that “All
cure starts from within out and from the head down and in reverse order as the symptoms have
appeared.”

This book takes into consideration one of the first things that has to be managed in our body
maintenance program. No one has ever had a home nor any acreage to take care of in which
they did not have to consider the elimination of waste.

Years ago it was found that many of man’s diseases came from a lack of sanitation. People
would let the urine and toxic material from the bowel just travel through the streets. This situation
attracted many of the diseases that were so prevalent throughout the world at one time.

Sanitation has come about in many ways. Underground sewers take away potentially harm-
ful wastes. Packaging of food has kept it sanitary. Boiling, scorching and burning have broken
up bacteria effects that could be transferred to the body. We find, however, that to take care of
eliminations properly, we must start in the very beginning to look after these things. We have to
stop dumping waste indiscriminately. We must stop having unsanitary conditions and their ef-
fects flowing through our bodies.

We have a sanitation department in our body. We have a cesspool, a sewer, so to speak,
and we must keep it clean. We must set it up bacterially-wise so that we do not get into the
disharmony or disease conditions.

This book gives valuable information about the care of the body from the bowel elimination
standpoint in particular. It has been my work to make sure that upon a patient’s first visit, all the
elimination channels are put in good working condition. To try to take care of any symptom in the
body without a good elimination system is futile.

In order to explain this work, I will present to you just a little bit of the anatomy and physiology
of the digestive and eliminative systems and some of the things that possibly many are not
aware of because they are not generally talked about. The average person doesn’t want to talk
about the bowel, and is not sufficiently informed about this important function of life to avoid the
consequences of ignorance in bowel management. But, it is time we come out and talk about
this part of the body, which is so much in need of care in this day and age.

When we eat foods that are not whole, when they aren’t raw or don’t contain enough bulk,
we are inviting trouble. When we do not have the lubrication and the moisture which we find
lacking in so much of the food available today, it affects the bowel most adversely.

We know that Grandma always took care of the bowel. She would use sulfur and molasses
as one of the old remedies. She would also use enemas to clear a blocked bowel. In days past,

7

people were more familiar with bowel problems and how to care for them. We’ve gotten away
from doing these things today and many people are suffering unnecessary sickness and dis-
ease because of it.

This book is offered with the idea that with this knowledge, an individual can learn what is
necessary for proper bowel management, and to show the results that can be obtained by just
taking care of the bowel properly. No doctor should be without this knowledge; no doctor should
practice any system of healing without considering the care of the five elimination channels (skin,
lymph, kidneys, lungs, and in particular, taking care of the bowel).

To this end, I give to you the best and most important available knowledge concerning the
nonsurgical and drugless restoration of normal bowel function.

CORRECT LIVING HABITS

If we lived correctly, there would be no need to concern ourselves with the bowel. However,
most of us are not living right. We don’t eat the right foods, we don’t get the right exercise, fresh
air and sunshine. There are so many things we’re not doing right, we can’t expect the bowel to
function properly. What are the statistics on disease today, and what are doctors doing about it?
Virtually all of their attention is directed to treating physical problems and troubles which are
products of bad living habits.

Bad living habits are too often picked up from this modern civilization. When I say modern
civilization, I am talking about progress, and we all like to think of ourselves as progressive
people. But it is obvious that a lot of things we’ve progressed to are not good for our health, and
this is something we must correct. Doctors are not teaching people to live correctly, and they
must begin to do this. I believe every doctor should spend half of his time teaching his patients
how to live right.

What do our government health departments do? They watch for disease. They are really
“disease departments.” When an epidemic comes along, they try to take care of it. We give
money to organizations and institutions but do they try to find out how to prevent any disease? I
see that one organization was given a huge grant to study diet and nutrition and their effects on
cancer. So, they are going to start by finding out how alcohol affects cancer. I believe it is reason-
able to ask why they aren’t conducting research to find out how to help prevent cancer. Of course
they are going to find that alcohol has a detrimental effect. That is a foregone conclusion. But
they’re still not going to tell you how to prevent cancer, how to keep from getting it or even how to
bring on a remission. So, I believe we must turn around. We must take a new direction in the way
we look at health.

AN OUNCE OF EDUCATION IS WORTH A POUND OF TREATMENT

We need to know how to become healthy and how to stay healthy. There are different kinds
of people, and we have to reach each of them at their own level of understanding. Some people
will pay anything to get well after they are sick. We find as far as health is concerned, you can’t
pay for it—you earn it. You work for it. So often the average treatments we have today leave the
patient void of knowledge, with no change of consciousness. Unless you elevate your mental
attitude, your consciousness, you’re not taking a better health path.

8

Too many people with coffee-and-donut lifestyles go see the doctor, get a treatment, then
go right back out to that caffeine and sugar habit again. They will be back, you can bet on it! No
one in a hospital should ever be allowed to leave until they are given a full day of instruction on
how to manage their kitchens at home, how to feed their families and how to prevent recurrence
of the trouble that brought them there. Otherwise, they will soon be back in the hospital. You may
think I’m a little harsh in this, but every doctor says that one operation leads to another. Do you
know why? Because nothing was done to deal with the original cause which led to the first op-
eration.

LET’S OPERATE ON THE PROBLEM INSTEAD OF THE BODY

I ask my patients what operations they’ve had and almost invariably with everyone, the first
is a tonsillectomy. The doctor removes a lymph gland organ and this is one of the organs that
eliminates catarrh, phlegm and mucus acids. It is the only part of the lymphatic system that func-
tions to externally throw off what your body can’t use. The next operation is the appendix; this is
also lymphoid tissue. What’s going on here? We don’t keep our bodies clean; we don’t know
how to keep them clean. Cleanliness can begin in many ways but we can’t put new wine in old
bottles. We can’t put clean food into a dirty body and expect good results. We’re only going to
get partial, perhaps even negligible results. We have to do better than that.

We have been trained to believe that if the bowel isn’t functioning correctly we can turn to
laxatives. I believe there are more laxatives sold in this country than any other drug with perhaps
the exception of aspirin. Cold remedies are very heavy sellers, as are tranquilizers; but you will
find laxatives in almost every home. Somebody in each family always seems to be constipated;
somebody in the family has bowel trouble. When the children used to get sick, what did grand-
mother suggest? An enema of course. Grandma and grandpa used sulphur and molasses, and
they had many other ways to take care of the bowel. But we find that laxatives are not the solution
to bowel problems. We have to go deeper.

We must realize that the bowel has the poorest nerve structure of any organ in the body.
Having the poorest nerve structure, the bowel can’t signal its problems. If you get a little pinprick
on the finger you immediately pull away from the pain that causes the distress. But there are no
painful distress signals in the bowel because it has such poor nerve reactions and nerve sup-
plies. Where there is a problem in the bowel, and you feel it, you are really in trouble. You must
recognize that the average person doesn’t take care of the bowel until the very last thing. This
was brought home to me especially with the death of the popular movie actor, John Wayne. We
find that he first had an operation on the lung. Three months later, he had an operation on the
stomach. Another three months and he had an operation on the bowel. We tend to leave the
bowel until last.

BACKGROUND EXPERIENCES

Often, parents neglect to teach their children about bowel movements and regularity. I grew
up just like Topsy. If I was busy playing, I let the bowel movement go; if it didn’t happen today, I’d
wait until tomorrow. I had a patient from Brazil who was having a bowel movement every 18 days,
and her previous doctor told her that was normal. She experienced menstrual disorders and
constant headaches for years and she also had aching shoulders. I knew I didn’t have to do

9

anything about these symptoms. Instead, I took care of her bowel. You know, when she started
having one bowel movement a day for a month’s time, her shoulder pains disappeared and her
headaches were gone. After three month’s time, she no longer had her old menstrual problems.

I once studied diet and wholistic healing methods with Dr. Glenn J. Sipes in a San Fran-
cisco college. One time he received a phone call asking him to see someone in Walnut Creek,
California, which is just the other side of Oakland. Because it was an emergency, he agreed to
go and asked me to go with him. On arriving, we found a young man about 26 years of age, red
as a beet and oozing liquid from his skin. He had extreme pain throughout his entire body and a
very high fever. Dr. Sipes tapped the man’s bowel with his fingers and asked when he’d had his
last bowel movement. The young man said he couldn’t remember. Dr. Sipes turned to the mother
and asked her to prepare an enema, as the young man needed one right away. She asked what
an enema was. Now, here was a mother who didn’t even know about enemas! There wasn’t a
thing in that house to give an enema with, but Dr. Sipes was a man who could always find his way
out. He went outside, down to the creek and cut a piece of reed about 2-1/2 feet long. He had the
mother fill up a kettle with warm water. He cleaned the pith out of the reed with baling wire, took
some of the warm water and blew it into the rectum, causing the man to eliminate. This proce-
dure was repeated for over an hour. In an hour and a half, the man’s fever had completely dropped
to normal. There was no more redness of the skin and no more pain in his body. The effects of
that enema made a powerful impression on me. This is just one experience I’ve had and I could
tell about hundreds more.

Grandmother used enemas to take care of the bowel for the same reason that people in
early cultures used herbs. They didn’t have any scientific reason for using herbs, but experience
showed they worked. They used herb tea for the kidneys because it worked. In Mexico, they use
Manzanita tea; in the Causasus, they use Camomile tea. Over the years, the specific uses of
herbs have become more or less catalogued so we know what effects they have upon specific
organs in the body. Enemas also work. However, I don’t think our work in this area is complete.

One of the first things doctors often say is that you can’t reabsorb toxic material from the
bowel; and I once believed that too. I graduated from college with those ideas, but I found in
practice that when we take care of the bowel condition from an enema standpoint, there is a
certain amount of water retained in the bowel and immediately after, there is an excess amount
of water going through the kidneys. The person urinates a good deal. I began to wonder, was it
possible that the water went through the bowel to the kidneys without taking some of the waste
material along with it? Years ago, we used to take urinalyses of people and indican was one of
the things we always tested for. Indican revealed the toxic material absorbed from some parts of
the body, usually from the bowel, and eliminated through the kidneys. Today, indican is not checked
in urinalysis. In fact, the bowel isn’t considered important enough to take care of. I have seen
books in our universities that claim one bowel movement every five days may be considered
normal. However, normal in today’s world does not necessarily mean healthy.

10

DETOXIFICATION
THE PATH TO IMPROVED HEALTH

Detoxification is often neglected, overlooked or underestimated in the healing arts, despite
the fact that all health professionals realize that a sick body is a toxic body. Toxic acids are
normal products of cell catabolism, and we also assimilate varying amounts of toxic material
from the air we breathe, the food we eat and other environmental sources. When these can be
eliminated from the body, there is no problem. But when toxins are being assimilated or created
in the body faster than they can be gotten rid of, or when one or more of the eliminative systems
are underactive, trouble lies ahead. I am convinced that toxic accumulations in the body create
the necessary preconditions for disease to develop.

DEVELOPING A TOXIC COLON

I believe that when the bowel is underactive, toxic wastes are more likely to be absorbed
through the bowel wall and into the bloodstream from which they become deposited in the tis-
sues. If any eliminative system is underactive, more wastes are retained in the body. As toxins
accumulate in the tissues, increasing degrees of cell destruction take place. The digestion be-
comes poor and partially digested material adds to the problem because the body cannot make
good tissue out of half-digested nutrients. Proper function is slowed in all body tissues in which
toxins have settled. When anyone has reached the degenerative disease stage, it is a sign that
toxic settlements have taken the body over. This is the time when we have to consider detoxifica-
tion—the cleansing of body tissues.

Our bodies can be overwhelmed by toxic accumulations as a consequence of fatigue, poor
circulation and improper diet. When we detoxify the body, we must also take care of those things
so we aren’t simply spinning our wheels. I want to emphasize that an underactive body burdened
with toxic wastes does not have the capability of Growing off those toxins. As a body becomes
increasingly toxic, proper oxidation cannot take place in the tissues. Without oxygenation, we
lack energy and a tired body continues the downward spiral. It can’t throw off toxins. Sick people
are always tired people.

WORKING TOWARD A HEALTHY BOWEL

Perhaps because of the bowel’s central position of importance among the eliminative or-
gans, some health professionals of the past became “bowel minded.”We have discovered that
it is much better to be “whole body” minded and to start out with a complete tissue detoxification.

A healthy bowel requires sufficient water, good nerve tone, good muscle tone, adequate
circulation and the right biochemical nutrients in the right amounts. These, however, are not suf-
ficient to bring health to a dirty, toxic-laden bowel. Cleansing must come first, then tissue rebuild-
ing can take place. This is not an easy task and I don’t believe anyone can do a good job in less
than a year’s time. This estimate is based on the time it has taken to see healing lines coming
into dark, chronic bowel areas of the irides after a patient has gone through a cleansing and
rejuvenation program.

Our bodies expel a certain amount of toxic materials every day. Medical lab tests have been
developed to check whether toxin levels in the blood, urine, feces or mucus are normal. Further-

11

more, there are tests for the skin, hair and saliva to tell what toxins are being eliminated. By
means of these tests, chemical imbalance may be recognized.

THE IMPORTANCE OF PROPER ELIMINATION

Of all the processes essential to good health, we find that proper elimination is certainly one of
the most important, and when we consider systems of the body, it is apparent that good bowel man-
agement is necessary. I must admit that I did not realize the importance of good bowel care until years
of experience in the science of iridology proved to me, beyond the shadow of a doubt, that the condi-
tion of the bowel tissue is often the key to the state of health or disease of the individual.

I am convinced and truly believe that our problems begin more in the bowel than any other
part of the body. The body depends on a clean bowel. The cleanliness of any tissue, i.e., kidney,
stomach, brain, depends upon what is found in the bowel.

ORGANIC VERSUS FUNCTIONAL

There are two conditions in people that I always take care of right away. It is difficult to
separate these conditions and yet they represent two ways of treatment.

People are dealing with both physical and mental imbalances and I get to the root of their
problem by finding out what they believe in, what is at the bottom of their troubles.

If you believe a lie, then you live a lie. If you believe in happiness, desire happiness and
know how to go about attaining happiness, then chances are you are happy. However, the per-
son who holds a vision of themself as diseased, distressed, blue, trapped or unable to get well,
has to be reeducated. They have created their own world and trapped themselves in it. Many are
victims of percentage diagnoses—”Your chances of getting well are only 30%,” and we have to
erase this from their mind.

We have an organic condition and a functional condition. When we deal with an organic
condition we have to change thetissue, we have to change damaged cell structure, create a new
chemical balance, promote better circulation; we have to remove obstructions, pressure and
other gravitational effects. These things are strictly physical and we find that the mind alone
cannot overcome them very well. I believe that the mind has a tremendous effect on the physical
body but that we must feed each aspect its own kind of food. In the organic or physical aspect,
we use diet, corrective exercise and tissue cleansing.

We feed the mind or functional aspect of our being with education;

teaching people to grow out of their problems, to change their attitude and consciousness.
They must learn to walk the higher path in thoughts, words and deeds.

I have changed people’s cell structure many times, actually showing them the results with
blood tests, but they still hang onto their old attitudes. They want to get well but don’t believe they
can. This confused state is transferred to every cell in the body. This is why I question people
about their mental attitude; we have to see where we are before we know where to go.

12

CHAPTER 2

A BRIEF DISCUSSION OF THE ANATOMY AND

PHYSIOLOGY OF THE BOWEL

In order to better familiarize the reader with the scope of this book, the following discussion
is provided. Proper bowel management does not require one to be a bowel expert. It is helpful,
however, to understand the basics of bowel anatomy and physiology in order to more fully com-
prehend the message I have to share with you concerning good bowel management.

The bowel responds ideally to the laws of right living as outlined in this book. One must be
aware of these laws and persevere to follow them. The rewards in health and freedom from
disease are more than worth the effort.

THE SMALL INTESTINE

When food has passed through the stomach by way of the mouth and esophagus, it enters
the long, coiled tube called the small intestine. Here is where about 90% of the absorption into
the bloodstream of all food constituents takes place. By the time it reaches the small intestine,
food from the mouth has been reduced by the action of chewing and digestive juices into a liquid
known as “chyme.”

Digestion of carbohydrates starts in the mouth with saliva. Further digestion takes place in
the stomach. Proteins are broken down into short chains of amino acids (the essential ingredi-
ents of protein formation) in the stomach, while further reduction takes place in the small intes-
tine until the molecules can be properly absorbed. When chyme has been thoroughly mixed and
broken down by the stomach, the pyloric sphincter muscle valve opens and allows the food to
enter into the uppermost portion of the small intestine or duodenum. Here in the duodenum, the
first of three portions of the small intestine, the chyme is again thoroughly mixed by the contrac-
tion of the muscular walls.

The longitudinal and circular muscles of the intestinal walls are capable of performing three
different types of movements, each serving a different purpose. The tube of the small intestine is
divided by the circular muscles. These contract, segmenting the food as it passes. Further con-
traction of the muscles between these segments occurs, making smaller segments, then the first
set of muscles relax. This action results in a sloshing motion called rhythmic segmentation and
takes place 12 to 16 times a minute. As a result of these movements, the chyme is thoroughly
mixed with digestive juices. A wave of contraction known as peristalsis flows from the duode-
num through the jejunum, or middle portion of the small intestine, all the way to and through the
ileum, third and final portion. Peristalsis is the motion caused by the rhythmic coordination of the
muscles and propels the chyme through the small intestine. Normal muscular activity of the intes-
tine is not usually felt, although toxin-producing bacteria may cause violent and painful spasms to
be felt. Diarrhea and vomiting are both reactions to irritations of the stomach and bowel.

13

THE DIGESTIVE JUICES

Chyme entering into the duodenum from the stomach is highly acidic. It contains a concen-
tration of hydrochloric acid and enzymes which are required to break down the larger molecules
so that absorption becomes more prolific. The small intestine secretions contain bicarbonate,
an alkaline substance which causes a neutralization of the stomach acid. Special cells in the
intestinal wall secrete these substances and are combined with juices flowing from the gall blad-
der (bile) and pancreatic juices which flow by way of the pancreatic duct into the duodenum. Bile
salts, produced in the liver and stored in the gall bladder, once in the intestine act like a detergent
to emulsify the fatty acids and glycerides, making very small particles to be absorbed into the
walls of the intestine. By way of hormonal secretions, the small intestine is able to control the
digestive processes.

HOW ABSORPTION PROGRESSES

The small intestine is so constructed that nutrient absorption is most efficient. A large inner
surface area is provided by the accordion-like folds of the intestinal wall. Lining the wall are
finger-like structures called villi. They project into the interior of the tube from all directions. The
average adult has a small intestinal area of approximately 200 sq. ft. The small molecular par-
ticles of the broken down food are able to pass into the cells lining the villi and are taken up by the
tiny blood capillaries and eventually find their way into the hepatic portal vein where they are
carried to the liver and reduced even further. From the liver, digested food substances are deliv-
ered to other cells in the body to support life-giving cellular activities.

VILLI ARE FINGER-LIKE STRUCTURES
THAT LINE THE WALL OF THE SMALL INTESTINE

14

VILLI ARE FINGER-LIKE STRUCTURES THAT LINE THE WALL OF THE
SMALL INTESTINE.

Fatty food products do not enter the bloodstream as do other foods. They are taken up from
the intestine through ducts in the villi called lacteals. Lacteals connect with the lymphatic system
whereby these fatty molecules eventually drain into the thoracic duct. The thoracic duct empties
into the vena cava in the neck area. This process allows the fats to enter the bloodstream where
they pass through the liver for metabolic rearrangement.

In the ileum of the small intestine are found the nodules of lymphoid tissue known as Peyer’s
patches. These lymph tissues contain scavenger cells or lymphocytes which have a protective
function by attacking and destroying unfavorable bacteria that find their way into the intestines.

The small intestine averages 20 to 22 feet in length and is from 1-1/4 to 1-1/2 inches wide
throughout this distance. The ileum terminates at the base of the large intestine in the right lower
section of the abdomen.

THE LARGE INTESTINE OR COLON

Within 8 to 10 hours of eating, the food has passed through the small intestine and is mostly
digested. It then enters the large bowel for the final digestive processes and elimination.

The colon is divided into the following sections: the cecum, ascending colon, transverse
colon, descending colon, sigmoid and rectum. Altogether it is approximately 5 feet long and 2-1/
2 inches in diameter.

The cecum is a blind pouch whose open end joins the ascending colon as it ascends up-
ward toward the first bend called the hepatic flexure. Here at the cecum is found the ileo-cecal
valve, a sphincter muscle which controls the flow of food materials from the small intestines into
the large intestine.

Situated at the extreme end of the cecum is the worm-like sac called the appendix. It is
about 3 inches long and is often the source of inflammation resulting in a condition known as
appendicitis.

The colon, unlike the small bowel, has a mucous lining or membrane which is smooth and
void of villi. Surrounding thus mucous layer is a muscular coat consisting of circular internal
muscles and longitudinal external muscles as found in the small bowel. The colon is shaped into
bulbous pouches called haustras. These haustras are made up of muscles which contract to
gather the colon up into a puckered appearance and which allow considerable expansion.

The colon terminates in the rectum and anus, the exterior opening. The anus is held closed
by the anal sphincter muscle.

The mucus membrane inside the rectum is striated in length-wise segments giving it a
fluted appearance. Generally the nerve supply to the colon is sparse and therefore sensory im-
pulses are very weak. Colonic muscular activity is largely unfelt as a result. An exception is found
in the rectum where nerve endowment is greater and thus there is the pain associated with
hemorrhoids or other rectal disturbances.

15

HOW THE LARGE INTESTINE FUNCTIONS

Through the ileo-cecal valve, chyme is passed into the cecum from the small intestine. At
this stage, the chyme consists of undigested or undigestible food substances, secretions from
the liver, pancreas, small bowel and water. In the cecum, the water is mostly removed, reducing
the chyme to a semi-solid consistency which is now called feces.

To provide lubrication for the passage of the feces, numerous cells line the walls of the
bowel and secrete a mucus substance.

As a result of haustral churning, a constant sloshing effect finishes the digestive process of
the chyme. Under mass peristalsis, the feces are pushed toward the rectum and anus where
they are eventually eliminated from the body. This movement is caused by the presence of food
in the stomach. This activity empties the cecum and makes it ready to receive new chyme from
the small intestine.

BACTERIAL ACTION IN THE BOWEL

When the bowel is healthy there is very little bacterial action in the small intestine. The large
intestine, however, lilterally swarms with billions of these microscopic organisms.

Bacterial action in the large intestine plays a major role in nutrition and digestion. These
friendly bacteria synthesize valuable nutrients by digesting portions of the fecal mass. Among
others, vitamin K and portions of the B complex are produced. This aspect of digestion is not
completely understood and is undergoing further study. Any remaining proteins are broken down
by the bacteria into simpler substances. By products of bacterial activity are numerous, such as
indole, skatole, hydrogen sulfide, fatty acids, methane gas and carbon dioxide. Some of these
substances are very toxic and odorous, hence the accompanying smell of feces.

The brown color of feces is a result of bile pigments coming from the liver. When feces are
not brown, but have a chalky appearance, there is a problem in bile secretion and digestive
ability.

When feces reach the rectum they are about 70% water; 30% by weight of the mass repre-
sents bacteria while the remainder is made up of food residues, cellulose, undigestible materi-
als and dead cells discarded by the body.

The time it takes for chyme at the cecum to turn into feces and travel to the rectum depends
upon the amount of roughage in the food and the water content. Bulkier feces travel faster as
they provide substance for the bowel muscle to work upon. Otherwise a soft, fiberless stool
becomes very difficult for the colon to move along. The longer it takes, the more water is ab-
sorbed, making feces compacted and hard so that it becomes difficult to eliminate them.

Neglecting the urge to eliminate, as well as eating foods low in roughage, will lead to consti-
pation. Laxatives, taken as an aid in elimination, either act to increase the amount of liquid
retained in the feces, or act as a lubricant to allow for easy passage. Oftentimes laxatives are
compounded to be an irritant or poison and stimulate the muscle walls to cause abnormal con-
tractions to expel the irritating substances. It is very easy to become dependent upon these
drugs and thereby permanently destroy normal bowel function.

The expulsion of liquid feces or diarrhea, can be produced by excessive use of laxatives,
nervous stress, infection or the presence of toxic substances in the bowel.

16

Proper bowel management enhances the natural flow and rhythm of the digestive organs
providing regular, painless and efficient functioning as described in this chapter.

THE SHAPE OF THE COLON

A healthy, normally functioning bowel is shaped as seen in the illustration on the next page.
The cecum is located in the lower right abdomen. From there the bowel rises up into the ascend-
ing colon until it reaches the first turn toward the left. This turning point is called the hepatic flexure
because of its proximity to the liver. From there the bowel travels across the abdomen beneath
the stomach until it reaches the second turn called the splenic flexure. This section of the bowel,
the transverse colon, is the only organ within the body that makes a transit from right to left.

In a normal bowel the transverse colon makes a slightly upward grade to the splenic flexure.

From the splenic flexure, the bowel moves down as the descending colon until it reaches
the sigmoid colon just above the rectum. Here in the sigmoid is the holding place for feces
waiting to be eliminated. The rectum continues from the sigmoid and makes an ‘s’-like bend into
the anus where the anal sphincter muscle is found.

NORMAL DIGESTIVE TRACT

17

CHAPTER 3

AUTOINTOXICATION

In the preceding chapter, I discussed the anatomical and physiological functioning of an
idealized bowel. Unfortunately, there are many obstacles we must be aware of that interfere with
this ideal.

Autointoxication is the result of faulty bowel functioning which produces undesirable conse-
quences in the body and is the root cause of many of today’s diseases and illnesses.

If we can make the analogy of the large intestine, or colon being the body’s waste disposal
or sewer system, we can begin to understand the process more clearly.

Imagine what would be the result of a pump failure in a city’s sewer system or what would
happen if all the pipes got plugged up with some unmovable material so that the system failed to
move waste? It wouldn’t take very long before a crisis developed and a huge sanitation problem
would threaten health and society.

From open sewers in the past sprang the devastating plagues and diseases that literally
destroyed whole cities and populations. When the sewer backs up, we have an immediate health
problem potential. Call the plumber!

In addition to the above scenario there is the possibility that the proper functioning of the
waste elimination and treatment process can be shut down due to a power failure. The works
themselves are O.K. but the energy that feeds all the machinery is shut off or is only partially
available. We can liken this to what happens in our bodies when food is nutritionally deficient
and fails to give us energy.

All the above conditions are being experienced in our bowels today. Why? The full explana-
tion would fill volumes and volumes. We can distill the main causes for brevity and still get the
message however.

Basically, modern civilization, especially the industrialized nations, have the greatest bowel
disturbances. We find that native peoples living close to the land and nature do not experience
these problems and such diseases as diverticulitis and colitis are virtually unknown.

So what is it that makes these bowel disturbances in our culture? It’s hard to point a finger at
any one aspect in particular because they are all contributing in varying degrees. Individuals
suffer from one aspect more intensely than another due to environmental factors and personal
living habits.

In general, the overall major contributing factor is our straying away from a simple, natural
lifestyle, wherein all the preconditions for happy, healthy living are found. We find that the further
we stray from natural processes and the more we depend upon unnatural and artificial pro-
cesses our disease and illness increase in frequency and intensity.

In particular, we find that the food situation has contributed most heavily to imbalances in
people’s bodies today. The way we grow, harvest, process and market our food is at the root of
much disharmony in our population.

Economic factors have totally overruled all other considerations in food marketing and dis-
tribution. Vital, nourishing, life-giving food simply cannot be had when it is treated as it is today.
Unfortunately our foods are hybridized to promote high yields, follow specific climatic conditions,

18

meet harvesting and processing requirements, and have economically advantageous market-
ing and shelf life characteristics. Nutrient quality, freshness, taste and vitality as it becomes part
of the human body is totally neglected. Processed, cooked, dried, roasted, burned, chemicalized,
embalmed, preserved foods do not react well in the human body. In fact, they produce very
unpleasant things, as you will witness later in this book.

Anyone who is aware of health conditions as they exist today is familiar with the case against
the present system of food production. Therefore, let us go on to the other considerations that
are responsible for bowel troubles today.

As a result of our poor food conditions, the body is not able to get the proper nutrition. Food
grown on poor soil does not have all the vitamins, minerals and enzymes necessary for good
health. Our people are growing up with shortages in their nutritional balance. These shortages
produce abberations in body chemistry which reflect in disease, illness and unbalanced mental
states.

Additionally, processed, devitalized foods are notoriously lacking in fiber and bulk. They
tend to be dry, goopy, sticky and pasty. They do not do well in making the transit in the bowel.
They have a tendency to stick to the insides like glue and are difficult to move out. A constant diet
of this kind of food puts one upon the path to all the things we are going to discuss in this book.
Unfortunately this process gets started early in life.

Other factors we should consider in autointoxication are the stresses and tensions put on
the members of modern society. When the body is under stress and strain, as is so often en-
countered today, it needs an extra amount of nutrition to cope with the increased needs caused
by this stress. Sadly, the food eaten is so deficient that the body is always in a state of “catching
up!” Never getting what is required, a vicious cycle is set up where starvation of vital tissues
begins to occur. This situation is in itself stress producing and vitality reducing.

Symptoms such as lack of energy, tiredness, irritability, restlessness, intolerance, quarrel-
someness, fatigue, lack of endurance and increasing frequency of illness are all products of the
things I’ve been discussing.

Now let’s combine these conditions and see what happens. First of all, the sewer lines are
beginning to get plugged up because of all the glue in the pipes. This causes a backing up of all
systems. Waste material is staying around longer than it used to. There hasn’t been a reduction
in the need to eliminate those materials and therefore the machinery has not had a break, but
must instead labor even harder to move the same amount of materials. We find that more elec-
tricity is required to do this extra work and all equipment is now operating at a higher wear rate
and will require additional maintenance to keep it all going. The possibility of equipment failure
has increased due to the overload.

Now imagine a brown out or worse yet, a complete failure in the energy supply. All systems
come to a very sticky halt.

When the bowel becomes encrusted with unexpelled fecal material due to poor dietary
habits, the absorption of vital nutrients slows down to the degree of encrustation. This is equiva-
lent to a brown out. The energy cycle is short circuited and a downward spiral of tissue integrity
ensues.

In addition, the accumulations on the bowel wall become a breeding ground for unhealthy
bacterial life forms. They begin to multiply on this putrid, decaying material and the stage is set
for serious consequences.

19

The heavy mucus coating in the colon thickens and becomes a host for putrefaction. The
blood capillaries to the colon begin to pick up the toxins, poisons and noxious debris as it seeps
through the bowel wall. All tissues and organs of the body are now taking on toxic substances.
Here is the beginning of true autointoxication on a physiological level.

By this time, there is little to no existent friendly bacteria in the bowel. The colon has been
completely overrun by harmful, toxin-producing virus and bacteria. The sewer is backed up and
the power has been turned off. Call the doctor!

It is an indisputable fact that not only illness and old age, but even death are due to the
accumulation of waste products of body chemistry and, on the other hand, to the inability of the
body to replenish its cellular structures and organs with fresh vital nutrients. Therefore, immunity
and freedom from disease can be had and old age and death can be deferred only as long as
body wastes are kept at a minimum and fresh, vital material of the first order is supplied for
growth and repair of the body.

Colonic cleanliness is of tremendous importance to general health. When the colon be-
comes polluted with stagnating waste and its tissue becomes damaged by abrasions and infec-
tive ulcerations, the end products of poor digestion, lowered metabolism and putrefactive fer-
mentation waste find easy entrance into the blood, lymph and other body fluids.

Beside the morbid conditions already mentioned, one must consider the common and in-
creasing prevalence of diseases of the colon, sigmoid flexure, rectum and anus; diverticulitis,
colitis, hemorrhoids, fistulae, fissures and malignancies. These diseases are so serious and are
becoming so prevalent that they have created an army of rectal surgeons, colonic irrigators, etc.

COLONIC EXPERIENCE

The benefits of colonic therapy were introduced to me by Dr. George E. Crowie of Los
Angeles, California. He believes that the colon is the most important organ of the human body.
The sanitary and active conditions of the colon predispose the body to good health.

It was years ago that I went to New York and took up special work with a colonic specialist
who had written a book showing that he had put the colon tube completely up the descending
colon across the transverse colon, down the ascending colon and had it touching the appendix.
I saw this in X-rays and felt as though I would like to study with this man in some of the colonic
work he was giving.

He had me do a good deal of this colonic work over a period of a month in his office and
I noticed that people who ate certain kinds of food always had a certain kind of a bowel
movement. Those who had the natural fiber foods in the bowel always had a well-formed stool
and it seemed to pass along fairly well. However, there were very few well or healthy people
who came in for these colonies. These people were living on “civilized” foods. One of the
things we noticed most was that those people who had a lot of bread were the ones who really
had the poorest colon conditions. They were the ones who, when X-rayed, had the most
diverticula. We came to the conclusion that anyone taking bread or any of the refined floured
products must use a fiber as found from vegetables along with it. To this day, we have fol-

20

lowed that program because we saw so many great changes in the elimination of toxic mate-
rial by colonies when people used vegetable fillings and plenty of them along with their sand-
wiches.

Today, I believe that no one should eat sandwiches or have any refined carbohydrates of
any kind unless they have plenty of fiber material to move it along. Now in many cases I think
if we took the natural cereals and natural materials in the very beginning, we wouldn’t develop
many of these colonic troubles. Of course, we can’t tell the average person this, they have to
find it out the hard way.

Normal, healthy tissue cannot exist where diverticula exist. We have come to the conclu-
sion that all breadstuffs made of refined flours should be kept out of the body, that means all
bread, cakes, pies and Pastry. We teach people to use the four cereals that are so neglected
in the diet; millet, rye, yellow cornmeal and rice. They must be whole and natural as God gave
them to us so that we might have enough roughage to keep our bowel in good tone.

Diverticulosis has increased tremendously and I believe that it is one of the greatest
problems for the gastro-intestinal specialist to take care of today.

The following clipping is from the Daily News Service, 1981:

CANCER RISK FOR WOMEN

A new study by University of San Francisco medical research-
ers has revived a turn-of-the-century idea that toxic sub-
stances produced in the bowel can have damaging health
effects. The study’s findings also support recent suggestions
of a link between a diet high in fat and low in fiber and an
increased risk of developing breast cancer. The study of 1,481
non-nursing women showed that those who are severely
constipated tend to have abnormal cells in the fluid extracted
from their breasts. Such cells have been found in women
with breast cancer and, the researchers suggested, may in-
dicate that the women face an increased risk of developing
cancer. The cellular abnormalities occurred five times as of-
ten in women who moved their bowels fewer than three times
a week than in women who did so more than once a day.
Chronic constipation is often the result of a diet high in pro-
tein, fat and refined carbo-hydrates (sugars and refined flour)
but low in such fibrous foods as whole grains, fruits and veg-
etables.

In past years, we have taken care of many chronic cases; we have seen remission through
natural means, and it has been through cleansing of the bowel to which I attribute my success
in these cases. We do not take care of any cancer cases, nor do we treat or counsel cancer
patients. We do, however, advise these people to be under the care of a medical doctor. The
medical doctors are equipped to take care of these extreme cases; and there are many who
are now looking at the wholistic view in caring for the colon.

21

CHAPTER 4

CONSTIPATION

This is a subject that everyone talks about, usually experiences, and spends a good deal
of money trying to overcome or avoid. Last year, laxative sales were conservatively placed at
$350 million. Now that’s a lot of constipation! What’s going on here?

Over 70 million Americans suffer from bowel problems. The number 2 cause of death in
the United States is cancer. Of these, 100,000 give up their lives every year due to cancer of
the colon. Here is a quote from the American Cancer Society, “Evidence in recent years
suggests that most bowel cancer is caused by environmental agents. Some scientists believe
that a diet high in beef and/or low in fiber is the cause.”

Colon problems such as colitis, ileitis and diverticulitis affect a conservative number of
two million people. The medical profession reports that “Despite decades of research in these
diseases, their cause and cure for the most part is still unknown.”

Colostomy is a surgical procedure whereby the intestine is severed from the colon due to
that organ’s functional breakdown. The colostomized individual is then faced with the lifetime
elimination of feces through an opening in their side into an attached pouch. There are 100,000
people who undergo this radical approach each year.

Needless to say, bowel difficulties such as autointoxication and constipation are a growing
concern to almost everyone. Out of these two conditions, which are actually symptoms of an-
other problem, come a plethora of evils that are ruinous in their consequences.

Constipation is a clogging up of the large intestine. It occurs in several ways. One of these
is by a natural building up of the irritated mucus membrane and bowel wall to such an extent that
feces can hardly pass through. One autopsy revealed a colon to be 9 inches in diameter with a
passage through it no larger than a pencil! The rest was caked up layer upon layer of encrusted
fecal material. This accumulation can have the consistency of truck tire rubber. It’s that hard and
black. Another autopsy revealed a stagnant colon to weigh in at an incredible 40 pounds! Imag-
ine carrying around all that morbid accumulated waste.

When the bowel is that dirty, it can harbor an amazing variety of very harmful bacteria and
parasites. It’s interesting to note that worms outrank cancer as man’s deadliest enemy on a
world-wide basis! It is estimated that 200 million people are infected by these intestinal para-
sites.

These worms range in size from microscopic single-celled animals to 20-ft-long tapeworms!
These parasites kill more people annually than does cancer. One in four peple in the world today
is infected by roundworms. The U.S. is not immune to these parasites, as the number of cases
has increased in the past few years.

The need for bowel sanitation and cleanliness has been sadly neglected for some time
now. Bowel movements every two to three days are considered normal and acceptable. We of
the wholistic, nature-cure professions, know better. Our experiences prove beyond a doubt that
poor bowel condition is the source for many, many disorders in the body. Recently medical re-
searchers in African countries have had a first-hand opportunity to verify these beliefs.

22

Both British and South African medical scientists strongly insist that what is usually re-
ferred to as “regularity” may be a matter of life and death. Insufficient numbers of bowel
movements and too little fiber and bulk in the feces may often explain the existence of gall
bladder disorders, heart problems, varicose veins, appendicitis, clotting in deep veins, hiatal
hernia, diverticulosis, arthritis and cancer of the colon. This complete turn-around in medical
orientation comes from top-notch surgeons and biochemists.

In less than a century, there has occurred an incredible increase in certain diseases
which these researchers have attempted to explain by comparing Africans living under tribal
conditions and people living under the conditions of Western countries.

Their research indicates that the increase in disease rates in Westerners were caused by
changes occurring in the food makeup that reaches the large bowel. In former times, ingested
food was much coarser, contained more bulk and indigestible fiber. The processing of foods
today makes them mushy, soft, fiberless and bulkless.

These researchers claim that this situation is having a detrimental effect upon the American
and British health. In England, Africa and India experiments were conducted to compare eating
habits, foods and bowel waste products. These studies indicated that people living under primi-
tive conditions on diets high in indigestible fiber passed from 2-1/2 to 4-1/2 times as much feces
as those in the Western countries, and these people were found to be relatively free of most of
the diseases studied.

Those studies concluded that diverticulosis appears to be directly related to a high carbo-
hydrate diet such as one containing white flour and sugar.

The long retention of feces is also claimed to be a source of heart disorders, as the removal
of fiber from the diet raises serum cholesterol levels and predisposes the body to coronary
disease. The accusation is made that the removal of fiber from the diet is also responsible for
tumors and cancer due to biochemical changes associated with poor bowel elimination.

Constipation is often referred to by those who have studied the situation as the “modern
plague.” Indeed, it is the greatest present-day danger to health. Intestinal toxemia and the result-
ing autointoxication is a direct result of intestinal constipation.

Constipation contributes toward the lowering of body resistance, predisposing it to many
acute illnesses and the creation of a great many degenerative and chronic processes. It cripples
and kills more people in our country than most any other single morbid condition having to do
with deficient function of life. For a lack of the colon to attend to its normal, regular and efficient
function almost every human ailment has been attributed.

What disturbs proper intestinal function? It involves a major factor in life—abnormal nutri-
tion. Nutrition is of paramount importance to the general welfare of the body.

Unless the individual educates himself in the art of conscious living, acquires rational habits
and lives up to them consistently, nothing but physical and mental catastrophies can be the re-
sult.

Intestinal constipation causes cellular constipation. It also increases the workload of the
other excretory organs—kidney, skin, liver, lungs and lymph.

The functioning of these organs becomes depleted and overworked. The cellular me-
tabolism becomes sluggish, repair and growth are delayed and the ability to eliminate waste

23

materials is lowered. The cells, instead of being alive and active, become dead and inactive.
This process results in a decline in tissue and organ functional ability.

Dr. Alexis Carrell, at the Rockefeller Institute for Medical Research, took small pieces of
heart tissue from a chicken embyro to produce one of the most remarkable experiments in medi-
cal history. He attempted to demonstrate that under suitable conditions, the living cell could live
a very long time, perhaps indefinitely.

The heart tissue was immersed in a nutrient solution from which it obtained its food. Like-
wise, waste material was secreted into this same solution. Everyday the solution was changed,
taking away waste substances and providing fresh nutrients. It is amazing to report that this
chicken heart tissue lived for 29 years in this fashion. It died one day when the assistant forgot to
change the metabolized polluted fluid! In other words, autointoxication claimed this great mas-
terpiece of experimental scientific investigation.

Said Carrell of this experience, “The cell is immortal. It is merely the fluid in which it floats
which degenerates. Renew this fluid at intervals, give the cell something upon which to feed
and, so far as we know, the pulsation of life may go on forever.”

The primary causes of constipation can be summarized as follows:

faulty nutrition, ignoring the call to eliminate, lack of physical activity, emotional and mental
distress, extrinsic poisons and medications and lack of adequate amounts of water.

Faulty nutrition, as we have already seen, is a major underlying factor in constipation. Pro-
cessed, devitalized foods low in fiber or bulk are not suitable substances to promote health and
well-being. Ignoring the call to eliminate feces or urine contribute greatly to cellular congestion,
autointoxication and eliminative organ distress.

The lack of physical exercise makes weak and flaccid muscle tone incapable of holding up
under the demands of poor diets and extra eliminative duty. Emotional and mental strain and
tension produce unfavorable conditions in the digestive and eliminative organs, causing them to
become tense and underactive. These also cause chemical imbalances and abnormal secre-
tions to occur, generally upsetting the whole organism.

Extrinsic poisons, such as tobacco, coffee, alcohol, chocolate and sugar, have unfavorable
effects upon digestion and elimination by upsetting gastric secretions and nerve responses.
Medications have a very upsetting effect upon these life-giving functions. They cause many,
afflictions in the bowel. Antibiotics, such as penicillin and sulfa, can completely eliminate the
favorable intestinal flora, leaving the opportunity for reinfestation by harmful bacteria and virus.
Laxatives are irritating to the bowel and are dangerous if used frequently.

Most people do not drink enough water; they are chronically dehydrated. This causes all
body tissues and fluids to become thicker and more viscid. The mucous lining in the colon changes
in consistency, failing to provide a slick lubrication for the movement of feces.

Poor living habits contribute a great deal to poor bowel function. Not following a good
program denies the body regularity and consistency. It never knows what’s coming next and
can’t depend upon a regular routine. It is always on the defensive. This situation results in a
depletion of vital nerve force and undermines the body’s ability to set periods of rest and
activity.

Today, there are more than 45,000 laxative and cathartic remedies being manufactured
and used by Americans alone. Even when used sparingly and in an emergency, these sub-

24

stances should be used with great caution, if at all. The mechanism of elimination is very
delicate and easily upset. Once disturbed, it will often require weeks, maybe months, before it becomes
regular again.

These substances, in order to evacuate the colon, are essentially poisons and irritants.
They contribute nothing to restore normal or natural processes of defecation. The poisoned
colon tries to evacuate the offending substance as quickly as possible, and pushes everything
out including the compacted feces.

Oftentimes, these harsh poisonous substances are absorbed through the lymph and blood
vessels and find their way to all parts of the body. This situation contributes to addiction and
overuse of these substances. Dependency upon laxative compounds will in time, permanently
destroy the normal ability of the bowel to eliminate naturally on its own accord.

Laxatives tire out the bowel muscle by keeping it constantly working. Without rest, it will
soon fail and produce some of the conditions I will discuss in the next chapter.

The only stimulation that the body should have is through exercise. Any time we artificially
stimulate the bowel, there is an opposite effect ̂ at manifests in which there is a lack of tone in
the muscle producing a weakness in that muscle structure.

It is becoming increasingly clear that bowel troubles have a reflex effect upon specific or-
gans in the body. For example, Sir Arbuthnot Lane, who was a surgeon for the King of England,
spent many years specializing in bowel problems. He was an expert at removing sections of the
bowel and stitching it back together. He taught this work to other doctors and gained an interna-
tional reputation for his efficiency. During the years of this work, he began to notice a peculiar
phenomenon. During the course of recovery from colonic surgery, some of his patients experi-
enced remarkable cures of diseases that had no apparent connection with his surgery. For in-
stance, a young boy who had arthritis for many years was in a wheel chair at the time of surgery.
Six months later, this boy had recovered entirely from the disease. Another case involved a
woman with a goiter. When a specific section of the bowel was removed in surgery, there en-
sued a definite remission of the goiter within six months.

These and similar experiences impressed him so much because he saw the relationship
between the toxic bowel and the functioning of various organs in the body. After much thought
about this relationship, he became very interested in changing the bowel through dietetic meth-
ods and spent the last 25 years of his life teaching people how to care for the bowel through
nutrition and not surgery.

Sir Lane has said, “All maladies are due to the tack of certain food principles, such as
mineral salts or vitamins, or to the absence of the normal defenses of the body. such as the
natural protective flora. When this occurs, toxic bacteria invade the lower alimentary canal,
and the poisons thus generated pollute the bloodstream and gradually deteriorate and de-
stroy every tissue, gland and organ of the body.”

I am absolutely sure that what Dr. Lane discovered through his surgical explorations is in-
deed an accurate description of how the bowel functions in relation to the other organs in the
body. We know that every organ and tissue is dependent upon the healthy well-being of every
other organ and tissue in order for there to be a total well-being. When one tissue or organ fails,
it affects the whole body. If there is faulty functioning in the bowel, this deficiency is passed along
to the rest of the body. We could call this the intestinal domino effect.

25

The frequency or quantity of fecal elimination is not an indication of the lack of constipation
in the bowel. I know of cases that had three and four movements a day and yet the bowel was
quite encrusted and very constipated. Most people don’t know the condition of their bowel. Un-
fortunately those who are not aware of their bowel function or condition are sometimes the ones
who are developing the worst cases of bowel troubles.

I find that constipation is usually going along with those bowels that have diverticulosis. Very
few people eat in an organized way, and for this reason, they have loose bowels one day, stiff
bowels the next day, a smelly bowel one day, and so on. When regularity is absent in the diet,
there is chaos in the bowel. In most cases, simply changing the diet and eating habits will allevi-
ate many bowel problems without surgery.

WHAT GOES IN DOESN’T ALWAYS COME OUT

I am convinced that the bowel holds onto waste materials longer than anyone realizes. When
we clean out the bowel and release all this old, rotting material, there will be a lessening of the
gas, pain and autointoxication taking place. I believe that this toxic material decaying away in the
sigmoid colon is a good place for degenerative diseases to get started.

Starches that haven’t been digested properly by the pancreatic secretions are not readily
taken up by the body and made into good tissue. These, in turn, can come back to the colon and
keep the body from having the proper colonic tone because of a lack of proper chemical devel-
opment. In addition, drugs can settle in the tissues of the body and it is the colon that catches a
good deal of these. By way of the mucus membrane, the colon is used as an eliminative channel.
When the membrane does not function properly, these drug deposits accumulate in the bowel
indefinitely and can produce a time-bomb effect; irritations, inflammations and ulcerations.

Here again, food is very, very important to recognize because this is the one thing that
brings back a chemical reserve and gives the power and chemical structure to have good
healthy tissue.

The dietary program that I have developed is probably one of the most important things I can
give to you. It has proven itself well in 30 years of sanitarium experience and has helped many people
to regain their health. It takes care of the bulk, it takes care of the fiber, it takes care of the natural
mucus membrane through proper chemical replacements. This program, coupled with an exercise
routine, will produce very good results for those afflicted with bowel disturbances.

THE FUNCTIONING OF THE BOWEL

We have to stop and think that when we eat there is peristaltic action in the bowel which
moves the food down to the last part of our elimination system, the large colon. Whenever we
have three meals a day and a bowel movement once in five days, we’re fifteen meals behind.
Normally it takes eighteen hours for food to go through the body and be eliminated. What is
required to move it along on time? Good bowel tone gives the power to the intestinal tract to
move waste materials properly through the system. If we don’t have good bowel tone, we have to
have an inciting measure, and one way of doing this is by using laxatives. But we find that 95% of
all laxatives are irritating to the bowel, and this is what forces the peristaltic action. It is caused by
irritation. Wouldn’t it be better to have a bowel that could move along because you have the right
power and bowel tone? Wouldn’t it be nice to have a bowel wall that has all the potassium and all
the right chemical elements to work normally?

26

We find there are other factors involved here, such as the liver activity. We have to have
enough bile coming from the gall bladder and the liver to give the bowel its natural incentive to
produce bowel movements. The bowel is dependent upon other organs too. There is also the
thyroid gland which is important to the body’s metabolism. The thyroid regulates a number of
organ functions and keeps them normal by releasing thyroxm into the body. The adrenal glands
may be underactive. A person can feel so tired and fatigued that he won’t exercise. You have to
feel lively to move and get going. An underactive thyroid can bring on low blood pressure and
anemia can keep us from a healthy level of physical activity. If the blood is anemic, the body
tissue is anemic and cannot do its job. We are tired “all over,” so to speak.

CLEANING UP THE PAST

Above all, we now have to make amends for some of the things that happened in the past.
I think accumulations in the bowel have to be looked after. The bowel is underactive. It hasn’t
been fed properly. The bowel itself is probably the most abused organ in the human body. The
reason I say this is if you ever go through a cleansing program, you will see things you’ll find hard
to believe. You don’t realize what can come out of the bowel. After just one cleansing treatment,
I’ve seen as much as three gallons of hard toxic material come from a person. How is it pos-
sible? I know, for instance, of one woman who said she had five bowel movements a day; but
after she passed away, it was found that there was only room enough for a pencil to pass through
parts of her bowel. Her bowel was 9 inches across. We found that it had an extreme accumula-
tion of hard toxic material encrusted on the bowel lining.

Constipation is a serious menace to health and vitality as I have discussed with you. The
consequences of this common but subtle malady are becoming more and more prevalent in our
society. It is a root cause for many troubles in the body. It is also a symptom of a larger picture
that many doctors haven’t taken into consideration as yet.

The following illustrations show how food moves through the gastrointestinal tract in a 24-
hour period and what happens when the bowel doesn’t eliminate on time:

1 2

12:00 NOON

A.B R E A K FA S T — F O U R
HOURS AFTER INGES–
TION. FOOD HAS
REACHED THE ILEUM
AND ILEO—CECAL
VALVE. DIGESTION
AND ABSORPTION
ARE COMPLETED
AND THE UNUSED
RESIDUE IS READY
TO BE PASSED INTO
THE COLON.

8:00 AM

A.BREAKFAST —
IMMEDIATELY AFTER
INGESTION.

27

9:00 PM

A.BREAKFAST RESIDUE IS IN
SIGMOID COLON, READY TO BE
ISCHARGED.

B.LUNCH RESIDUE IN CECUM,
ASCENDING AND TRANSVERSE
COLON. C. DINNER RESIDUE IS
READY TO ENTER THE COLON.

3 4
1:00 PM

A.BREAKFAST RESIDUE PASSING
THROUGH THEILEO-CECAL VALVE
INTO THE COLON.

B.LUNCH IS NOW IN THE STOMACH.

5:00 PM

A.BREAKFAST RESIDUE IN THE
COLON.

B.LUNCH RESIDUE IS READY TO
ENTER THE COLON.

6:00 PM

A.BREAKFAST RESIDUE IS MOSTLY
IN DESCENDING COLON.

B.LUNCH RESIDUE PASSING INTO
THE COLON—MIXING WITH
BREAKFAST RESIDUE.

C.DINNER JUST EATEN AND IN
STOMACH.

5

6 7 810:00 PM

A.BREAKFAST RESIDUE DISCHARGED
(BOWEL MOVEMENT AT BEDTIME.)

B.LUNCH RESIDUE MOVING THROUGH
COLON.

C.DINNER RESIDUE WAITING TO
ENTER THE COLON.

6:00 AM

MORNING OF SECOND DAY

DINNER RESIDUE IN PELVIC COLON
READY TO BE DISCHARGED.

9
6:30 AM

SECOND DAY

A.HALF HOUR AFTER RISING,
IMMEDIATELY AFTER BOWEL
MOVEMENT

B.RESIDUE OF PREVIOUS NIGHT’S
DINNER LEFT IN THE COLON.

10
8:00 AM

SECOND DAY

A.BREAKFAST IN STOMACH. BOWELS
AVE COMPLETELY EVACUATED IN
PREPARATION FOR THE NEW
SERIES OF MEALS.

11

DIAGRAM SHOWING CONDI–
TION OF COLON WHEN
BOWELS MOVE ONLY ONCE
DAILY, CONTAINING RESIDUE
OF SIX MEALS.

DIAGRAM SHOWING CONDI–
TION OF COLON IN CHRONIC
CONSTIPATION-SHOWING
NINE OR MORE MEALS HELD
BACK.

12

Autor unknown

CHAPTER 5

IMBALANCES OF THE LARGE INTESTINE

Structural, functional and metabolic imbalances of the colon are manifested in various
forms. We will mention a few of the more common abnormalities of the colon to illustrate the
effects of autointoxication and constipation. These are: adhesions, ballooning, colitis, diverti-
culitis, mucosal dysfunction, spastic bowel, strictures and ulceration.

Adhesions in the colon are caused by inflammations and irritations to the bowel wall.
When the mucus membrane breaks down, tissue becomes exposed, open and irritated. The
raw surfaces begin to stick together as the result of glue-like substance secreted from the
tissue. This is a serious condition and requires delicate treatment to correct.

Ballooning of the colon occurs as a consequence of backed up feces. For various rea-
sons, feces can accumulate and stretch the bowel wall into enormous proportions. This often
occurs in the sigmoid colon as the result of a narrowing of the bowel lumen below the ballooning.
This narrowing can be caused by adhesions, spasm or colic conditions. When this occurs, con-
stipation can become quite severe and painful and has a damaging effect upon the bowel struc-
ture and function.

Colitis is an irritable bowel condition that is highly associated with Psychological distress.
Few people truly realize the benefits of a calm and peaceful lifestyle. They are often unaware of
the mind’s ability to sink into the body’s functioning ability and upset normal tissue activities.
Fear, anger, depression, stress, tension, worries and obsessions can all upset delicate pro-
cesses in the body, and in particular, those of digestion and elimination. Sometimes what we
need is a good cerebral laxative to rid the mind of emotional autointoxication and constipation.

Diverticular disease of the colon is occurring at an ever-increasing rate. It is a serious
bowel disturbance leading to many difficulties and must be avoided. When the diet is lacking in
bulk or fiber, the colonic muscle must work extremely hard to force feces through the organ.
Where there is weakness in muscle fibers a hernia occurs, producing a small pouch or sac-like
protrudence in the tissue. It looks like a blister on the side of a tire where the air is forcing its way
to the surface through a weak spot in the tire wall.

These sacs, or diverticula, are blind in one end. Therefore feces accumulate within them
and hold morbid matter in which a variety of very unfavorable organisms can begin to breed.
They become sources of infection, inflammation and degenerative conditions. They are also the
host for the production of powerful toxins, adding to an already over-burdened and toxic body. I
have seen X-rays of the colon in which there were 142 of these little sacs on one bowel. When
these diverticula become inflamed and irritated, we have a case of diverticulitis. Should any one
of these festering sacs produce a rupture, then we have a grave situation in which life is threat-
ened by the release of these very poisonous substances into the abdominal cavity of the body
where infection can spread quite rapidly.

Mucosal dysfunction occurs when the intestinal mucus lining becomes stagnant and pu-
trefactive. It begins to develop many unfavorable conditions. No longer does it serve the function
of facilitating elimination of fecal material. Instead it degenerates in several ways. It can become

30

abcessed, in which case irritations, abrasions, ulcerations and bleeding can occur. Food pas-
sage can be very painful.

Mucus can dehydrate and accumulate due to increased viscid consistency. This causes
layer upon layer to be built up until extreme constipation occurs. This old material becomes a
source of infection and toxic absorption, holding many otherwise excreted products. It also greatly
inhibits the absorption of nutrients and water, adding to nutritional crisis.

A spastic bowel is often associated with colitis. The point I want to stress is that when
bowel muscle or any muscle is overworked, tense and not given an opportunity to rest, it will go
into a spasm. Muscle spasm is a chronic tightening of the fibers due to hyperactivity in the nerve
impulses controlling muscle action. The symptoms frequently manifest as constipation, alternat-
ing with diarrhea. Mental and emotional stresses are high on the list of contributing factors,
coupled with chronic toxemia and poor diet.

A stricture of the bowel usually occurs after an inflammatory disease such as colitis has
damaged the tissue. It is a chronic narrowing of the passageway that often results in a backup of
feces that are unable to pass through. The feces accumulate in front of the stricture, causing
ballooning, while the segment just past the stricture collapses.

Ulceration of the bowel occurs due to irritations, abrasions, infections and toxic concentra-
tions settling inoronmuscletissue.This results in open sores, bleeding and much pain as is com-
mon in hemorrhoids, etc. The sigmoid and rectum are the sites for most of these troubles. Again,
autointoxication and constipation are the root causes.

THE FOLLOWING DRAWINGS ILLUSTRATE THE VARIOUS ABNORMAL SHAPES
OF THE BOWEL IN COMPARISON TO A NORMAL BOWEL.

There should be no doubt about the relation between health of the intestinal tract and
health in the rest of the body. Intestinal management probably is the most important thing a
person can learn in a health-building routine. Some of the most important functions of life take

31

32

place in the intestines. Through it worn out cells are eliminated and new cell structures have
their beginning.

At the Battle Creek Sanitarium I heard Dr. John Harvey Kellogg say he knew of many
cases in which operations were prevented by cleansing and revitalizing the bowel. He main-
tained that 90% of the diseases of civilization are due to improper functioning of the colon. Sir
Arbuthnot Lane (M.D.) of London has shown the relation between bowel stasis and disease.
He left no doubt as to how seriously he regarded the effects of intestinal intoxication when he
said, “The lower end of the intestine is of the size that requires emptying every six hours, but
by habit we retain its contents twenty-four hours. The result is ulcers and cancer.”

Besides these world-renowned exponents of intestinal sanitation, other authorities
have given recognition to the belief that cleanliness of the colon is necessary to good
health. It is believed that disorders such as appendicitis, infected tonsils, liver and gall-
bladder infections, dysfunction of the heart and blood vessels, sinusitis, arthritis and rheu-
matism, etc., no doubt have their origin in a sluggish colon. There is also an increasing
number of morbid conditions in the various parts of the colon, involving the flexures, the
rectum and the anus. Consider the amount of surgery and various therapies of hemor-
rhoids, fistulas, prostate disturbances and malignancies.

While I attended the National College in Chicago many years ago, autopsies were per-
formed on 300 persons. According to the history of these persons, 285 had claimed they were
not constipated and had normal movements, and only 15 had admitted they were constipated.
The autopsies showed the opposite to be the case, however, and only 15 were found not to have
been constipated, while 285 were found to have been constipated. Some of the histories of
these 285 persons stated they had had as many as 5 or 6 bowel movements daily, yet autopsies
revealed that in some of them the bowels were 12 inches in diameter. The bowel walls were
encrusted with material (in one case peanuts) which had been lodged there for a very long time.
Thus we see that the average patient coming to a doctor’s office does not know whether or not
he is constipated.

Some of my patients believe that if they have three bowel movements a day they have
diarrhea, and that a couple of movements a week is normal. An example of the latter was a lady
patient I had who assured me that she had normal movements; that her bowels moved regularly,
every Tuesday and Friday morning. Most people have not been properly educated in their child-
hood to realize the importance of adequate daily elimination and to heed nature’s call to evacu-
ate the rectum. This indifference to the natural urge to evacuate the bowels may be the beginning
of constipation.

Doctor John Harvey Kellogg, who gave us so much of his philosophy and practical experi-
ence, lived to the age of 91. Since he did more work in connection with intestinal sanitation than
anyone in this country, his advice should be worth listening to. It was his opinion that we should
eliminate the residue of each meal 15 to 18 hours after eating it. Babies, savages, birds and
animals evacuate a short time after each meal.

Observe from the following statistics published by the Register General of England that no
group has contributed more to the death rate from intestinal diseases than doctors.

33

“Comparative Mortality from Diseases of the Digestive System.”

Physicians, surgeons 50

Inn-keepers 45

Barristers, solicitors 44

Seamen 43

Clergymen, priests, ministers 34

Butchers 30

Car men, carriers 28

Farmers 25

Gardeners 22

Railway guards, porters 20

Agricultural labourers 19

Average among all workers 28

As shown by the above statistics, the death rate of doctors is 31 points higher than that of
agricultural laborers, and 22 points higher than that of the average death rate of all workers who
die of diseases of the digestive system.

Is there a way that these troubles can be avoided? Yes there is. Early detection will help in
many cases, but the real remedy is found in changing the diet and ways of living.

In the meantime, there is only one way that we can do this and that is by making sure that
everyone has an X-ray to see if these conditions actually exist. We believe that practically every-
one has bowel troubles in the civilized world today due in part to the way we are eating. We can’t
usually sense these things because the nerve supply to the bowel is so poor that we don’t know
we have a serious problem until we have pain. Any time there is pain in the bowel, it is a serious
condition.

Whenever there is gas, and it cannot be taken care of through the ordinary food routine or
through ordinary treatments, then we know it is very serious indeed. I believe that long before any
of these symptoms appear in the body there are preconditions in the bowel and we should be
able to see how to take care of these things before symptoms appear.

If a person is going to check up on the presence of diverticula possibly the best way is
through the barium enema X-ray. This is one of the finest ways of doing it. There should always
be two X-rays; one when the bowel is full of the barium meal and one taken after it is emptied.
Years ago, I was very astounded when I took a picture of the bowel. We could see that there was
some of the barium meal in a little pouch or diverticulum. A week later, another X-ray was taken
of the same patient for a gall bladder scan. Upon examination of the negative we were able to
see the barium meal still settled in various diverticula throughout the colon. If barium meal can
stay there for a week, what happens when food stays there? There is no food that should stay in
the colon constantly and over a period of a week’s time.

We find through the work in iridology that most diverticula have settled in the sigmoid colon.
We feel that this is the logical place due to the fact that the patient hasn’t answered nature’s call
in the past. Bowel accumulations from not only one, two but from ten even fifteen meals have

34

backed up because many people are that much behind in getting rid of the toxic wastes that
develop from the food they eat. We find that many patients are having only one bowel movement
a week; some two bowel movements a week. I had a patient who had a bowel movement every
eighteen days and was still consuming three meals a day.

The driest part of any stool is always in the sigmoid colon. Because of this condition, the
sigmoid colon has to withstand the greatest amount of pressure in trying to get rid of this dry
stool. With the toilet designed the way it is, it becomes even a greater strain on the sigmoid than
on any other part of the intestinal tract. It is here that we find the driest material working the
greatest hardship on the mucosa of the bowel wall itself.

Further we find that the kinds of foods that man is eating today are excessive in meats and
the putrefactive materials—the heavy additives cause greater irritation. In addition, there are the
spices, especially black pepper, which are considered quite an irritant to the colon and to the
liver. Many of the coal tar additives develop into drug accumulations as a result of ingesting into
our bodies the various nostrums that are so readily taken from the drugstore without prescrip-
tion. We find that the sigmoid colon is the greatest place in the bowel for these things to settle.
Further, we do not bring children up to realize that bowel movements are the most important
thing to take care of in the body. We get busy; we let things slide—we put things aside; we
“cannot take care of it now.”

The refining of carbohydrates has removed the lecithin, oils and vitamin E from these foods.
These act as a lubrication when present. The lubrication is not sufficient in refined foods to keep
the feces moving for proper elimination.

I believe that diverticulosis is a civilized disease. It is a disease that has come about by our
wrong living habits.

It isn’t a matter of not having enough fiber one or two days, it is a matter of not having it over
a period of many years that can produce this diverticulitis. We find that fast living—not chewing
our foods properly; going to the quick-snack shops and eating foods that lack bran (the hull or
outside coating), and taking the skins from potatoes, apples, pears, peaches and vegetables
deprives the bowel of adequate bulk and fiber. We are eliminating the fiber that we would natu-
rally have to eat and which could well be the basis of giving the bowel wall all the exercise that
would be necessary to keep it from forming a diverticulum.

People have gone from the smooth diet of pancakes, pasta and many of the other soft
foods that we have today to those of extreme roughage and have caused many disturbances.
We believe that by taking our time and slowly changing over from the soft diet to a more rough
diet, we can eventually diminish and remove the effects of the diverticula that have been built
over many years of wrong eating habits.

FLATULENCE OR BOWEL GASES

Certain chemical processes in the colon produce various gases as by-products of normal
bowel function. Some are odorless like carbon dioxide, while others are very odorous such as
hydrogen sulfide.

Bowel gases are of no consequence in a healthy colon. This isn’t true in a diseased colon,
however. Excessive gas is an indication of bowel disturbances and can be very serious in its
consequences. For example, when there is a bowel stricture or obstruction due to constipation,

35

the gaseous products may become trapped, not being able to exit the anus. Extreme pres-
sure may develop, causing pain, swelling and other symptoms to appear.

Gas production does not always come from a normal metabolic process. In fact most gas-
eous wastes are the result of abnormal conditions in the bowel. They are the products of inferior
processes at work in the body. Specifically, they are the result of putrefactive fermentations.

When undigested proteins find their way into the colon, they provide nourishment for
unfavorable bacterial growths. These undesirable bacteria and virus are responsible for the
breaking down of organic compounds by way of a putrefactive process. This process is unde-
sirable specifically due to the fact that these organisms produce toxic, poisonous, disease-
producing (morbid) by-products as a result of their metabolic functions. The waste materials
they produce are injurious to body tissues. These organisms were not intended to inhabit the
human body. Those that are beneficial and indeed necessary for good health cannot live in an
environment which is dirty, toxic and constipated.

When there are pockets, diverticula and ballooning in the bowel, there is non-moving
waste accumulating in the colon. These conditions are ripe for putrefactive fermentation to
occur and result in considerable flatulence, discomfort and seepage of toxins into the body.

A healthy colon produces little to no flatulence.

Taking care of gases in the bowel has been one of the most difficult problems to handle from
a nutritional standpoint. When we start changing the diet and go into the natural fibered foods that
nature has given us, and leave off any man-handling, we find that we have more of a gas condition. It
is like the stirring up of a dirty basement and as we brush it clean, there is a lot of dust that has formed.
The one unusual thing I observed in taking care of people with a lot of gas is that they could go to town
and eat the worst diet possible and they would be free of gas. You could put them on coffee and
donuts and nothing but that for 2 or 3 days and they report no gas whatsoever. And. when we put them
on a natural fiber diet. as prescribed in our diet advice, then we have gas to contend with. However,
they began to say they were passing off the gas easier—their stools became softer; they did not have
to force the bowel movement; they did not have to cause pressure: the feces moved easier through
the bowel and they no longer were having problems with constipation. However, the gas still per-
sisted, but it seemed to get less and less and, over a period of three months, we found that it came
down to a minimal amount.

Once a bowel has diverticula, it will never become totally free of I gas. There are very few
people who can say they have no gas | whatsoever. To get the gas out completely is almost an
impossibility in this day and age because we cannot live the way of life necessary to accomplish
that task, but I do think it can come down to a minimum and will cause no disturbance—no
distress.

THE EFFECT OF GRAVITY ON THE BOWEL

An important thing to realize is that we have pressure, both mechanical and chemical, to
take care of as far as the bowel is concerned. On the chemical side, we have the effects of the
acidophil us bacteria, acids and putrefactions. On the mechanical side. we have peristaltic ac-

36

tion and the ever-present downward pull of gravity. Gravity, we must realize, brings on more
problems than most people can possibly imagine.

Do you remember the historic landings of American astronauts on the moon? Were you
watching television when it showed them on the moon’s surface, easily jumping 10-12 feet high?
When they walked, you could see them bounce with each step. They looked like they were bouncing
on a trampoline, because gravity on the moon is much less than here on earth. Gravity on earth
is very harsh on our bodies.

When we walk or stand, our body is pulled down toward the earth. We have to live with this
constant tugging on our vital organs. We find that the intervertebral disks are being pressed
down. I’m sure we would have few disk problems if everyone lived on the moon. Because there
wouldn’t be enough pressure from its gravity to cause disk problems. On earth we have gravity
problems, especially when we are tired I have said before that tiredness is the beginning of
every disease; that is when gravity has its greatest effect on the body. When we are tired, we
begin to lose muscle tone, so we find that internal organs are more easily pulled downward.
When gravity takes its effect, our shoulders begin to droop: we can have scoliosis or we can
develop curvature of the spine. The softest tissue in the body is the transverse colon, and it is the
only tissue in the body that goes completely from the right side to the left side of the body. If it was
made of bone, it would stay in position; but since the colon is made of very soft tissue, a prolap-
sus or dropped transverse colon can happen as a result of gravitational pull. There is a new
disease coming: it’s called gravitosis. The symptoms are as follows.

PROLAPSUS OF THE TRANSVERSE COLON

When we have prolapsus, all the organs above the transverse colon are going to fall as
well and those below it will suffer the effects of pressure. When the transverse colon comes
down, for exam pie, bladder pressure develops. The uterus can develop flexions and retrof-
lexions and could double over the bowel causing constipation. We sometimes find that there
is pressure on the fallopian tubes or the ovaries. Many times the egg from the ovary cannot
pass into the uterus properly and this can cause sterility. Still further, we find that women
have more cysts on the ovaries than on any other organ in the body. There are more hyster-
ectomies given to women than any other operation; and I believe it is because a good deal
of pressure is against the tubes, pressure which does not allow proper circulation of blood
or the removal of toxic material. But women are not the only ones subject to pressure-caused
troubles; a man with a prolapsus experiences prostate gland pressure. The urethra, through
which urine flows from the bladder, passes through the center of the prostate gland. When
there is pressure on the prostate gland, urination is difficult. There will be retention of urine,
which is one of the liquids we can absorb back into the body. This can mark the beginning of
arthritis and joint troubles, especially as we grow older. So we find we can have prostate
gland and bladder troubles, uterine and ovarian disturbances, all because of prolapsus
caused by gravity.

37

NORMAL COLON. NOTE NORMAL POSITION OF STOMACH

38

Many doctors and gastro-intestinal specialists are making their living treating hemor-
rhoids and other anal, rectal and bowel problems caused mainly by pressure from the trans-
verse colon and various organs involved while we are eliminating at the toilet. I think the
toiletis the most abominable device ever invented in our civilization. We find that the Indians
never had any rectal troubles; they had no hemorrhoid troubles whatsoever. Why? They squat-
ted to defecate. If you go to France, Italy or South America, you will find that the toilet is often
a hole in the floor and you have to squat. This is the normal eliminating position, the one in
which all of our internal organs are held in the proper position. When this position is habitually
used for elimination, no veins will protrude from the rectum.

Now to add to the problem, we may have gas or we may have a hard stool. There is
pressure against the rectum whenever we have hard fecal material or excessive gas. These
problems are aggravated by fatigue and by the gravitational pull. It is well that you know this
so you can learn to overcome these things. To overcome the problem of gravity when and if
you must sit on the toilet, one thing to remember is to keep your hands over your head. You’Il
find when you push down, the force is really against the rectal tissues and the rectal areas, so
to overcome this keep your hands above your head. That’s the way it should be done anyway,
if you’re going to use the regular toilet seat. In fact, in our sanitarium we had a little rope above
and off to the side of the toilet to hold when there was a bowel movement, which kept the
hands above the head.

IRIDOLOGY AND THE BOWEL

In looking at the bowel from the standpoint of iridology. the first thing we have found is
always a black area in that portion of the ins corresponding to the bowel. The condition of the
transverse colon (which comes across the top of the bowel) is indicated by signs near the top of
the iris at from 10 o’clock to about 12 o’clock, within what is called the autonomic nerve wreath.
We start down the descending colon, represented in the iris from 12 to 5 o’clock, then the sig-
moid colon from 5 to 7 o’clock, until we come to the rectal area about 7 o’clock. This is only one
side of the body. I don’t want to give a lesson in iridology but I would like to take you on a little
learning trip because the ins has much to teach us about the condition of the bowel.

In the iris of the eye, various conditions show up as black areas, which I call “bowel pock-
ets,” where the autonomic wreath makes a definite break. I have found that the black area repre-
sents underactivity, an inherent weakness and a toxic material settlement. Over the years, I went
after these three things in my work with patients. I found that an inherent weakness in the bowel
quickly leads to problems in bowel function unless the body has all the power and energy it
needs to work with. When the body is tired, an inherent weakness in the bowel leads to hypoactivity.
So, I had to take care of the energies of my patients. I had to take care of enervation. I had to get
rid of tiredness. I had to help patients get rid of what I call “vitality wasters.” Every sick person is
fatigued and rundown. They are burned out. They want to lie down.

Some of them don’t even have the energy to walk. All they want to do is to go bed. They
don’t have enough energy or spirit to really do things, and I found that while taking care of these
people, having them rest and changetheir diets, I began to see certain healing signs come into
those black areas in the irides. These correlations between bowel condition and the appear-
ance of the iris were confirmed repeatedly over the years.

39

THE FOLLOWING DIAGRAMS ILLUSTRATE BOWEL SIGNS AND OTHER
IRIS SIGNS AS THEY RELATE TO VARIOUS CONDITIONS IN THE BODY.

40

There is much cynicism among medical doctors over the value of iridology, but I believe this
will change. It takes three months to demonstrate healing signs in the eye and the average
medical doctor seems to be unwilling to take the time for this kind of systematic follow-up. I
can prove what I have presented here, but it does take three months. The average doctor
wants to see it right now; he makes one test and that’s it. If it isn’t there in a week, it doesn’t
exist.

Iridology deals with tissue changes. When we examine the iris, we are “reading” tissue
condition. We do not directly read toxic material settlements in the bowel. When we examine the
iris, we are reading the bowel wall. When the healing signs appear, they are called calcium
luteum lines. Improvement in the bowel wall takes care of toxic materials in the body; it moves
them along a little quicker. We may quicken elimination of the acids by using foods containing
potassium and sodium. We find that magnesium relaxes the bowel for those who have tension.
Of course, we often resort to using milk of magnesia for this, but we can also use the magnesium
which is found in our foods, of which yellow cornmeal contains the most. Magnesium is also
found in all vegetables. Using the proper foods to bring about physical changes is slower than
drug therapy; it is the natural way. We find no “undesirable side effects” here.

When I first began seeing these changes come about in the irides of my patients’ eyes, I
actually didn’t know I was doing anything unusual. I was simply putting my patients on a right-
living regime. But I then started to have X-rays taken, because I wanted to confirm what I sus-
pected was going on. I spent time at the Battle Creek Sanitarium and began to see how the X-
rays verified what I was finding through iridology. When my iris reading indicated a bowel pocket
at 3 o’clock, I found on the X-ray that there was a diverticulum in the bowel. I found there was a
ballooned condition where the toxic materials were not being eliminated as they should. At that
time, I studied with Dr. John Harvey Kellogg, who was a master of taking care of the bowel. He
wrote on colon hygiene and also did a great deal of work with diet. One thing I learned was that
we have “friendly” bacteria in the bowel. These friendly bacteria keep the bowel clean from pu-
trefaction and fermentation which produce excess gas and bad odors. Dr. Kellogg taught that
the bowel should be about 85% acidophilus bacteria and 15% bacillus coli, or those which pro-
duce gas. This, he stated was the right bacterial balance for a healthy bowel.

I wanted to test my patients for this bacteria balance, so I sent fecal samples from 500 of my
patients to a medical laboratory to find out about the relative amounts of acidophilus, bacillus
coli and acid-fast bacteria. I wanted to know the effect of the pH (acidity/alkalinity value) and to
find out all I could about the intestinal flora. The lab results averaged 85% bacillus coli or detri-
mental bacteria as compared to 15% of the acidophilus. It was just the opposite of what is
should be to be healthy! These were the results for 500 of the patients who had come to my
office. Obviously, the bowel of the average patient was not what is should be.

I have taken care of bowel problems through colonies. I have recommended colonies fre-
quently to my patients, but you see, this alone doesn’t bring healing lines into the eyes, because
healing signs come when there is a new chemical balance in the tissue. I deal in tissue, and
when I see various bowel conditions indicated from the eyes, I can’t tell you that the problem is
always diverticula. It could be diverticula and I would say 9 times out of 10 it is, because X-rays
I have examined have demonstrated it as such.

It is so important to mention that through iridology I have found reflex conditions from prob-
lems in the bowel. There is a definite relation between certain organ conditions and the bowel
conditions as indicated in the eye. For instance, I examined a lady who had torticollis (a wry

41

42

neck) and when I told her I would have to adjust her neck, she refused because she’d had
several adjustments to her neck and it only seemed to become worse each time. She just
couldn’t stand to have anybody touch it again. Well, I’m a chiropractor and I’m supposed to do
adjustments. I was just starting in iridology but I had to do something, so I checked her eyes
and found a black pocket. When I asked if she had ever had bowel trouble, she said she’d had
it for years ever since her neck trouble began. Lately, the bowel problem had become worse.
I prescribed an enema right away. She had three enemas and in one hour’s time while I was
still there, she obtained complete relief from the stiff neck problem. I walked out of there and
I hadn’t touched her neck. I only took care of the bowel. This was quite an experience and I
will never forget it.

Another patient came to see me some months later who had a large abscess on his neck,
and in looking into the iris of his eye, I saw a large black hole with the most beautiful healing signs
coming into it. I know you cannot have healing signs unless there is a change in diet. It is very
necessary to talk about food. He said he had been driving behind a citrus truck which overturned
and spilled oranges all over the road. When he stopped to help, the truck driver told him to pick
up as many as he wanted, so he filled the trunk of his car and drank orange juice for 45 days. This
certainly was an extreme elimination diet, but he couldn’t get rid of the accumulated toxic mate-
rial in his body fast enough through normal elimination because he wasn’t doing enough in tak-
ing care of the bowel. The overload of toxic material being eliminated produced the abscess on
his neck.

INHERENT WEAKNESSES

Inherent weaknesses are areas of the body where toxic materials finally accumulate. It is in
these organs that infection develops. We can have an infection in the lung, we can have abcessed
teeth, we can have these problems in various parts of the body, and invariably, these infections
come originally from the bowel.

I have found a striking correlation in my iridology studies over the last 45 years, confirming
that there is a definite relationship between conditions in sections of the bowel and conditions in
other specific parts of the body. When a patient complains of a breast condition, there is a
certain place in the bowel that I suspect harbors a low-grade infection which is affecting the
breast area; or, other areas of the body nay have problems that can be traced to the bowel.

Why separately treat any organ in the body if we find that the source of the problem is in the
bowel? Look again to John Wayne. Is it possible that he should have been treated in the bowel
area before the stomach and lung? I wonder also about the famous comedian, Jack Benny, who
had a perfect examination just two months before he died of cancer. Could his death have been
prevented?

In one instance, a boy came to me with left leg problems. He had been treated for three
years with massage, mechanical and chemical treatments. Examining the iris of his eye, I found
a section of the sigmoid colon, the last part of the colon before it goes to the rectal area, I that
was quite black. Since we cannot identify a disease from the iris, I refused to treat him until he
had an X-ray. He had not had an X-ray until that time. It was discovered that he had cancer of the
sigmoid colon and this boy died six months later. I believe this tumor was causing the reflex
conditions in his leg, but he had been treated only for the leg problem. We had many experi-

43

ences in which black areas in patients’ irides showed specific troubles in various organs in the
body, and I’ve been able to verify these in thousands of cases.

I have seen many good results from caring for the bowel. I haven’t confirmed complete
relief coming only from colonies. I’ve seen relief, but if you don’t change the diet, I don’t
believe colonies are worth anything. If you don’t take care of your marriage problems or finan-
cial disturbances, I believe you can create more acids, more mucus problems and more dis-
turbances with distressed bowels, colitis and ulcers. With all the technical treatments avail-
able today, I believe we have to consider a complete cleansing that’s physical, mental and
spiritual.

At the Battle Creek Sanitarium, they showed that you have to have a sufficient amount of
the acidophilus bacteria, the friendly bacteria, as compared to the bacillus coli or the gas-
producing bacteria. There are certain foods that produce and help to develop friendly bacteria
and there are certain foods that break down friendly bacteria. Meat can break down friendly
bacteria when you consume too much, especially when you have a static bowel or a lazy
colon. We find that coffee destroys the friendly bacteria in the bowel more readily than any-
thing. Chocolate also breaks down the friendly bacteria, as do over-cooked foods. We should
be working toward cleansing the body through better nutrition, more exercise, by changing
our life habits and go in a direction that will be good for our whole body.

Someone will ask, I’m sure, why we use coffee enemas if coffee breaks down the acido-
philus? If one is in need of a coffee enema, chances are that the acidophilus is already gone,
and the benefits obtained by its stimulation of elimination are very worthwhile. We reestablish
the flora with implants after the cleansing.

This takes courage, determination, perseverance and faith in the ultimate, unseen out-
come. Yet, by following the right path, by looking to nature as our model, we realize that our
choice has the best potential for health and happiness.

It calls for a commitment to give up the old familiar, easy, toxic habits and take up the
new, unknown, seemingly difficult unfamiliar ones. Changing habits is the hardest task in the
world to accomplish. It’s as if we were made of quick-setting jelly, fresh and pliable right out of
the jar, but soon to turn hard and brittle.

There is a fear factor involved in giving up an old habit. Even though it’s bad for us to
keep it there is still the comfortable feeling in knowing it. A bird in the hand is worth two in the
bush—but if the bird in the hand is a vulture, it may end up eating you some day.

Don’t commit intellectual suicide by closing yourself off to alternative possibilities, for
after all, if what you know and do now is killing you, then you are suffering from a lack of
knowledge and wisdom and the saving answer to your problem is to be found in the new,
unfamiliar territories.

Alvin Toffler in Future Shock aptly states that man’s current and future task for survival is
in his ability to adopt new ideas and habits very quickly, in fact. much more quickly than he has
ever managed in the past. Is he up to it’? Can he let go of the life-snuffing old ways quickly
enough to recover from past and present mistakes in order to grab hold of a correct and viable
alternative? No one knows. We are in the midst of finding out.

We should not accept anything that is not in balance with nature into our bodies. We
cannot improve upon God’s perfect order. It is suicide to try. It serves no good purpose and is

44

destructive in all ways. Whole, natural and raw is the absolute perfection that our bodies
require and respond to best. Anything else is a cheat and a robber.

Processed, white sugar, for example, literally leaches out of the body certain substances,
It requires energy and metabolic substances pulled from the body’s bank account of nutrients
to deal with it once ingested. In return, the sugar gives an incredible nothing. That’s correct,
nothing’ In fact. it takes more to get rid of it than it gives and is therefore a thief of potent
proportions.

CHEMICAL IMBALANCES

When the body begins to lose its balance in any sector, there is a reverberation through-
out the whole organism that feels that vibration of imbalance. Illness and disease are states of
disharmony in the body.

One of the subtlest forms of imbalance in the body that I know of is a chemical or nutritional
imbalance. It’s like not seeing the forest for the trees. We live in it, on it, and by it, immersed in it to the
point of nonrecognition. especially if it is a chronic condition as it so often is.

Chemical deficiencies and imbalances are at the root of many ills. We can even say that the
imbalances extend into the atomic level and even on into the electromagnetic levels of cellular
function.

Why is radiation so dangerous? Because of the disturbance it sauses in the tissues on an
atomic level. The chemical processes are upset and influenced disharmoniously. The natural,
God-given, peaceful, beneficial order is broken.

When we have toxic substances in the colon seeping into body tissues, it’s like having a
time-release poison in your bowel. It works slowly, imperceptibly wearing down the vitality, resis-
tance and health of body tissues and organs. It’s sort of like having our own personal chemical
dump that we carry around with us all the time. It’s always working as long as the toxins are
present, serving out its lethal microdoses.

Never before has man been in such a toxic, poisonous environment. The air, water, food,
soil, clothing and everything he touches has potential or real toxic substances that eventually find
their way into the body.

People are more toxic today than ever in known history. The levels of it and the extent of it
are becoming a nightmare as illness walks the land.

The need to detoxify and cleanse the body has nerer been greater than right now. Nearly all
the patients I see have a toxicity problem that has to be cared for first.

Restoring balance, peace and harmony is the physician’s job. That is the task he has c;.osen
to do. It cannot be done effectively or lastingly in a body that is breaking down due to an accumu-
lation of toxic materials in the body: i.e., autointoxication.

When the bowel fails, the whole body goes into a nutritional crisis. Metabolic shock waves
flow to every cell and tissue.

It’s often said that you are what you eat. I say that you are what you absorb. You can eat the
finest foods and still starve to death if the digestive and absorptive processes are not functioning
properly.

45

When we cleanse and remove the toxic debris, feed the body good, healthy, vital foods
and stop poisoning ourselves, the body will respond with healing and reversal of disease
processes.

We find that the bowel wall needs sodium, which neutralizes acid The average person
produces much acid in the body and this draws sodium out of the body, through the tissues of
the bowel and stomach. Furthermore, we know that potassium is very necessary, because it
is a muscle element. The average person does not realize that potassium neutralizes acids.
To neutralize acids in the body. potassium is taken from the bowel wall. I believe that the
bowel wall is the most maltreated tissue of the body, functioning in a constant state of semi-
starvation for chemicals which are consumed in day-to-day living, The most important ele-
ments found in the bowel wall must be kept in constant supply or we will suffer the conse-
quences.

In addition to the blood and chemical elements, we must discuss some of the foods we
put into the body. Bran is verv poouiar now in this country. We should have been using bran all
along. Why did we give it up? We have thought a great deal about “junk foods,” and we talk a
lot about them. We talk about school lunches; we talk about hospital snacks that are available
while you’re trying to get well. We find that so many of the sweetening materials in drinks
today rob the body of the vital health producing elements that are stored in the bowel.

CARE FOR THE MUCOUS LINING

The bowel wall has a mucous lining, and this mucous lining throws off toxic material,
acids and catarrh. In order to get rid of the catarrh, the mucous lining has to come off along
with it. In most cases, it does not. We find that the mucous lining is not moving out the
accumulations as it should, and in fact, it clings to the bowel wall itself. We find that we have
to take care of that mucous lining.

The bowel wall may also have an inherent weakness. When I say that I’ve never found a
patient who didn’t have an inherent weakness in the bowel itself, I’m not saying that the whole
bowel has an inherent weakness, but only sections of it. This shows up as slow and underactive
functional ability. If we have food that does not go through our system as fast as it should, we find
that it will go still slower and be even more underactive in moving through an inherently weak
section of the bowel.

CHEMICAL STRUCTURE

A healthy bowel contains sodium, potassium and magnesium for proper functioning. These
three chemical elements are lacking in our civilized foods more than anything else. Sodium is a
chemical element that neutralizes acids and it is found in the lymphatic system. It is required in
tissue that is pliable, active and movable; i.e., joints, ligaments and tendons.

Potassium is the great alkalizer in the body and found more in the muscle structure than
anywhere else. Potassium is found in our bitter vegetables which so few people ever eat any-
more. Sodium and potassium are found more in salad vegetables than anywhere else. Salads
have been left out more and more in our food intake in recent years and the soft foods taken in
their place have increased. Could this occurrence be partially responsible for much of our diver-
ticular and bowel problems today?

46

We find that magnesium is the relaxer in the bowel; it is also the element most necessary
to have good bowel movements. Milk of Magnesia, which is probably one of the most promi-
nent of all drugs being used today, is a good peristaltic stimulator; however, we are using a
drug that only gives symptomatic relief.

I do not believe that the magnesium used in its drug form is particularly favorable to
remaking and rebuilding the bowel structure. It is the magnesium in our foods that can do the
greatest amount of good. Magnesium is found a good deal in salad vegetables. It is found
heaviest and most abundantly in yellow corn. Cornmeal is one of the foods that has been
milled and refined so much that it no longer has the roughage from the kernel that makes it
one of the great laxatives and one of the great bowel toners we can take into the body.

In spite of this shortcoming, I believe that everyone should have yellow cornmeal cereal
at least two mornings every week.

As we work with eliminating the encrusted mucous lining, we must also consider nourish-
ing the new cells below it.

We use flaxseed and psyllium seed as a lubricant and bulk. These seeds, along with
sunflower seeds and other seed oils, contain vitamin F, which is used to rebuild the mucous
lining, especially in the bowel. Thus, we are getting triple benefit from these substances.

MENTAL ATTITUDE

There is a mental side to physical health. The mind can cause tension. We know that it
can cause contraction in the bowel wall. We might say that colitis begins in the head. Inflam-
mation of the bowel can be caused by nerves and stress. Many people have much better
bowel movements when free of emotional pains and aches and when free from money wor-
ries. Good companionship, relaxation and music can be conducive to good bowel move-
ments.

What I’m pointing out is simply that the bowel has to be taken care of through the wholistic
healing art, rather than by some drug, adjustment, reflex therapy treatment or even by taking care
of the diet. Each of these will bring some improvement, but we must realize that the bowel will not
function right until we know how to live properly. There is a way of right living, and it isn’t just food
or diet. We find that it is important to get along with people, because the problem isn’t always
what is wrong with you; it may be who is wrong with you.

I do not wish to give the impression that I have become one-sided in my emphasis upon the
importance of a healthy, clean intestinal tract, but evidence has been coming to me for a long
time which indicates that people do not realize that constipation is at the root of most of our
diseases today. I feel that people are not regarding poor health as seriously as they should. They
place their health problems secondary to all their other problems—financial, domestic, real and
invented—while the health of an individual or a nation should at all times have first place on the
list of duties and responsibilities. Without health there is little that one can truly enjoy.

The road to health is the one that begins with an understanding and commitment to cleanse
and detoxify the body, to restore balance, peace and harmony. We must be willing to rise above
selfish habits, realizing that the path of cleansing has implications for the intellect, emotions and
spirit. We need to accept our personal responsibility on this path.

47

CHAPTER 6

INTESTINAL FLORA AND BOWEL GARDENING

Too few people in or culture experience the benefits of proper bowel function. Too few
people live in a manner that enables them to maintain the natural balance of the body. There-
fore, if we are going to live unnaturally, it would be wise to learn what is necessary to counter-
act some of the maladies that we create in our personal environment.

Sometimes I wonder if a person can ever be truly happy or healthy while living in a city
where natural processes are so disturbed, and often absent altogether. Are we trying to keep
people well against all odds?

The medical arts today spend much time and money patching up the effects of an envi-
ronment that is actually toxic and hazardous to health. Most of today’s doctors are treating
people for ailments that are direct results of “civilized” living. These “environmental ailments”
are ‘ reaching epidemic proportions, and rather than eliminate the cause of the disturbance, it
is a case of keeping people going while they continue to addictively tear themselves down.

True, lasting and abiding health is the result of conscious discipline in cleanliness of
body, mind and spirit. All else is a compromise.

When the body becomes polluted with toxic substances, those forces that maintain health
and vitality diminish in proportion to the extent of the invasion. As they diminish, the morbid
(disease producing) substances flourish. Such is the case with intestinal flora.

Intestinal flora are those micro organisms which live in the bowels of man. There is a great
variety of these microscopic life forms and they play a very important role in health and disease.

Where health and vitality are found, we invariably find the friendly and beneficial microbes.
Where there is decay and disease we find the organisms that perform this function. There is no
aspect of earthly life in which these life forms do not have an important role to play. They are
everywhere; we literally live in an ocean of them. They work unceasingly to bring about the trans-
formations that they are designed to produce.

To a large extent the flora in the bowel determines the state of health in an individual. The
large bowel is in fact a mobile compost heap, constantly giving up finished compost and taking
on new materials for treatment.

As everyone knows, a compost heap is a very special thing. Here is where the waste prod-
ucts of living things, both animal and vegetable, | are collected for the purpose of promoting a
process of decay and breakdown. When the process is completed, we have the finest begin-
nings for new life to get started. Out of the old and dead, comes the new and alive.

What is at the interface of this paradoxical phenomenon? Bacterial and micro life forms.
They are the recyclers, the transformers. They are nature’s labor force, accomplishing some of
the most complex chemical reactions known to man. We are constantly trying to copy or some-
how utilize the processes they are capable of producing.

Some of the deadliest substances in existence are produced as metabolites of these bac-
teria. All life upon the planet is affected by their presence.

It has been determined that the colon contains not only 400 to 500 varieties of bacteria,
fungi, yeast and virus, but that the populations vary from the center of the colon to those living in

48

the mucous lining; from those inhabiting the right side to those that inhabit the left side of the
bowel.

Research has found evidence which indicates that the mucus secreted by the intestine very
much determines the kind of bacteria that will grow there. In addition, it has been found that it
takes more than a year on the average for a new diet to produce any noticeable change in the
flora.

Of those things that greatly alter the bacterial life in the colon, drugs are the most powerful.

In particular are the “broad spectrum” antibiotics. It has been found that antibiotic-treated
animals have higher blood cholesterol levels.

Those bacteria which help control cholesterol levels are killed off by the drug. These drugs
can also cause inflammation of the intestinal wall. Antibiotics will, as a rule, wreak havoc in the
intestinal ecology, and should, if possible, be avoided. In addition, there is an immunity reaction
that can occur in which the body develops an inability to utilize the drug, therefore putting the
beneficial qualities of it out of reach. Overuse develops this syndrome and makes it ineffective in
many cases. Penicillin is one in particular that has seen much abuse and in a time of great need,
may prove to be powerless in many people.

WHAT CONSTITUTES POOR INTESTINAL FLORA?

Those things which man loathes most, morbid substances, are the same things provided by
bacteria that can and do live in man’s intestines. I believe the preponderance of unfriendly bac-
teria in the average American bowel would reach as high as 85%.

Bacillus coli is considered to be the king of the court, providing the most offensive reac-
tions. There are many others. The opportunity to have such a guest is facilitated today because
of the dietary habits and quality of foods we are using.

Flatulence is produced largely by these organisms. Their chemical reactions are hazard-
ous to the well-being of the body. These substances are very toxic. Very small amounts of spe-
cific compounds can produce bizarre reactions in the body. They cause disharmony in the body,
chasing away the life force. They are hazardous to living’ organisms, constantly occupied in
breaking down tissue and reorganizing it.

The average bowel provides an ideal environment in which these organisms flourish. We
have unwittingly provided the breeding ground on a mass scale by the lifestyles we live. Basi-
cally, Western man through the use of technology has so adultered his food that it no longer
promotes the friendly bacteria, rather it nourishes the destructive bacteria.

Bacillus coli prefer an alkaline environment, with protein for breakfast, lunch and dinner. A
dark, warm, moist place rounds out their habitat. Undigested protein reaching the colon is per-
fect food for these bacteria; they thrive on it. We literally feed them and promote their growth this
way. Meat in particular provides this medium. When these conditions are met, and it doesn’t
take long, we are opening the doors for guests of this sort. They can invite most chronic dis-
eases man is aware of. They are not good boarders. They are always taking more than their
share and never pay the rent. They are not easily evicted and oftentimes claim the whole house
from its landlord.

How can we best avoid these things? Ideally, we should never get into this situation. Bowel
hygiene should be taught at an early age by our parents. It should be common knowledge and

49

our government should be made responsible to see to it that it is part of our educational
system. Those practices and processes that contribute to degeneration should be avoided,
and those who promote such abuses should be reeducated.

Until such an ideal is realized, we must deal with the problem the best way we are able
according to our individual beliefs and morality.

We can begin with a total cleansing of body tissues in as much as the art has progressed.

Releasing the grip of toxic substances in the body is no small task. It takes work and perse-
verance, a willingness to release the old and embrace the new.

Fasting, elimination diets, enemas, colonies, herbs, massage and all the healing arts are in
one way or another trying to do the same thing; release from the body some undesirable sub-
stance whether it be a negative attitude, spastic muscle or lead accumulation, those things that
cause disharmony in the body.

Bowel cleansing is an essential element in any lasting healing program. The toxic waste
must be removed as quickly as possible to halt the downward spiral of failing health.

This is best done by (1) removing accumulated fecal material from the bowel; (2) changing
the diet from a toxin-producing process to that of an elimination and cleansing diet; (3) fasting;
(4) colonic flushing with enemas or colonic irrigations; and (5) cleansing the mind of old habit
patterns. This sounds like a big order to handle, but it shouldn’t be at all. Going slowly but surely
in the right direction is the main successful ingredient. Don’t try to do it all at once. Too much
change too fast causes disorientation, a disease known as future shock.

It is best accomplished by surrounding yourself with the right people—people who are knowl-
edgeable about these things and have your best interest at heart.

A disagreeable, uncooperating spouse or parent can be a major roadblock to success. It
may require changes in your life that go very deep. Many people give up rather than change, and
ride out the consequences of their decision the rest of their lives.

Once the toxic environment in the colon has been purged by cleansing and elimination; the
diet corrected; and all efforts directed toward balance, the body will begin to respond by deeper
cleansing of all tissues. The elimination reactions brought on by cleansing, proper and vital nour-
ishment and a change in attitude are a vital part of the rejuvenation process.

As this process proceeds, the house is being prepared to receive new guests. Slowly, but
surely, the bowel flora will change with constant encouragement. The once alkaline, high protein,
putrefactive environment will change over into one of cleanliness and sweetness, where peace
and harmony reign.

IN SEARCH OF THE I ACTOBACILLUS ACIDOPHILUS

Throughout known history, man has been enjoying the benefits of a particular food renowned
for its health qualities. It provides, in part, substance to every good aspect of human health. It
gives endurance, vitality, strength, long life and cheerfulness. It responds wonderfully in the di-
gestive system, promoting every good quality of a healthy bowel.

This food is soured milk. Bacterial action in the milk produces a chemical reaction which
digests the milk substances, and makes them an ideal food for the human body. The bacteria

50

that cause this reaction to occur are known as lactobacillus, acidophilus, bulgaricus, brevius
and saliveria. There are others, but these are the most widely known.

These are the friendly bacteria to the human body. They provide many wonderful quali-
ties for the organism. First of all, where they live abundantly, the other kind do not or cannot.
The acidophilus gets its name from the fact that it loves an acid environment. An acid bowel
environment is one’s best defense against unfriendly bacteria.

When we provide a favorable environment for the acidophilus, we are at the same time
wiping out the breeding environment for the bacillus coli.

So, the process in many respects is aimed at reestablishing the naturally occurring lactoba-
cillus acidophilus. This bowel condition is

the one from which man’s greatest health can be obtained. Maintaining this condition puts
one upon the path to healthy and vital living.

When I say that we want to reestablish the naturally occurring acidophilus, I mean that the
acidophilus is normally established at birth.

Within the mother’s milk is a substance known as colostrum. This substance produces a
baby’s first peristaltic action in the bowel. Being the first nourishment ingested into the system,
mother’s milk produces an acid environment in the colon. This occurs due to the lactose or milk
sugar that reaches the colon.

When a mother breast feeds her baby, she gives it the best possible start in life and health.

The first bacteria to enter the child’s digestive tract will establish itself within a matter of
hours from birth. It is now that a very critical decision has been made that will influence the growth
of the individual for its life’s duration.

If the colon is found to be acid, promoted by mother’s milk, then the acidophilus will take
root and flourish. If the colon is found to be alkaline or neutral the chances of bacillus coli to
flourish are encouraged.

The lactose of mother’s milk has the unique quality of being slowly metabolized by the body.
It reaches the colon still intact and provides nourishment for the acidophilus bacteria.

Formulas other than mother’s milk deprive the colon of this food and therefore set the stage
for coli inhabitation—the beginning of disease. Ask around and compare illnesses with those
who have been breast fed and those who have not.

Even if one is fortunate to have come in with this natural blessing, it is no guarantee that it
will stay that way. Defoliation can occur quite easily. Poor dietary habits in particular cause this
destruction of the acidophilus environment. Also, antibiotics will cause great damage.

Lactobacillus bacteria has a symbiotic relationship with the human body. It is a good boarder
and always pays the rent in advance, doing more than its share.

When we properly care for the bowel, we are automatically providing a welcome home for
those favorable life-giving bacteria that are essential to good health.

Among other things, they provide very valuable nutritional metabolites for the body to use in
rebuilding and maintaining health. Examples are portions of the vitamin B complex, enzymes
and essential amino acids, the increased and more efficient absorption of calcium, phosphorus
and magnesium. They are responsible for the synthesis of certain vitamins. They maintain an

51

antibacillus coli environment. They contribute to good health in many ways we are not scien-
tifically aware of yet.

THE VALUE OF LACTIC ACID

Milk, when first secreted from the udder of a healthy cow or other lactating animal, is
sterile, but it becomes invaded by bacteria almost immediately.

Milk is a good medium for breeding bacteria of all kinds, good and bad. Any changes
which occur in the milk after it is secreted are the result of bacterial action converging nutri-
ents into other substances. If bacteria could be prevented from contaminating the milk drawn
from the udder, it would remain sweet indefinitely; but this is an impossibility.

John Harvey Kellogg performed an amazing experiment demonstrating this fact. He im-
mersed a one-pound piece of raw meat, slightly tainted, in buttermilk. The milk was changed at
regular intervals. The meat remained perfectly free of decomposition for some 20 years!

This demonstrates the efficiency of an acid medium in inhibiting decay producing, putrefac-
tive bacteria.

Soured milk is also called turned, fermented, curdled and clabbered milk. The Bulgarians
and Turks called it yogurt; the Russian calls it Kefir.

Among the essential goods of some Nomadic people is a lump of casein milk curds, wrapped
up to prevent its drying. This lump of casein is put into the milk bag containing the freshly drawn
milk and allowed to remain there until the milk sours. Then the curd ball, rejuvenated in the pro-
cess, is returned to its wrapping. Using this process, the Nomad knows his soured milk will not
rot nor putrefy. In this condition, the milk retains its food value until it is used up.

In more recent years, since the studies of Metchnikoff, fermented milk has been in great
demand and widely used. It has been prescribed for better health in general and for a wide
range of ailments, particularly those arising from intestinal and metabolic disturbances.

“Metchnikoff is really the father of modern-time fermented milk. He made it popular and as
the head of the Pasteur Institute in Paris stimulated a great deal of scientific study about the
remedial value of fermented milk. He was an indefatigable worker on the subject of longevity. His
experiments for attainment of better health and longer life attracted world-wide attention. He
maintained that stasis and putrefaction of the bowel shortens life and causes diseases, early
senility and premature death for which he recommended fermented milk best neutralizer and
antidote.

“He deduced this from the fact that the Bulgarians, Turks, Arabs, Jews and others who are
addicted to the use of fermented milk as the English are to the afternoon tea, produce more
centenarians than any other nationality, Bulgarians showing 1,500 centenarians out of every
million of population. In America, only nine out of every million reach that age. No doubt the fact
that these people use a great deal of fermented milk, and because it contains the very valuable
lactic acid and the changed proteins, can be considered as a factor in their longevity. But, lest
we forget, how about their simple fare, simple mode of living, the outdoor life they lead! Are
these not just as important, perhaps more so, as factors in longevity than just fermented milk?

“Metchnikoff inferred that their longevity was due solely to the fermented milk. He obtained
a microbe which he called Bacillus Bulgaricus from the casein ball the Bulgarians used to induce
souring in freshly drawn milk of their herd, and found it would indeed induce souring of milk, and

52

very rapidly. He tried to implant this Bulgarian bacillus in the intestinal tract of man, and thereby
induce lactic acid formation, thus eventually to crowd out the malignant microbe that may be
causing putrefaction, but the experiment was not successful. The Bulgarian bacillus is a milk
parasite. Many bacteria produce lactic acid, but relatively few grow well in the alimentary canal.

“Time, observation and experimentation have proven that the bacillus bulgaricus is not vi-
able, which means that when ingested, it does not thrive in the gastro-intestinal tract, but it is
digested and destroyed in the stomach and small intestine and does not reach the large intes-
tine. It does not get into the colon where it is most needed.

The bacillus bulgaricus after being ingested, does not appear in the feces when examined.

“Lactobacillus Bulgaricus preparations have been omitted because they contain an organ-
ism foreign to the intestinal tract of man and incapable of being implanted in the human intestine.
The lactobacillus acidophilus preparations have been retained because this organism is ca-
pable of implantation, growth and lactic acid-production in the intestine of man.

“The presence of any bacillus acidi lactici in the feces is the only real proof of their value as
definite remedial agents in colonic disturbances, especially in constipation. Out of the more than
one hundred species of bacillus acidi lactici, including the bacillus yogurt, streptococcus lacticus,
thermophilus, lactobacillus adondolyticus, Boas Oppler bacillus, lactobacillus lopersici, etc.,
nonethriveorcan be implanted in the large intestine, other than the lactobacillus acidophilus.

“Rahe made a critical investigation ,of the implantation of L. bulgaricus. His work tends to
show that although L. bulgaricus milk is ingested, it disappears very soon after ingestion has
stopped. This investigator also points out a very significant fact—that the difference between L.
bulgaricus and certain acid-forming bacteria, which are known to occur normally in the intes-
tines, is so slight that they can be distinguished only with difficulty. He suggests that the belief on
the part of some investigators that L. bulgaricus becomes established in the intestines was
caused by their inability to distinguish between these two types. The only bacillus acidi lactici
that can thrive and can be implanted into the adult large intestine is the lactobacillus acidophilus.

“Lactobacillus acidophilus belongs to the aciduric lactobacillus group which is widely dis-
tributed in nature. This group of bacteria contains many varieties of related organisms. Lactoba-
cillus acidophilus and lactobacillus bifidus are found in the gastro-intestinal tract of man and
animals. Lactobacillus bulgaricus usually occurs in the intestinal contents of cattle. It is frequently
present in dairy products, contaminated with fecal material from cows.

“The lactobacillus bifidus predominates in the infant colon. It keeps the child from develop-
ing many infant diseases, and makes him also immune to many diseases, as long as he is fed
on breast milk, for then the colon is normally acid in reaction. But as the child grows older and the
change of diet takes place, proteins are increased at the expense of carbohydrates and sugar—
milk sugar. As a result, unfriendly bacteria begin to enter the colon, such as the bacillus coli, the
B. Welchii, B. putreficus, streptococci fecalis, etc. Putrefaction and fermentation now are in or-
der. Thus toxic material—indol, skatol, phenol, ammonia, phenylsulphate, ptomaine, pyrrhol,
cadaverin, isoamylamine, ethylamine, idroxyl-phynel, and other poisons—swarm in the large
intestine.

“Within the past 50 years methods have been developed for changing the nature of the
germs that live in the intestines. Metchnikoff’s original idea that the bacillus bulgaricus was the
normal inhabitant and that its presence was synonymous with long life has been changed to
emphasis on another germ called the B. acidophilus.

53

“As already hinted, with the exception of the lactobacillus acidophilus, all other species of
bacillus acidi lactici are not viable; that is, when imbibed, when taken by mouth, they are di-
gested and destroyed in the stomach and small intestine, and, therefore, do not reach the colon
or, if they do, their number is negligible. L. Acidophilus is a normal inhabitant of the intestinal tract
and under the influence of the ingestion of lactose or dextrin can be made to predominate the
intestinal flora. The ingestion of L. Acidophilus milk with or without added lactose brings about
the transformation of the intestinal flora more quickly and is generally conceded to be the most
logical and practical method of bringing about the preponderace of L. Acidophilus type of bacte-
ria in the intestines. By administering L. Acidophilus milk implantation the proliferation of the
organisms in the intestinal tract are more rapidly accomplished for then there is direct implanta-
tion of large numbers of viable organisms. The lactose of milk induces the multiplication of the
desired type of bacteria.

“It is necessary that large quantities of very active cultures should be taken, and special
measures must be adopted to supply to the B. acidophilus, when in the colon, the carboyhydrates
which it requires for efficient growth.

“The growth in the large intestine of lactobacillus acidophilus depends solely on starch and
sugar, but more so on milk sugar. In order to change the intestinal flora, it is best to adopt the
following rules.

“For fifteen days, about eight ounces to sixteen ounces of culture of lactobacillus acidophi-
lus, in which three large tablespoonsful of lactose is dissolved, should be taken daily thirty min-
utes before breakfast; and for the same length of time, three large tablespoonsful of lactose
should be dissolved ‘many kind of fruit juices, milk, soups, broth or water, and taken daily thirty
minutes before supper. After this, four ounces to eight ounces of lactobacillus acidophilus cul-
ture, in which three tablespoonsful of lactose have been dissolved, should betaken every morn-
ing for fifteen more Jays. The lactose, however, should be taken as before. After this, the quantity
of the culture of the lactobacillus acidophilus can be reduced to four ounces every day for fifteen
more days. For the remainder of the time, the ingestion of the culture of the lactobacillus acido-
philus, two ounces every day, may be sufficient to keep the required amount of lactobacillus
acidophilus present in the large intestinal tract. One must remember that the amount of the daily
requirement of lactose, should continue to be about three tablespoonsful, morning and evening,
as the daily requirement.

“As to the length of time that the lactobacillus acidophilus culture (together with the lactose)
should be taken in order for one to gain the desired results depends on the severity of the condi-
tion that is being treated. However, a period ranging from four to six months may be necessary.
A period of about three months of rest may be taken and then the procedure, if necessary, may
be repeated. It is possible that the taking of the lactobacillus acidophilus culture and the rest
periods may have to go on for some time.

“When is the intestinal flora changed? The intestinal flora is changed when the stools are
soft, frequent (three times a day), and free from putrid or rancid odor. Examination by a bacteri-
ologist should give positive 80 and negative 20, which means 80% of the acid formers and 20%
of other bacteria. In a bad flora, the percentage will be the reverse, 20-80. Of course, a change
from 20-80 or worse to 40-60 or 50-50, is a decided improvement, but this should not be consid-
ered at all satisfactory. Old troubles may still continue, perhaps somewhat modified. But when
the change reaches 75-25, marked improvement will be evident, and the more complete the
change of flora, the more decided will be the change for the better in the patient’s symptoms.

54

“The advantages of regularly using lactobacillus acidophilus together with the lactose mixture
are obvious. Through not a cure-all, yet one would be temped to say that it should be used not only
when diseases have already made their inroad, but more so as a preventive of disease.

“A few more suggestions about the lactobacillus acidophilus therapy The culture, to be ef-
fective, must contain at least 200,000,000 lactobacillus acidophilus per cubic centimeter. Al-
though clinicians experience has been that lactobacillus acidophilus therapy has to be taken in
large doses to be effective, there have been cases in which daily doses even as small as four
ounces has proved satisfactory when it was mixed with a like amount of lactose.

“In about 75-80% of non-complicated constipation, lactobacillus acidophilus therapy has
given uniform good results.

“The lactobacillus acidophilus culture should be used within or before the expiration date
marked on the bottle.”*

INTESTINAL FLORA

Current research into intestinal flora of the human bowel has revealed some new and valu-
able information for the health-seeking individual. (See Bibliography for further reading.)

Dr. Paul Gyorgy of the Institute of Nutrition Academy of Medical Sciences of the USSR
(discoverer of vitamin B-6), has determined that the main component of the normal intestinal
flora of man is lactobacillus bifidus. Bifidus bacterium readily establishes itself in the colon of
newborns when fed mother’s milk. It is bifidus that is found in the nipple of lactating mothers.
Very encouraging research in both the USSR and Germany have demonstrated the rejuvenating
qualities of this bacteria when it is well established in the colon.

The only commercially-available form of lactobacillus bifidus that I am aware of comes
under the brand name of Eugalan Topfer Forte, and can be found in your health food stores. If
not locally available, address your inquiry for this product and information to: Bio-Nutritional
Products (see Bibliography)

A program using this bacteria following the former instructions should bring encouraging
results to those who suffer from a lack of proper intestinal flora.

Everyone should take a good replenishment of acidophilus culture, which can be
purchased at any health food store. I recommend taking this culture regardless if you
have been on the colema treatments or not. However, it is strongly recommended to be
taken after the colema treatments.

* “”The intestinal Flora in Constipation” by N. A. Ferri, Sr., M.D., Chicago, IL.

55

CHAPTER 7

NATURAL METHODS AND TECHNIQUES FOR

BOWEL IMPROVEMENT

A WHOLISTIC APPROACH

There are many detoxifying agents which may be useful under various circumstances, but
we need to approach detoxification from a “whole body” perspective. We need to do more than
just take care of the bowel or liver. We must have the right chemical balance for the body. It is not
sufficient to use a drug to provide a chemical stimulus to “drive” the body to work right. Rather,
we must repair, rebuild and regenerate the body as we go along. Proper breathing is important
to get oxygen to the organs and tissues of the body. Exercise is good to get the blood and lymph
circulating but too much exercise in a toxic-laden body is only stirring up muddy waters.

Lymph drainage is important. Drainage can be increased through the use of
protomorphogens or through the use of herbal substances such as blue violet tea. Stimulating
increased lymph drainage, however, is not sufficient to carry off toxins that may be pouring into
the lymphatic system via a stagnant bowel holding five or six meals before elimination takes
place or from a bowel pocket holding a mass of putrid material which is being reabsorbed into
the body. We dilute the God-given power of our body when the bowel does not eliminate eigh-
teen hours after each meal.

BACKGROUND STUDIES—MY PREVIOUS WORK

Rather than restating work that I have written in the past it would be beneficial for the reader
to study four of my previous books. These give a good background for the work that is presented
here.

For instance, if you really want to know how to take care of colitis, you should know about the
liquefied salads. They allow bulk to get into the bowel in a liquefied form that is more easily
digestible. Unfortunately people do not chew well enough—some have dentures or missing teeth
that make mastication difficult—others are just lazy. Liquefied salads are a way to get the food
reduced to an easily-assimilable size. The book Blending Magic tells how to prepare delicious
foods that retain their full enzyme and nutrient values.

Doctor/Patient Handbook describes the reversal process and the ways of taking care of
the colon through that process.

Nature Has A Remedy is a book that covers the ways of building the body wholistically
through the use of herbs, sunshine, fresh air, water and the right mental attitude. When we take
care of the “whole” body with these natural, God-given remedies, every tissue and system is
revitalized.

A New Lifestyle for Health and Happiness gives a complete program for aligning the body,
mind and spirit to the good life. Complete with menus, diet control and comprehensive, self-
check analysis.

56

In an effective bowel management program, you will need to drink at least three glasses
of liquid before breakfast every morning. Keep in mind that cold water will stop at the stom-
ach, but warm or hot water will go directly to the bowel. If you want to go on an elimination
program, you can use the Veico 77 or 79 bulk and clay water. Follow directions, and use it
three times a day with meals over a period of 30 days. You can add more juice to your diet
during that time, and you should always take juice after the bulk and clay water. If it is pos-
sible, get into some extra bowel elimination through enemas, perhaps using clay water and
coffee instead of plain water. This is a kind of elimination program you can use while still
working at your regular job.

There are other ways to help the bowel, and I have mentioned taking care of the mental
attitudes as well as conditions in the body. Both are very important.

THE BENEFITS OF ALFALFA TABLETS

The second thing I emphasize in the bowel management program is the taking of four alfalfa
tablets with each meal. As far as I am concerned, this is almost a panacea. Some health profes-
sionals may think I’m going a bit overboard, but I want to tell you that alfalfa tablets provide an
excellent natural fiber bulk, and by stimulating the bowel to work against the fiber, we begin to
compensate for inherent weakness, by building better tone. Juice is not suitable for this purpose
because pulp or bulk is necessary. Some will say that you should take the alfalfa tablets along
with additional chlorophyll; I don’t find this necessary, because there is chlorophyll in the alfalfa
tablets as well. Chlorophyll is a great deodorizer, a great builder, a great acid neutralizer and one
of the greatest foods for feeding acidophilus bacteria. I use alfalfa tablets mainly to get into the
bowel pockets. I am sure this approach is right, because since beginning to use it, I have ob-
served more healing signs associated with the bowel from my iridology analyses than anything I
have ever used. Of course, I’m kicking a lazy dog; I’m kicking a lazy colon.

Now, we may encounter a few minor problems. There may be more gas, more disturbance
and when we have more gas, what can we do? We have to neutralize the gas, so I suggest
adding a good digestant. The digestant should be a whole digestant that takes care of starches,
sugars and proteins. It is made of pancreatic substance and a little betaine hydrochloric acid. It
is an all-around good digestant, but vegetarians might prefer to use the herbal digestants avail-
able. For vegetarians we recommend a substance called D&F, short for digestion and flatulence
(gas), because we may begin to stir these up when we get into the bowel pockets.

I know of patients who began their diets and reported they had more gas than ever before.
This is sometimes to be expected. Some people practically live on coffee and donuts, and they
find they don’t have gas, but they are worn out. They have no energy. You have to “rough it out”
through this initial period of regeneration—this period of making new tissue—before your diges-
tive system will normalize.

A certain amount of gas is normal for the average person. I don’t believe anybody has a
perfect bowel. I think a little gas will be produced by anyone, and every farmer knows that when
you give a lot of fresh alfalfa to a horse he has more gas than usual. Is that horse getting worse?
No, it is in better condition. We find that it has a better bowel. So I believe alfalfa tablets and the
digestant are very important. We find that the acidophilus culture, given morning and evening, is
an excellent way of developing good bacteria in the bowel.

At the Battle Creek Sanitarium, researchers found that meat was very detrimental to the
bowel because it is very putrefactive. It is best to cut meat to a minimum in the diet and to
upgrade the intake of vegetables. More greens will help to develop acidophilus bacteria. Chocolate,

57

tea (not herb teas), white sugar and coffee break down acidophilus bacteria so we must
eliminate or minimize the use of such substances. A successful bowel management program
requires that we go a different way.

In following a program for the bowel, there are some excellent corrective exercises. There
is an exercise to use on the slant board which involves vigorous tapping of the abdomen while
stretching the upper torso from side to side. This exercise gently pulls the bowel down in the
direction of the shoulders while upside-down on the board. I’m interested in getting the bowel in
the prefer position. I believe we have been crowding the bowel. So we must go to work on it.
Doing the bicycle pedaling exercise while up-side down on the slant board is a wonderful exer-
cise. For another type of exercise, lie down and take a rubber bailor tennis ball and rub it around
in a circle on your abdomen. The round surface of the ball gets right down into the bowel and
gives it an internal exercise, more so than rubbing on the outside. There are other exercises to
lift the bowel and manipulate the prolapsus back into position.

SLANT BOARD EXERCISES

(For Prolapsus and Regenerating the Vital Nerve Centers of the Brain)

When there is a lack of tone in the muscles, we can expect prolapsus of the abdominal
organs. The heart, lacking tone, cannot circulate blood properly throughout the body. Likewise,
arteries and veins cannot contract to help the blood fight gravity and get into the brain tissues.

There are some people who apparently have tried everything to get well, who still find all
organs working under par. Many people do not realize that the quickening force for every organ
of the body comes from the brain. People whose occupations require them to sit or stand con-
tinually are unable to get the blood into the brain tissues because the tired organs cannot force
the blood uphill. If we deny the brain tissues good blood in the proper amount, eventually every
organ in our body will suffer.

The heart gets its start from the brain and continues its everlasting pumping because of it.
No organ can do without the brain. I attribute the success of my healing work to the very fact that
I definitely recognize that the brain must be fed properly. Slanting board exercises are absolutely
necessary to regain perfect health.

CAUTIONARY NOTE

There are many cases where the board is contra-indicated. It is best in most cases to get
professional advice, for some people have had unhappy experiences due to the very fact they
started too strenuous a program to begin with. If you haven’t done much exercising of the ab-
dominal muscles, it is best to take these exercises slowly and gradually increase them as you
get stronger.

Do not use the board in cases of high blood pressure, hemorrhages, some tubercular con-
ditions, cancer in the pelvic cavity, appendicitis, ulcers of the stomach or intestines or preg-
nancy, unless under the care of a physician.

The slanting board exercises are practically the same as any other lying-down exercises.
The most important exercise is to hold on to the sides of the board bringing the knees up to the
chest. This forces all the abdominal organs up toward the shoulders. While in this position, twist

58

the head from side to side and in all directions, thus utilizing the extra force to circulate blood
to congested areas of the head, especially bringing the stomach and abdominal organs up
toward the chest while holding the breath.

Slanting board exercises are especially good in cases of inflammations and congestions
above the shoulders, such as sinus trouble, bad eyes, falling hair, head eczema, ear conditions
and similar troubles. Slanting board exercise is needed and has helped more than any other
treatment in cases of heart trouble, fatigue, dizziness, poor memory and paralysis. The average
person should maintain the foot end of the board at chair height for all exercises, but if dizzy at
first, the foot end of the board should not be raised quite so high. Exercise only 5 minutes a day.
Gradually increase time spent on the board. The average patient should lie on the board 10
minutes at 3 o’clock in the afternoon and again just before going to bed. After retiring, lift the
buttocks to allow the organs to return to a normal position.

SUGGESTED EXERCISES

(USE ANKLE STRAPS WHILE DOING THE FOLLOWING EXERCISES)

(Numbered exercises correspond to illustrations.)

1. Lie full length, allowing gravity to help the abdominal organs into their position. For best
results, lie on board at least 10 minutes.

2. While lying flat on back, stretch the abdomen by putting arms above head. Bring arms
above head 10 to 15 times: this stretches the abdominal muscles and pulls the abdomen
down toward the shoulders.

3. Bring abdominal organs toward shoulders while holding breath. Move the organs back
and forth by drawing them upward, contracting abdominal muscles, then allowing them
to go back to a relaxed position. Do this 10 to 15 times.

4. Pat abdomen vigorously with open hands. Lean to one side then to the other, patting the
stretched side. Pat 10 to 15 times each side. Bring the body to sitting position, using the
abdominal muscles. Return to lying position. Do this 3 to 4 times, if possible. Do only if
doctor orders.

HOLD ON TO THE HANDLES, FEET OUT OF STRAPS, WHILE DOING
THESE EXERCISES:

5. Bend knees and legs at hips. While in this position: (a) turn head from side to side 5 or 6
times; (b) lift head slightly and rotate in circles 3 or 4 times.

6. Lift legs to vertical position, rotate outward in circles 8 or 10times. Increase to 25 times
after a week or two of exercising.

7. Bring legs straight up to a vertical position and lower them to the board slowly. Repeat 3
or 4 times.

8. Bicycle legs in air 15to 25 times. Relax and rest, letting the blood circulate in the head for
10 minutes.

59

60

ELEVEN-DAY ELIMINATION REGIME

There are many eliminative regimes, and they all accomplish about the same results,
through the fact that the body is given less food, simpler foods and simpler combinations,
more watery foods—so a greater transition can take place in the cells of the body.

This Eleven-Day Elimination Regime can be used by most persons in health, and for
those who want to overcome the average physical disorder. Those who are weak or feeble,
however, should not follow the plan the full eleven days without supervision. Those with tuber-
culosis should have both supervision and assistance.

Variation, as to the length of time and the manner in which the foods are to be taken, may
be adjusted to suit the history of the patient. Examples: fruits, vegetables and broths can be
taken for 1 day; or 1 day of just fruit; or 1, 2 or 3 days of vegetables only.

Vegetables, taken in the form of broths, gently steamed vegetables and salads are a
safer routine for the average beg inner than citrus fruits.

A hot bath should be taken every night during this diet regime. Enemas may be used the
first four or five days, then discontinued for natural movements. Nothing but water and fruit juices,
preferably grapefruit, should be taken into the body for the first three days. Drink one glass of
juice every four hours of the day. The next two days fruit only—such as grapes, melons, toma-
toes, pears, peaches, plums; dried fruit such as prunes, figs, peaches, soaked overnight or
baked apple.

In the six following days, breakfast should consist of citrus fruits. Between breakfast and
lunch, any other kind of fruit. For lunch, have a salad of three to six vegetables and two cups of
vital broth. When hungry between meals, fruit or fruit juices may be taken. Dinnershould consist
of two or three steamed vegetables and two cups of vital broth. Fruit juices can be taken before
retiring, if wanted.

Rigid adherence to the diet is an absolute necessity for anyone attempting to regain good
health. Eat plenty, but not to satiety.

VITAL BROTH RECIPE:

2 C. carrot tops; 1 clove garlic; 2 C. potato peelings (1/2" thick); 2 C. beet tops; 2 C. celery
tops; 3 C. celery stalk; 2 qt distilled water; 1/2 tsp Savita or Vegex. Add a carrot and onion to
flavor, if desired (grate or chop).

Ingredients should be finely chopped. Bring to a boil, slowly: simmer approximately 20 min-
utes. Use only the broth after straining.

When finished with the above regime return to Dr. Jensen’s Daily Food Regime.

The above elimination regime should be followed whenever a person changes from the old
ways of living and begins to live right. As a rule, it is wise to follow the elimination regime in any
and all of the following cases: as a general cleanser two or three times a year; at the time of
crisis; when reduction of weight is desired; when hips get too large; when joints get stiff; when
the skin breaks out; when constipation is present.

61

THE MASTER CHLOROPHYLL ELIMINATION DIET

This is a diet of just plain water, preferably using distil led water, and using one teaspoon
of a liquid chlorophyll to one glass of water every three hours. You can also use vegetable
juice, but this is a diet where we are adding iron, gathering all the oxygen we can while we are
breathing, and burning up the toxic waste by using the iron as found in liquid chlorophyll.
Liquid chlorophyll is usually made as an extract from alfalfa leaves, which is one of the highest
things we have in potassium iron, which will attract the oxygen to the body. Doing this for three
or four days is a wonderful preelimination diet to fasting or to any other type of dieting. I
consider this to be the master-cleansing diet for all catarrhal conditions. In the presence of
greens, we find that catarrh is eliminated best from the body.

WATERMELON FLUSH

There are times during the watermelon season that we can use watermelon as a good
elimination diet. Going on watermelon for three, four or five days is a wonderful kidney el iminant,
a diuretic. We find that it helps to take out a lot of the debris in the colon and the extra water picks
up toxic materials and carries them off.

ONE DAY A WEEK FAST

On a one day a week fast regime you can be on a juice diet or a fruit on the one day—and
rest. Many people like to go on a fast one day a week. This is perfectly all right if you will rest that
day—but you MUST rest! You cannot expect to get the good yielded by a rest without food by
using all of your energy and leaving yourself depleted by working on a day that you do not eat.

FASTING

Fasting is the quickest way of bringing about elimination in the body and the fastest way of
getting toxic materials out of the body. This is done through complete rest—physical, psycho-
logical and psychic.

As we let the body rest, it develops tone and vitality, more than is possible by any other
procedure. I believe rest is a cure because it gives us the vitality we need to throw off toxic
material and to eliminate the debris that has been accumulated over a period of years. We can
literally withdraw toxic accumulations through a fast. We find that there are many ways to fast. I
think the better way is to take a half glass of water every hour and a half throughout the day. If it is
a hot day, you may need more water and it is all right since you perspire more. Be sure not to
take big gulps of water at one time. The water should be cool but not ice cold.

Take daily enemas the first few days, then reduce this to every other day or every third or
fourth day, depending upon the length of time you fast. While you are fasting you should rest as
much as possible. If you hike or walk, do it on level ground. Do nothing to the point of tiring. This
is important in fasting.

62

JUICE FASTING

I don’t think it’s any particular juice that will cure anything—but I believe the rest you give
your body allows it the opportunity to reverse the disease and recover your health. It’s the rest
from food and the simple diet that does the trick. The lack of too many food mixtures and less
demand made on our digestive and eliminative systems help us to overcome disease.

The carrot juice diet involves taking one glass of carrot juice every three hours or more if
you like. You can do this for ten days, twenty days or even longer. I had one man on carrot
juice for a whole year. That is a long time! This particular man lived in Monrovia and had an
extreme condition of the bowel but through the carrot juice diet, he got rid of it.

Dr. Kirschner, who wrote the book on juice therapy, came here to talk over this man’s
case because he found out how I had kept him on juices for so long a time. The man passed
off mucus and catarrh continually from that bowel. It was almost unbelievable what was elimi-
nated—being even black at times. This was simply accumulated toxic material that was nec-
essary for him to get rid of.

BREAKING A FAST

In breaking a fast, if you go five, six or seven days on water, then go one or two days on
juices, either vegetable or fruit. Take one 8-oz glass every three hours. You have eliminated the
enemas one or two days I beforehand and you are starting in to work for good bowel move-
ments now. I

After the two days of juices, start the first thing in the morning on “” the third day with sliced
or peeled oranges. The bulk of an orange is probably one of the finest things for the bowel. If you
do not want to use oranges, you can use a finely shredded carrot that has been steamed or
wilted for one minute. This acts to help clean out the toxic materials. You can do this for breakfast
and lunch. Then for the evening meal, you can start out with a small salad.

Have a glass of juice at 10:00 am and again at 3:00 pm. The next day you can have fresh
fruit for breakfast along with juice.

Have juice at 10:00 am. For lunch, you can have a small salad and juice.

Have another glass of juice at 3:00 pm.

At the evening meal you can have a salad, one cooked vegetable and juice.

The next day you can have the same as the day before, except that you could have an extra
vegetable at noon and again at night, if desired. You may also have an egg or a table spoon of
nut butter for the morning meal.

The next day, you will start on Dr. Jensen’s Regular Diet, except for no starches.

The day following, you can have both starches and proteins in your diet.

NOTE

Here is a simple thing for you to remember when considering the basic requirements for
good bowel management. Your food should in some way contribute to the BLM in the bowel.
BLM is Bulk, Lubrication and Moisture. These three combine to provide an ideal bowel environ-

63

ment. Bulk creates the mass whereby good evacuation is assured. Lubrication provides an
easy flow of materials through the digestive tract all the way to the anus. Moisture prevents the
drying out of feces and constipation from developing. If your food item does not contribute to
BLM, then don’t eat it!

GRAPES

Four pounds of grapes a day is a good amount for a grape diet and you should average
a pound or so every three hours. These grapes should be the grapes that have seeds since
these are the most vital of all grapes. Man has gone to using hybrid foods too much. Those
foods that were brought to us in the beginning are the foods that have lots of seeds. They are
the vital foods. So I believe the grapes that have seeds are the best. The Concord, Fresno
Beauty, Red grapes and Muscat, all are good grapes to use. I don’t say that you have to use
the seeds. You can chew them finely if you like. A good thing to help eliminate catarrh is found
in cream of tartar which surround the seeds. So make sure you get all the material off the
seeds when you are eating them. When chewing grape skins, you’ll find that they are very
bitter but that bitterness is high in potassium. Potassium is a great cleanser in the body.
Gayelord Hauser made his name with potassium broth. It is a great cleanser and detoxifier in
the body.

Especially in the beginning of the grape diet, I think you should use enemas. Toxic mate-
rials accumulate and it is well that we keep things moving along. You can go on grapes five to
ten days without any supervision, but if you stay on them longer, it is well to have someone
around who has been used to giving the grape diet. That person should be able to take care
of you with any reaction you might have that may be strange to you. Many times these reac-
tions are nothing more than a healing crisis or an elimination process.

WATER REMEDIES

Sitz Baths. Water should come up five inches on the body. The feet are never in the
water. The baths should only be for the pelvis and the pelvic organs. This is wonderful for
congestion in the pelvis and sluggish bowels. These baths are best taken in the evening just
before going to bed. However, they can be taken the first thing in the morning before going to
work.

The cold sitz bath is an effective, though violent way of stopping bedwetting. Take cold
water, sitting in it four to five minutes every morning before going to school or before beginning
the daily program or routine. This will help with bladder and prostate, problems in general. A
gentler approach is to take two sitz baths every morning. The first for one minute, hot; the second
for one-half minute, cold. Do this for five changes, going from one to the other. The treatment
should continue for a period of three months.

BENEFITS OF THE ENEMA

Enemas can be beneficial in restoring healthy bowel regularity. This is why I believe en-
emas should be used every day for a year by those who have problems with a sluggish, irregular
or underactive bowel. Many ingredients can be added to enema water to increase its effective-

64

ness in some specific manner. Coffee enemas help detoxify the liver. Flaxseed tea enemas
relieve inflammation in the bowel. Bentonite, a clay water, when added to enema water assists in
absorbing and mobilizing toxins from the bowel wall. Acidophilus culture taken orally is helpful in
detoxifying the bowel and in building friendly bacteria. Acidophilus implants can also be in-
serted rectally over night.

I believe that each of the many health professions and approaches to health care have a
special value. I do not believe, however, that any therapeutic method—no matter how sophisti-
cated—can effectively overcome disease in atoxic-laden body. The toxins must be eliminated
first. Nor do I believe that any drug-based therapy can restore or rejuvenate tissue damaged in
the course of chronic disease. Only nutrients from foods can do that. I believe when we work with
nature, we get the results nature intends us to get. A clean body nourished by natural foods and
uplifting thoughts will put anyone on the path to right living that brings health as a natural conse-
quence.

It is interesting to note that the famous beauty queen, whom I knew, Mae West, was agreat
believer in the benefits of the enema. She started every day with a morning enema. I’m sure that
this simple practice greatly contributed to her unusual vitality, bright mindedness and long lasting
attractiveness, as true beauty is but a reflection of the beauty within.

A WORD ABOUT COLONICS

Colonies, as administered today, vary greatly in their effects due largely to the expertise of
the colonic technician.

We feel that in some respects colonic therapy is taking advantage of people by making
them believe that long and costly treatments are necessary. Also water applied under pressure
is potentially hazardous. Those individuals with known or suspected serious bowel problems
should approach pressurized colonic treatments with extreme caution.

Those practitioners who administer colonic therapy properly are offering a useful service to
the public. This service can be greatly enhanced with the addition of sound dietary counseling so
as to eventually overcome the need for colonic therapy. Without this knowledge, the colonic
recipient is merely digging holes and filling them again—a net zero toward building a better
health quality.

Many professionals giving colonies today are getting successful but temporary results. The
reason for this is that just getting rid of the toxic waste in the bowel is not the complete answer,
although it is the first step along the correct path. Unless proper exercise, diet and right living are
practiced, good and lasting results will not be achieved. We must be interested in making bowel
tissue changes.

REVITALIZING BROTH

This is a broth that was used during my sanitarium work dealing with very sick people who
had to be nourished back to health. It is very easy to digest.

65

Use 5 or 6 of these non-gas-forming vegetables, such as: Beets, carrots, potato peeling,
celery, parsley, okra (if possible), chayote pear or any squash.

Do not use any of the sulfur vegetables: cabbage, cauliflower, broccoli or onions.

Add: 1 C. cut up vegetables; 1 pint water; 2 tablespoons Soybean Milk Powder.

After either liquifying, blending or shredding vegetables, place in a pot with other ingredi-
ents and let simmer 3-5 minutes over a very low flame.

This is only to break down the fiber and release enzymes. Strain and use.

66

CHAPTER 8

INTRODUCTION TO THE ULTIMATE TISSUE

CLEANSING SYSTEM

I’ve given colonies to people who have expelled grape seeds and they had not eaten grapes
for nine months! Where had those seeds been? I’ve seen popcorn come out of a person when
they hadn’t had popcorn for three years. Where had it been? We accumulate these things in the
mucous membrane that holds toxic material in various folds of the intestines. It was very hard for
me to believe this could happen.

Just a short time ago, I went through the Ultimate Cleansing process, and I can attest to the
wonderful results I experienced. For those who have asthma, an extreme elimination program
will help you more than anything; and for those who suffer with arthritis, 1 have seen many receive
relief within ten days after participating in this program.’I can tell you about cases and relief that
came to those who have taken care of the bowel. It is a means of keeping the body clean.
“Cleanse and purify thyself and I wilt exalt thee to the throne of power.” Energy which flows
through our body is dependent upon a clean body.

For example, here is a case that was quite striking to me. One of the women on the program
who is in her early fifties, had medical laboratory tests taken that showed a triglyceride reading
of 938 mg/dl (Normal is 150-200.) and a cholesterol reading of 348 mg/dl. After one week on the
Ultimate Cleansing Program, the triglyceride dropped to 253 and the cholesterol to 277; obvi-
ously a dramatic change occurred.

There is a mucous membrane that lines the last six feet of the intestinal tract of the large
colon. I never believed this tract could be so mucus loaded, black and toxic, but I had the chance
to see this while on the Ultimate Cleansing Program myself. In this process, you use an intestinal
bulk. This bulk is mixed with clay water and is taken five times a day followed by a second drink
of natural apple cider vinegar and honey. Hot water carries food or any material to the colon,
while cold water and food stop at the stomach. This is why we do not believe in cold food or
drinks after meals; this stops digestive processes at the stomach level. We find that hot drinks
will get to the bowel and start things moving along. The instructions for the 7-day cleansing pro-
gram are more detailed in the next section.

Now there are ways of breaking down the mucous membrane. How did you happen to get
this heavy mucous membrane? You were not digesting your foods properly. In those who don’t
digest food properly, the pancreas isn’t working well, so they can get relief by taking Pancreatic
tablets. Most of this heavy mucus, I believe, has been developed by undigested foods. By putting
this excess amount of pancreatic material in the body, you can readjust what the pancreas should
have done in the past when the body was overloaded with starches, sugar, etc. We are now
going .0 readjust this so it will tear down the mucus that holds all of these materials. I believe the
digestant will also help break off the mucous lining from the bowel wall. I believe this because I’ve
been on several elimination programs and this one rids the bowel of the mucous lining.

When the liver hasn’t been working too well and we are a wee bit on the slow side in moving
the bowel, it may help to take beet tablets. Further, we may want to take Spring Green or Green
Life tablets. No food will be eaten during this time. You have only a small amount of juice mixed

67

with the bulk and the rest is water. The vitamins and minerals in tablet form are all food, so you
won’t feel hungry. You won’t lose much weight on your first cleansing elimination.

There are more vitamins and minerals to take and I think one to be considered is niacin.
This pushes blood to all the different organs in the body. Niacin will give you a hot flash and a
flush; we want the blood to get to the bowel wall at this time.

There is a product called Calphonite which is colloidal calcium and is taken twice a day,
morning and night. At night, cod liver oil is added which will control and fix calcium in the body.
Calphonite is a refined lime product with a very high absorption rate which promotes the dissolv-
ing of precipitated calcium settled in the joints.

THE CLEANSING PROGRAM

I would like to discuss one of the most important aspects of the bowel management pro-
gram, the one most neglected and the one no one wants to talk about. I think we are all in a bowel
mess because we grew up like Topsy. and now we have to talk about it. We have to begin to
correct old errors by learning the right way to take care of the bowel.

Cleansing, detoxification and elimination are words we all hear. but they are seldom used in
connection with the bowel. When I look over all the programs that were developed to take care of
the bowel and all the various techniques we’ve had in bowel cleansing, I have come to the con-
clusion that a real cleansing process should be one that reaches every cell in the body. In gen-
eral, we can say that the blood is only as clean as the bowel, and since the blood circulates
through every organ in the body and reaches every cell in the body, toxins in the blood due to a
dirty bowel contaminate the entire body. To properly cleanse the body tissue we must start by a
thorough cleansing of the bowel.

We have to utilize energy to rid the bowel of toxic material. We find, too, that the bowel has
to take care of acids. Catarrh elimination through the bowel is actually part of our own body
being eliminated. Now, I’ve heard the bowel called a cesspool and I’ve heard it called the dirtiest
part of the body. I point this out because the average person doesn’t want to talk about it; such
discussion is thought to be socially unacceptable. Bowel problems should be discussed, how-
ever, because most people need some help. There is nothing to be ashamed of in discussing
the bowel. It is merely a natural part of the body. Care of the bowel should be a routine part of a
total health program.

Bowel action is one of the end results of metabolism: the elimination of broken down cells
and tissue plus the fermented and putrified food wastes. Bowel action is far worse when there is
a lazy colon. The colon is made up of muscle structure that moves toxic materials along by
peristaltic motion, and if there is flabby muscle structure throughout the body, you can be as-
sured that the bowel is even flabbier.

“IT’S NOT ONLY WHAT YOU EAT—IT’S WHAT YOU ABSORB THAT
COUNTS”

In managing the bowel, there are ways to get good results, and first of all, we must change
the diet. Unless we do this, we will become “doctor shoppers.” The symptoms just stay with us
because we aren’t dealing with the cause of the problem. Every organ in the body works with
every other organ. The body is a community of various organs working for the good of the
whole human being.

68

A short word on intestinal cultures before the story. While I was at the Battle Creek
Sanitarium, Dr. DeFoe, who delivered the famous Dionne quintuplets in Canada, telephoned
Dr. John Harvey Kellogg and said he was about to lose two of the babies because of their poor
bowel conditions. Dr. Kellogg immediately sent off an acidophilus culture, and a week later, Dr.
DeFoe called to say the two babies were much improved. He felt that Dr. Kellogg had saved the
babies’ lives with the acidophilus culture.

In discussing the many types of diets that are appropriate during the different stages of
disease, we must be sensitive to what these stages represent in terms of digestive ability.

For instance, we can’t immediately give a big raw salad to one who has colitis; we must first
cleanse and give the bowel tonicity in preparation for more efficient digestion and absorption.

Going through the 7-day elimination program will give us a head start. We must be able to
absorb the nutrients that we are rebuilding our bodies with or those nutrients will be lost.

Once absorption has been increased we take the body step by step along a graduated
food regime. We may have to use broths and light soups at first, then go on to steamed, pureed
vegetables and fruits. Raw, liquefied salads can be given as the bowel becomes able to handle
more bulk.

We must move slowly but surely along the tissue cleansing and rejuvenating system, keep-
ing in mind that even as it took time to pollute our bodies to the point of disease, so it will take
time to reverse the process.

POOR ASSIMILATION LEADS TO NUTRITIONAL DEFICIENCIES

Personally, I wonder if a toxic body can even absorb the right chemical elements at all. If
body tissue is unable to function at the normal metabolic rate, regeneration and rebuilding would
take a great deal longer than otherwise. Can digestion be good in a toxic body? It is impossible
to build healthy tissue without effective digestion and assimilation.

Nerve conduction is not as effective as it should be when the metabolic rate is low. It is
entirely possible to have good nerve flow and nerve function in the body, but if the body chemistry
is not right, improvement through rejuvenation will be limited and incomplete.

A complete tissue detoxification program requires that we take care of all five elimination
channels. Underactive tissue can not get rid of toxic wastes properly. I want to place a special
emphasis on this. When we rid the body of toxins, we often notice a subsequent remission of
some degenerative disease stage.

CLEAN TISSUES FUNCTION BETTER

There are many therapeutic approaches to restoring or maintaining health today. However,
the presence of toxic settlements in the body prevents any of these methods of treatment from
being completely successful. If a treatment does not work toward complete detoxification, the
rejuvenation of tissue will not take place as it should. The complete rejuvenation process in-
volves the replacement of old underactive tissue with new, clean, efficiently working tissue. This
is what brings a degenerative condition to a state of recession and remission. Many kinds of
processes can be used to bring this about, and this is what the doctor must be alert for.

69

The natural immune system can only be built up in a clean body, a body with a minimal
amount of accumulated toxic material. The presence of significant quantities of toxic material in
body tissue means that the body’s natural defenses have been overcome. When health is re-
stored through a tissue cleansing program, the immune system will also be restored as we
return to a healthy diet, exercise, fresh air, sunshine and a positive outlook on life.

Most people believe that tissue rebuilding depends upon a nutritious diet, and this is basi-
cally correct. But it also depends on good nerve force, good circulation and adequate rest.

We have done experiments to show what can be accomplished by tissue detoxification. In
a period of only seven days of fasting, taking nutritional supplements and bowel cleansing, al-
most unbelievable results have been observed and recorded. As these methods are further
understood and tested; we may hope to find them in hospitals and sanitariums in the treatment
of disease.

In order to reverse the disease process, we must consider Hering’s law of cure, which
states that all diseases are cured from within out, from the head down and in reverse order as
their symptoms first appeared in the body. This means we have to return over the same ‘track”
we traveled to get the disease. No disease can exist without toxic material in the body, so the
first step toward remission is detoxification.

To administer drugs in response to a disease condition brought on by toxic accumulations
can only add to the problem. Although temporary relief may be obtained, the residual drug settle-
ment will, over the long term, simply increase the toxic burden of the body.

Please remember that this program is designed to be part of a preventive health care sys-
tem in which the results of bad habits may begin to be reversed. No good results of lasting
quality will be had as long as destructive habits are continued. This prog ram is for the person
who is wanting and willing to start over anew. Taking up the life-generating practices marks the
beginning of a new day toward the harvest of renewed health and vitality.

Throughout this book, we have stressed the importance of cleanliness as the vehicle by
which health is regained and maintained. The degree to which the colon is inhabited by harmful
bacteria, parasites and other dangerous organisms varies greatly among individuals. What one
person is able to hold in the bowel without obvious effects may be hazardous to others.

SANITATION & CLEANLINESS IMPOR TANT NOTE

Contamination by one individual of another must be avoided.

This important point is best accomplished by each person having their own personal colema
board and tip. DO NOT ALLOW ANOTHER PERSON TO USE YOUR BOARD OR TIP UN-
LESS THE EQUIPMENT HAS BEEN COMPLETELY STERILIZED.

Microscopic organisms are very easily transferred to the colon by the use of unclean colema
rectal tips. Store your rectal tip in a bottle of germicidal solution when not in use. Sterilize the
interior tube to which the rectal tube is attached before use to ensure against infection. We have
endeavored to make this system as easy as possible to keep clean by making it simple and
uncomplicated. Thorough cleansing of the board after each use is essential to avoiding compli-
cations. It is very important that this instruction be adhered to for your health and well-being. Do
not be lax In this regard.

One of the nice advantages of this system is that colonic debris never flows back through
the colema tubing, as occurs in nearly all commercially available colonic irrigation equipment. In

70

this way, contamination is kept to a safe minimum. It is a good idea to occasionally cleanse the
hoses of the colema by running a germicidal solution through the bucket and tubing to cleanse
the passageways of any possible infestations. Also, always keep a protective lid on the colema
bucket to avoid settlement of hair, dust, dirt or other contamination into the bucket. Always thor-
oughly rinse the bucket before and after each use.

Another important consideration that you should be aware of is the quality of your water
supply. Contaminated water can cause severe bowel distress. If you are working with well water
in your colema, it is a good idea to make certain the water is safe for colonic irrigation by having
it tested at your local health certification agency. If in doubt, it is suggested you take measures to
sterilize the water by some means such as boiling or passing it through an antibacterial filtration.
Chemical treatment should not be used unless there is no otherchoice. Chlorine, such as bleaching
agents, will sterilize water but is unfit to use immediately. If chlorinated water is used, it should be
allowed to stand vented overnight so the chlorine vapors dissipate. There should belittle or no
chlorine residue left in the water when it is used for the colema treatment.

It is possible that your water supply is irritating to your bowel. To help solve this problem, we
suggest that flaxseed tea be used. Flaxseed tea, as prepared on page 79, is a very soothing,
healing and lubricating substance when added to the colema water solution.

THE ULTIMATE TISSUE CLEANSING SYSTEM

Unlike Any Other System in Cleansing and Regenerating the Body!

ACKNOWLEDGMENT

Bowel cleansing and healthy bowel management has been studied extensively by Mr. V. E.
Irons. Mr. Irons is a leading specialist on bowel problems, and for 42 years he has endeavored to
understand the workings and needs of the healthy bowel. He heads the V. E. Irons Company of
Natick, Massachusetts, where VIT-RA-TOX products are distributed. He is a leading advocate
in the use of natural substances, believing strongly that the body is fully capable of healing itself
when given the opportunity. His experience has shown that very few people have normal bowel
function.

Mr. Irons and I have been working together for many years and see eye to eye that the bowel
is the basis for most of humanity’s ailments today. While it is necesary to take care of the bowel
it is only one aspect that must be cared for to bring on perfect health. We consider Mr. V. E. Irons
to be one of our best friends. He is one I am indebted to for the ideas worked out in this colema
program. After many years of using this, we consider this program to be the fastest, easiest and
least complicated tissue cleansing program available today. One important point to remember,
however, is that some people cannot go through the whole 7-day program. The seriously III pa-
tient or the elderly may only be able to go on this program for one day.

Kay Shaffer has contributed much time, effort and creative energy into developing this pro-
gram.

She is a tireless worker in bowel cleansing-management and has worked with Mr. Irons for
many years. She has had outstanding results and has seen some of the most unbelievable
symptoms reverse as a result of this treatment.

71

Sylvia Bell has coauthored this book with me and has worked consistently on all the
treatments we have given at our Ranch-Sanitarium. She has assisted greatly in bringing this
work forward.

OUR GOAL

The following information is a step-by-step, detailed instruction on the procedure and
operation of the Ultimate Tissue Cleansing System as it is used at the writing of this book.

We endeavor to employ the most thorough, efficient and natural means available toward
the goal of tissue detoxification and cleansing. Therefore, ongoing research and development
are in progress toward this end.

Our goal is to serve humanity by exploring and revealing those methods, products, pro-
cedures and creative insights as they are presented to us for the express purpose of relieving
pain, suffering, disease and premature aging.

We strive to learn the ways to reinstate the natural, God-given gifts of health, vitality and
longevity to those who seek them in these days of unprecedented toxic pollution.

During the many years of helping people correct poor bowel conditions, it has become very
obvious that most people are not capable of taking good care of themselves.

There is no reason to be afraid of this treatment because it is safe, gentle and comfortable
on the body. There is nothing mysterious about its workings and anyone who can read and follow
simple instructions can do this work for themselves.

On a limited basis, we conduct classes and training for this treatment. At the moment, we
are working with a seven-day experimental live-in program designed to give practitioners a first-
hand experience of the system in action. Write for details.

I am convinced that this treatment makes nutrients available to the body faster than any
other system I know of, because the bowel is cleaner and the colon muscle tone is stronger.
When the bowel is toxic laden, it becomes lazy, loses its ability to function in all capacities and
soon loses its muscle tone.

It takes an internal manipulation to restore good bowel function once it is lost. The colema
treatment does this work because it is an internal massage which develops muscular tone in the
bowel. It takes a year to build good tone by this method. I don’t know of any other system that can
give you these results any quicker.

Compared to other treatments, this ultimate tissue cleansing system is exceptionally cost
effective, making it within reach for a great many people.

I want to make this system of cleansing and healing available to everyone and this is the
main reason for this book. Whether it is handed to someone in the wilds of Canada or the jungles
of South America, they should be able to understand this book and go through this treatment to
help overcome disease and illness.

With this system of tissue cleansing, we’re going to take the buildup of mucus and catarrh
which has become sticky, congested and hardened, and liquify it so that it will run out of the body.
This is the beginning of the program.

The real work in healing the body is going to come later when there is a transformation in
tissue integrity resulting in a higher quality body. This process brings on the healing crisis and

72

may take 6 months to bring on a complete elimination. This will result in cleaner, purer tissue
that is able to accept and handle the good, vital foods you’re feeding it.

This program is not just a colonic—it is much more. We call it a colema because it’s a
combination of an enema and a colonic.

This program involves more than just taking Core of the bowel. We must prepare the body’s
elimination channels for the housecleaning that is on the way. If we build the body up to cause a
cleansing to occur, then we must open up the elimination systems to handle this discarded ma-
terial. It is common for old, toxic substances to flow not only from the bowel, but from all channels;
lungs, mouth, nose, ears, skin, kidneys, lymph, vagina; all possible channels must be ready and
capable of handling the flood.

In preparing for this occurrence, I strongly advise that you become more familiar with the
process by studying my book which explains the healing crisis in detail, titled Doctor-Patient
Handbook.

One of the usual occurrences for those who have experienced this system is the extreme
elimination of feces. One patient explains that she could have a complete bowel movement and
then take a colema and have still another bowel movement and, after an hour or so, have another
complete bowel movement!

Many people think that they are cleaned out when they have one movement. Unfortunately,
most people are as many as 10 meals behind in their eliminations! They are holding many
meals in the ballooning, pocketed portions of their bowel.

The colema treatment will loosen up this material and make it flow. It will also restore tone
and activity to that part of the bowel that is distorted and underactive.

We’ve had some people who are afraid that they are losing part of the bowel because the
material coming through is so unbelievable in its shape, color, consistency and odor. They can’t
imagine the heavy mucous lining being so foul, thick and stringy.

This is not a desirable thing to retain in the bowel because it is carrying the seeds of dis-
ease and illness. It is loaded with old drugs, tissue and morbid substances. It is the favored
environment for the disease-producing bacillus coli.

As the body rises up from the old, we must work with it, support it and encourage the pro-
cess. We work with less food, more broths, more rest. The body responds with revitalization and
regeneration in all the tissues of the organism.

This is why we call it a tissue cleansing treatment. It gets after every tissue in the body, not
just the bowel. We realize by now that every tissue in the body is as clean as the bowel. This is
due to the fact that every tissue is fed by the blood which is nourished by the bowel. When the
bowel is dirty, the blood is dirty and so on to the organs and tissues.

When diarrhea comes along, don’t stop it. Let it go, it is a cleansing process. Drink plenty of
liquids to avoid being dehydrated. During the healing crisis, do not eat very much; nothing at all
is best. Overeating during this time will possibly shut down the process and thereby delay that
which you have worked so hard to make occur.

Go instead to the vegetable juices, vegetable broths and light liquids. If there is any fever, do
not use any fruit juices, especially citrus juices. Potato peeling broth is the best thing to use at
this time. A fever indicates that the body is hard at work burning up toxic substances. Let’s not

73

interfere with it by forcing the body to divert needed cleansing energy into having to process
food.

The bowel is like a vacuum cleaner bag. It filters and filters until it is all clogged up and
doesn’t do its job anymore. In fact, a clogged up bag causes damage to the motor by allowing
debris to pass by where it finds its way into the delicate machinery. It also places a very heavy
load upon the motor, which is trying to draw air through the dirty bag. The colema treatment
unplugs the filter, so to speak.

This treatment will be relatively new to a lot of people. It can be used by young and old alike,
as well as so-called healthy people. Practically any disease, discharging, infection, catarrhal or
bowel disturbance and lowered hormone balance due to toxins can benefit from this treatment.

WHERE CAUTION IS NECESSARY

In diverticulitis we find that there can be severe reactions resulting from the painful condition
that already exists in the patient. There may be abscesses forming. We might have a perforation
of the bowel and we must be very careful in taking care of this. It will always be best to have a
doctor’s counsel and to see just what is going on. We find that if we can cleanse the bowel
without any distention, even though using large amounts of water in the enema, we will be help-
ing these sensitive problems.

We feel that the colema, which is one of the most natural ways of putting water into the
bowel and eliminating it without any heavy distention, is probably the best way to take care of
these things. However, we must make sure that we don’t have any symptoms that are really
grievous to the patient, mentally or physically. We must also watch that the white cell count does
not become very high because we find that this will be a sign of infection and possibly conditions
developing other than the diverticulitis that couir be of a serious nature.

Further, we have to consider that there could be obstructions in that bowel from a growth
and that to expect anything to happen immediately from the colema and from the tissue cleans-
ing treatment may be unrealistic. It is always best to have a doctor check over these conditions
to make sure this treatment can be used in combination with his suggestions and with his diag-
nosis.

WARNING AND ADVICE

Due to the fact that this can be considered the most powerful tissue cleansing treatment
available today, some skill must be attended to persons given this treatment.

It is well to have the cooperation of a doctor to handle the most severe cases. It is also
advisable to have a complete clinical examination so that all and any tests can be monitored as
patient makes progress. This is not to be considered a “cure-all,” but an adjunctive treatment. It
is a foundation for thorough tissue detoxification by way of colon cleansing.

It is well to have complete regulatory and competent advisory consultation with those giving
and administering this treatment.

74

A doctor knowing the “reversal process of cure” is to be desired. A disease in its reversal
system will bring about different symptoms and can be responsible for elimination processes.
Chemical, mechanical or nutritional assistance is also desirable and can be used with any other
form of treatment favoring elimination and detoxification. A clinical examination should basically
include: urinalysis, a complete blood count, PBI, SMA-24, acid-alkaline fecal test, test for acido-
philus bacteria, X-rays when needed, and any other test(s) that can be used to show tissue or
functional changes taking place during this treatment. Any particular weakness of any organ
or system that is underactive should be tested often, or as deemed appropriate by doc-
tor in order to monitor the patient closely.

WARNING. Diabetic, tubercular, cancer and extreme degenerative diseases must have
guidance, sanction and assistance by the most capable minds and doctor.

Diabetic cases must be handled with particular care in regard to the fasting aspect of the
cleanse. Also all cases are not alike in their response to the detoxification program. Results may
vary considerably according to individual constitutions.

Frequent colonic irrigation will have an adverse effect upon the electrolyte balance of the
colon. Electrolyte leaching is not a good process and must be avoided. The best way to prevent
this occurrence is to be absolutely certain that adequate amounts of lactobacillus organisms are
reestablished in the colon. To accomplish this task, refer to pages 51 through 55 in this book.
When the body is properly fed with good quality foods containing organic sodium, potassium
and magnesium, the electrolyte level of the colon will be replenished as part of the diet. We must
eat properly along with colon treatments. DO NOT OVERLOOK THIS VERY IMPORTANT
ASPECT OF COLON HEALTH.

SUPPLEMENTS

A DEFINITION OF PROPERTIES

The following ingredients are used in the treatment for specific reasons. So that you may
more fully appreciate the usefulness of these items, a brief explanation of their properties is
included.

Alfalfa —The difference between alfalfa tablets, Green Life and Sun Chlorella is that alfalfa
has all the fiber material left it it from the stems and fiber structure of the leaves. These act as a
bulk and a material for a ballooned or weakened bowel to work against the tone of the tissues of
the bowel. This also allows a faster transit time for the bowel. This is one of the supplements I use
for practically every patient who needs to overcome bowel disturbances. Alfalfa offers the proper
bulk, but sometimes produces more gas as we stir up this lazy bowel to act, and, for this reason,
we use a couple of digestive enzymes to get rid of the gas.

Apple Juice —Very good for the bowel because it is high in pectin, which is a moisture-
holding substance.

Apple Cider Vinegar —Very high in potassium and is good to relieve any mucus or ca-
tarrhal conditions. It helps provide needed nutrients to muscle tissue.

Beet Tablets —A slight laxative that works well with the liver, promoting the cleansing of that
organ.

75

Bentonite—A clay suspended in water. It is very useful in absorbing toxic substances. It
can absorb 40 times its own weight in toxic substances. It acts like a sponge, mopping up
undesirable debris.

Mucilaginous Bulk —This material holds moisture well and attaches itself to the mucus
lining making it soft and loose so it will move away from the bowel wall. This is a very important
ingredient to the success of the treatment.

Cod Liver Oil —Provides lubrication and helps work with the liver in cleansing. It provides
vitamins A and D which are needed for good elimination.

Coffee—Stimulates peristaltic action in the bowel—driving down feces and stimulating bile
production in the liver.

Dulse —Quickensthethyroid gland and speeds upthe metabolism while bringing heat to the
body causing the blood to circulate deeper.

Spring Green and Green Life Tablets —Brand names for very potent biogenic plant sub-
stances. They provide rich sources of vitamins, minerals and enzymes that help in the cleansing
process. We believe that Green Life is the finest supplements to be used with this colema pro-
gram; however, if it is not available, you may use Sun Chlorella, in the same amount. Be sure to
crush the tablets into powder form before taking.

Flaxseed —Excellent bulk maker, and in extreme cases of ulcerated colitis, provides a
soothing and healing tea to be put into the colema water. It also is a bowel lubricant. For one of
the colema solutions to be used when any serious cases are confronted, such as colitis, always
use flaxseed tea. You can also add a teaspoon or more of liquid chlorophyll to this flaxseed tea
for the colema water. This can be taken by mouth as well. When taken orally, use one cup tea and
one teaspoon liquid chlorophyll three times a day. This can be used in cases of extreme gas,
spastic conditions, colitis, etc.

Liquid Chlorophyll —Very wonderful for the bowel. It is soothing and reduces inflamma-
tion, swelling and pain. It disinfects and cleanses.

Niacin —Produces hot, red flush and is used to push the blood deep into underactive tis-
sues so that we can strengthen them with vital nutritents.

Pancreatin—This is the one thing that helps most to bring down the mucus lining. It is a
powerful digestant substance and loosens the lining.

Mr. Irons produces most of these products and they are very good. Nature’s Sunshine is
also producing similar products.

Please inquire for a very good all-around vitamin which is chemically balanced for both the
adult and children.

I have had many requests from strict vegetarians about the use of the animal products in this
treatment. Specifically, the Pancreatin and Cod Liver Oil. For those so concerned, I wish it were
possible to recommend substitutes that are as effective as these. Unfortunately, I am not aware
of any at this time. It is particularly important to use the Pancreatin as it has the unique ability to
dissolve and digest the heavy mucus encrustation that causes so much of the bowel troubles.

Vitamin A is not readily available in a natural form other than cod liver oil. There are syn-
thetic forms available, but I do not recommend their use. Vegetarian A is usually a pro-vitamin A
and of low potency.

76

I feel that the benefits of this treatment outweight the use of the animal products for the
brief period that they are employed. Once the bowel is reestablished into a healthier condition,
then use of these substances can be discontinued.

Betaine HCL and herbal digestants have not given good results and are not recom-
mended as viable substitutes for Pancreatin. Papaya tea or extract help. Huckleberry tea or
extract may also be a substitute. We have not tried these and therefore cannot report on the
effectiveness of them. If you suffer from an allergic reaction to any particular ingredient, then
omit it from the program until it may be tolerated at a later time.

YOU WILL NEED:

1. Two empty pint jars with tight covers.

2. Juice. (Your choice of fruit juice. Apple is preferred or vegetable juice or natural herb
teas for a variety of special purposes.)

3. 10 ounces of intestinal bulk; or like amount of ground psyllium seeds. Also needed: 8
herbal laxative tablets or equivalent.

4. Two bottle Bentonite clay water, Veico 77, VIT-RA-TOX 16, Sonne7, Nature’s Sun-
shine. (More needed if used in enema.)

5. Two bottles Spring Green or Green Life tablets preferred or liquid chlorophyll or eight
alfalfa tablets.

6. One bottle wheat germ oil capsules.

7. One bottle vitamin C, 100 mg tablets.

8. One bottle beet juice tablets.

9. Colema board or enema bag with a long colonic tip (size 24 to 30, which is available at
your drugstore). However, for the best results, a colema board is imperative.

10. One infant rectal syringe.

11. Calphonite or a calcium supplement like bone meal, etc.

12. Garlic capsules (used for certain conditions).

13. One quart apple cider vinegar (natural).

14. One pint honey.

15. Niacin (50-mg tablets).

16. Pancreatin tablets, quadruple strength, KAL brand or others.

17. Dulse tablets.

18. Cod liver oil, 1 pint—nonsynthetic, Norwegian cod is best.

19. Flaxseed, 8 ounces.

20. Coffee, ground (1 pound)—not instant coffee.

21. Rectal ointment: K-Y Jelly.

77

The illustration indicates 3 inches only on the tip which is to be inserted into the
rectum

USE EXTREME CAUTION

Due to several complaints from colema users, we find it necessary to insist in
the strongest possible language that ANY COLEMA TIP MUST NOT BE inserted
MORE THAN THREE (3) INCHES PAST THE ANUS WHEN TAKING COLEMAS.
The bowel bends at the sigmoid flexure, about four (4) inches from the anus in
the average person, perhaps less in some individuals. INSERTING ANY TIP
MORE THAN THREE INCHES COULD BRING EXCESSIVE PRESSURE AGAINST
THE BOWEL WALL AT THIS BEND, RESULTING IN IRRITATION, PAIN AND
POSSIBLE MECHANICAL PROBLEMS. THERE SHOULD NEVER BE ANY FORCE
EXERTED ON THE BOWEL WALL WITH ANY COLEMA TIP. This is another
reason why we urge that our 7-DAY TISSUE CLEANSING PROGRAM be taken
under the supervision of a doctor, colonic specialist or one versed in the proper
use of enemas.

USE EXTREME CAUTION

78

7-DAY CLEANSING PROGRAM SCHEDULE

Eat NOTHING for the full 7 days,other than a specified,during the program. If you expe-
rience a feeling of extreme hunger, you may drink herbal teas, clear vegetable or potato
peeling broths or diluted fresh vegetable juices. Plenty of liquid is essential to the success of
the cleansing program.

The evening before starting the program, take 2 herbal laxative tablets. To ensure a more
thorough elimination, use a baby enema syringe to inject 1 cup olive oil into rectum and hold until
morning. If necessary in the morning, use an enema to make sure the lower colon is clean.

SKIN BRUSH

(Instructions on 90.) Your daily regimen should begin with skin brushing, 3 to 5 minutes.

CLEANSING DRINK

The cleansing drink consists of two parts to be mixed separately and drunk in succes-
sion. The two-part drink will be taken five times daily.

RECIPE

Part One:

2 oz Apple Juice
8 oz. water
1 tablespoon clay water
1 slightly rounded teaspoon intestinal cleanser
SHAKE WELL AND DRINK QUICKLY (mixture thickens).

Part Two:

10 oz. water
1 tablespoon Apple Cider Vinegar
1 teaspoon honey

SUPPLEMENTS

It is easiest to prepare the whole day’s supplements at the beginning of each day. The
supplements are to be taken 4 times each day. Separate them into 4 containers, one for each
interval. See schedule for appropriate times. There will be different proportions on days One,
Two and Three. Day Three through Seven will be the same.

The following supplements are taken in one interval. The daily intake will be 4 times this
amount.

79

DAY ONE:

Green Life 12 each time
Niacin 50 mg each time
Wheat Germ Oil 1 capsule each time
Vitamin C 100 mg, 2 tablets each time
Pancreatin tablets 6 each time
Beet tablets 2 each time
Dulse tablets 1 each time

DAY TWO:

Green Life 18 each time
Niacin 100 mg each time
Wheat Germ Oil 1 capsule each time
Vitamin C 100 mg, 2 tablets each time
Pancreatin tablets 6 each time
Beet tablets 2 each time
Dulse tablets 1 each time

DAY THREE-SEVEN:

Green Life 24 each time
Niacin 150 mg up to 200 mg each time
Wheat Germ Oil 1 capsule each time
Vitamin C 100 mg, 3 tablets each time
Pancreatin tablets 6 each time
Beet tablets 2 each time
Dulse tablets 1 each time

Along with the pill supplements, you will be taking cod liver oil, Calphonite and a flaxseed
drink, which appear in the following daily time schedule.

To prepare flaxseed drink, soak 1 tablespoon of flaxseeds in 1/4 cup hot water for 8 hours
(soak your first drink the night before you begin the program). Strain and discard seeds; drink
only the liquid.

80

TIME SCHEDULE

SKIN BRUSH

7:00 am: cleansing drink (see preceding page)

8:30 am: supplements and flaxseed drink, 2 tablespoons Calphonite

10:00 am: cleansing drink

11:30 am: supplements with tea or diluted juice

1:00 pm: cleansing drink

2:30 pm: supplements with tea

4:00 pm: cleansing drink

5:30 pm: supplements, flaxseed drink

7:00 pm: cleansing drink

Bedtime: immediately before retiring -2 tablespoons Calphonite, 1 tablespoon Cod
Liver Oil. (Bedtime should be no later than 9:30 pm.)

As you can see, your supplements are taken 1-1/2 hours after the cleansing drinks.

The evening of your first day on the program, you will have the first colema at7:30 pm.
Thereafter, you are to have two per day—one at 7:30 am and the other at 7:30 pm. REST 1/2
hour after each colema.

THE COLEMA

The secret of this cleansing program is to take a special kind of enema called a “colema”
twice a day, and perhaps even three times. An inexpensive piece of equipment called a colema
board is used which Permits the user to comfortably lie down during the treatments. It has a hole
in one end which is placed over the toilet. There is either a 4 or 5 gallon bucket hanging above,
over a shower rod, and inside the bucket is a tube which allows water to pass down the rubber
tubing through a small plastic tube, which is inserted in the rectum. The plastic tube is smaller
than your little finger, and we find that toxic material goes right by it and elimination can take
place without having to remove the tube. So the water goes in and the toxic waste material
comes out and into the toilet.

This program involves taking two colemas a day. I first thought this would perhaps weaken
the bowel; but I found that as the water went into the bowel, elimination was easier and a better
tone developed in the bowel. It’s not a matter of how harshly you let water into the bowel, how
ballooned you make the bowel or even how much you can hold. You eliminate as you need to,
and that is what develops a bowel wall.

The coleina board and associated parts represent a major advance for those interested in
getting involved in their own healing process. Not only does it make a colon treatment possible
at home, but it also makes for easier planning of one’s routine, time savings and puts you in
control of the process. This equipment is light weight and inexpensive, easily stored and can
travel with you. Cutting the board in half and hinging it will allow you to pack it into a handy travel
bag acceptable to most transportation systems.

81

INSTRUCTIONS FOR TAKING A COLEMA

The colema board has been designed to provide a safe and easy way to take a high
enema. Once you are in the correct position, it is possible to relax and virtually enjoy the rest
of the procedure. Both hands are free so you may massage the abdomen and colon. For best
results, massaging is most important.

Place body-temperature water in a four or five gallon plastic bucket; do not fill completely.
The pail of water may hang on a hook, shower rod or be placed on a sink top or box. Make sure
that your bucket is sturdy enough to hold 5 gallons of water and that your hanging point is strong
enough to hold the full bucket. There should be approximately four feet between the colema
board and the bottom of the pail. Add the mixture you are using (coffee and vinegar, clay water or
garlic) into the water.

Place the working end of the colema board over the toilet. The top of the board, where the
head rests, may be placed on a chair or the side of the tub for convenience. To prevent splashing
of expelled fecal matter, place the lid for the splash board over the end area of the colema board.
Check to make sure the water can run freely through the tube which goes to the rectum.

Place a folded towel or foam pad on the board so that it will be comfortable to lie on. Before
inserting the colema tip into the tube on the board, rinse well. Apply a small amount of lubricant
on the rectal tube so colema tip will be easily inserted, being careful not to clog the holes. Posi-
tion your body on colema board in order to easily insert the colema tip into the rectum. Slide
body down until the buttocks touch the wooden edges of the support.

Open clamp to allow the solution to flow into the colon. You do not have to remove the rectal
tip in order to evacuate. The fecal matter will bypass the tip, allowing normal bowel action. The
colema boc-rd encourages normal peristalsis without producing bowel distension. Begin abdo-
men massage. Start massaging upward on your left side. If you find any tender or sore areas,
continue to massage until the tenderness is gone. Continue up to the ribs on the left, then across
the abdomen and down the right side. This brings the solution to the ascending colon. When
cramping or the desire to evacuate occurs, close off the water clamp (in-flow) and sir.ply relieve
the bowel. The small, pencil-like tip will allow free elimination without being removed.

Continue this procedure until you have eliminated the bulk of fecal mass or until you have
exhausted the water contents in the bucket. This will normally take about 30 minutes. Be sure to
clamp off tube before all the water is used, iin order to maintain the siphon action in the hose.

Upon completion of the colema, clean the board and tubes with a germicidal solution. When
removing the tip for cleaning, be sure to replace the piece of 1/4-inch rubber tubing that holds the
tip on the adjustable holder of the rectal tube. It is suggested that the tip be immersed in a
germicidal solution and stored until the next colema.

SIPHONING THE HOSE

To start the water flow in the hose you must siphon it. This is accomplished by putting the
end that goes in the bucket under the faucet. Run water through it, past the u-tu be, then hold it up
in the air so the water can run down the long part of the hose. Once it has run down, close the
clamp, then start it in the same way you did before and your siphon will be working. The idea is
that when water is pulled down the long part of the hose it will naturally draw the water up the hose
from the bucket and around the u-tube. To keep the siphon flow, always clamp off the hose before

82

the bucket has run dry. This way you will retain your suction without having to resiphon. If the
bucket does run dry, you must repeat the starting | procedure.

Another way to drain the bucket is to attach a small plastic fitting into a hole at the base of
the bucket. Attach the neoprene hose to this fitting and the other end to the colema board.

ADDITIONS TO THE COLEMA WATER SOLUTION

There are a few additives I might mention to use in the colema water. First of all, you can
add a pint of coffee. Coffee helps bring down bile from the liver and stimulates the bowel wall to
throw out the toxic material faster. You can also add clay water, which I believe has a great effect
on the mucus membrane, loosening it and releasing it faster. Of course, this procedure is re-
peated two times a day for the seven-day period. After the week, the Maintenance Program is
followed for seven weeks. It is recommended that you follow this with another cleansing pro-
gram. I feel this is the Ultimate Cleansing Program, a process which completely and thoroughly
removes the toxic material from the bowel.

ADDITIONAL CONSIDERATIONS

The Ultimate Tissue Cleansing System is very good at overcoming pain. Pain of all kinds
from any part of the body, such as in arthritis, headaches, etc.

In overcoming serious degenerative disease, it is recommended that the treatment be on-
going and constantly applied for possibly one year and perhaps longer.

It should be understood that this treatment cannot be considered a “cure all,” but rather is an
important step for leading the body to detoxification and cleansing.

Treatment must be given according to the patient’s responsiveness—watch for reactions
closely.

Three days may be all a patient can endure to begin with, especially with the elderly and
very weak.

One day may be all that can be safely administered if the patient drops in energy level
severely. Please remember that reactions can set in quickly and must be attended to at once.

This is the most powerful detoxifying program I know of. Approach it with respect. We are
unleashing potent healing powers that may be overwhelming to the uninitiated.

COLEMA PREPARATION

Morning Colema

Add 1 pint of coffee and 2 tablespoons apple cider vinegar to a little less than 5 gallons of
water. (To prepare coffee, allow 2 tablespoons of coffee to 1 pint of water; bring to a rolling boil;
let stand 15 minutes before using. You may want to make a 2-day supply of coffee each time).
Massage abdomen in rolling motion or use vibrator on colon, working from left side up to trans-
verse colon, across abdomen left to right, down ascending colon the right side.

Evening Colema

83

Add 1/2 to 1 cup of clay water to 5 gallons of water. Repeat massage or use vibrator. DO
NOT MIX COFFEE AND CLAY WATER BECAUSE THEY COUNTERACT ONE ANOTHER.

If you think you may have worms, you can substitute garlic enemas for the clay water on the
third and fourth days of the program. (Even if you do not have worms, this is a good bowel
cleanser). To prepare, place four unpeeled garlic cloves (clean) in a blender with one cup of
water; liquefy, strain liquid and add to the colema water; take the colema as usual. Molasses
colemas are also good; add 2 tablespoons molasses to the colema water. No other ingredient
is added.

During the 7-day program, you may wish to have massages, foot reflexology or epsom salt
baths; all are good.

Optional After Colemas

You may use rectal implants. All implants are placed in a baby enema syringe and squeezed
into the rectum. For colitis or bleeding, use 1 cup of flaxseed tea and 2 tablespoons of liquid
chlorophyll or use 3 to 5 crushed Green Life tablets, and insert as much liquid as can beheld. To
assist elimination, add 1 heaping tablespoon of Green Life powder, 1/3 cup clay water and add
distilled water to thin the mixture enough to let it flow freely through the syringe.

After the 7-day program, drink acidophilus culture for one month. Use 1 cup morning and
night; this should follow each 7-day program. (Recommended: Continental, Kovac brands or
Eugalan Topfer Forte).

Get specific instructions from your doctor with regard to future supplements.

It is advised to go through the 7-day program again after 7 weeks.

CONCLUDING THE TISSUE CLEANSING TREATMENT

In order to reintroduce the bowel to regular meals, it is suggested that the following program
be implemented. This mini diet will prepare the digestive organs for normal functioning and
make the transition from the cleansing treatment to regular meals very smooth.

MAINTENANCE PROGRAM AND ONGOING REJUVENATION SCHEDULE

FIRST DAY: Breakfast: Shredded carrots, slightly wilted.
Breakfast: Shredded carrots, slightly wilted.
Dinner: Large salad; one steamed vegetable.

SECOND DAY: Breakfast: Fresh fruit or dried fruit, revived; cereal
or soft-boiled egg.
Lunch: Large salad; yogurt or cottage cheese or nut milk drink.
Dinner: Large salad; one steamed vegetable: a protein.
Eat lightly, slowly and chew well. Teas and juices are allowed
between meals, as desired.

THIRD DAY: Start regular diet

MAINTENANCE PROGRAM AND ONGOING REJUVENATION SCHEDULE

This maintenance program is designed to be followed after the 7-Day Cleansing Pro-
gram. You will stay on this maintenance program for seven (7) weeks, then go back on the 7-
Day Cleansing Program, then back again on the maintenance program, which you will now
continue for six to eight months.

84

INSTRUCTIONS FOR THE MAINTENANCE PROGRAM

Daily Skin brush, 3-5 minutes.

CLEANSING DRINK Twice a day, morning and night.

Part One: 2 oz apple juice

8 oz water

1 tablespoon clay water

1 teaspoon intestinal cleanser

SHAKE WELL AND DRINK.

Part Two: 10 oz water
1 tablespoon apple cider vinegar
1 teaspoon honey

SUPPLEMENTS Three times a day, with meals:

Green Life Six

Wheat Germ Oil One

Vitamin C 100 mg two times a day

Niacin 50 mg two times a day

Pancreatin Two

Beet Tablets One

Dulse Tablets One

Calphonite Two times a day, 1 tablespoon, morning and night.

Cod Liver Oil Once daily, 1 tablespoon at night.

COLEMA ONE daily. You may alternate with the following two:
Coffee and Vinegar: 1 cup of coffee per colema
with 2 tablespoons vinegar; or Clay Water—1/2 to
1 cup per 5 gallon water.

(If you feel as if you need more than one colema a
day during this maintenance, it is alright to have
another. If you miss a colema during the 6-8
month period, it is alrighttoo.)

REST Lots of rest during the day. To bed by 9 or 9:30 pm.

POST COLEMA SUPPLEMENTS AND MAINTENANCE FOODS

Here is a list of supplements that will greatly aid in the body rebuilding itself after the tissue
cleansing treatment has been completed. Zinc, vitamin E (800 ID) daily, vitamin C (up to 10,000
mg daily), vitamin A (50,000 ID daily—not artificial, Norwegian fish liver oil is best), Brewer’s
Yeast, Blackstrap Molasses (unsulfured), Lecithin capsules (2 to 4 daily).

Vitamin A is especially good in all bowel disturbances, ulcerations, colitis and getting rid of
infections. Combined with vitamin F, the two are the greatest supplements for all mucus linings.

85

Use brewer’s yeast to obtain a supplementation of the B vitamins.
For a little extra energy use a teaspoonful of honey in a glass of water.

A good way to start the day is with two tablespoons of natural apple cider vinegar to one
glass of warm water every morning before breakfast. It is also good for those who are trying to
reduce weight because it is a fat reducer. Also it is very high in potassium which supports the
heart, cleans up bladder infections and aids in changing the bowel flora toward the friendly side.

Another good idea is to use one teaspoon of liquid chlorophyll in a glass of water before
breakfast.

Here is a list of the most powerful building foods. Sunflower seed butter, sesame seed
butter, almond butter, raw goat’s cheese, cheese that breaks (aged), baked yams, whole brown
rice, yellow cornmeal, rye, millet, sardines, tofu, avocado, cottage cheese, clabber milk, eggs,
beans and legumes.

Here are the most cleansing and infection-fighting foods. Green peppers, tomatoes, fresh
peas, watercress, all squashes, all kinds of berries, melons, greens (parsley especially), veg-
etable juices and fruit juices, turnips (juice of) and raw foods.

After the treatment, you can use sauerkraut (saltless preferred) for a natural laxative. Use it
also for any signs of constipation.

QUESTIONS AND ANSWERS ABOUT THE COLEMA TREATMENT

QUESTION For what particular reason is a flaxseed enema taken?
ANSWER It can be taken at any time, but in particular if you have a bleeding bowel,

because flaxseed is very healing. Also for a bleeding bowel, add a couple of
teaspoons of liquid chlorophyll to the flaxseed enema. This will help any in-
flammation of the bowel.

QUESTION How many dairy products should we have?
ANSWER Too many dairy products produce mucus, catarrh and bronchial troubles. One

or two glasses of milk a day will not cause much damage however. There are
milk substitutes such as a nut milk drink that will not produce catarrh. You can
also get a natural cheese made from raw whole milk.

QUESTION You told us to have white fish with fins. What particular fish is that?
ANSWER Sea trout, cod, sole, salmon, halibut—any fish with scales and fins. Frozen

fish can be used, but fresh is preferred.

QUESTION In taking the niacin, I get such a flush and I itch and bleed, but this doesn’t
happen when I take the time-release niacin.

ANSWER The program calls for 100 mg of niacin 3 times a day, so you can cut it down to
25 mg 3 times a day. Theflush is needed to force the blood into parts of your
intestinal tract where there are infections. Just as you get a flush on the out-
side, you will also get a flush on the inside.

QUESTION Should we take 1 teaspoon or1 tablespoon of cod liver oil, and should it be
taken with the Calphonite to bypass the liver and go directly to the blood-
stream?

ANSWER Take 1 tablespoon before the Calphonite. Don’t worry about bypassing any-
thing. Followdirections explicitly and don’t worry about it.

86

QUESTION Why is it necessary to take the Calphonite first?
ANSWER You don’t take Calphonite first. Take the cod liver oil first; it seems to sit better

without gagging. Take the cod liver oil at night before retiring, so it will travel
through the gall bladder and liver without much stirring up.

QUESTION How do you get off this fast?
ANSWER First, let it be known that it is not a true fast. A fast means complete absti-

nence from nutrients. This is a cleansing program and the way to end it is with
soft fruits like peaches or soft apricots. Shredded, wilted carrots can be taken
and also slightly wilted apples. You should also have a cooked vegetable,
carrots or beets. Between meals, you can have celery juice, carrot juice or
vegetable broth. The day following, you may have cereal with revived fruits or
a banana for breakfast. Shredded carrots, millet cereal and a small salad at
lunch. In the evening, you may have another salad and a cooked vegetable.
The next day, you can start on my regular diet.

QUESTION How should I conduct myself during the day while on this elimination?
ANSWER The more rest you give your body, the better. Take a short walk. Take your

colemas and afterward rest at least half an hour. But rest is most important.

QUESTION What about eating shrimp and crab?
ANSWER Do not include these in your diet.

QUESTION Is it alright to have a coffee substitute with no grain?
ANSWER All coffee substitutes are poor; but if you must use it, try Pero or Sanocaf, both

are made in Switzerland.

QUESTION How long are we on this elimination?
ANSWER I recommend the 7-day cleansing but the length of time is determined on an

individual case basis.

QUESTION Is it better to use the colema in the morning or evening?
ANSWER I prefer morning—but do it once a day. After 2-3 months, you can even skip a

day if necessary. Take the bulk and clay water twice a day, morning and night.

QUESTION Should we alternate between the coffee and clay water colema?
ANSWER Coffee is the best to take every day and just once a day.

QUESTION What other supplements should be taken?
ANSWER The supplements stated for this cleansing program should be taken because

they are slanted toward cleansing. Supplements for building should be deter-
mined by your doctor, according to your particular condition.

87

QUESTION Should I take acidophilus bacteria while on the tissue cleansing and colema
treatment?

ANSWER No, but take it afterward. Take it when you return home, perhaps as an im-
plant. You can do it for a month or two after this program.

QUESTION I’m already exhausted; I feel I could be in bed right now. How will this be over
the 7 days?

ANSWER This is the second day—and you are one of the unusual ones because of your
past problems. The more elimination you have, the less energy you will have
also. Cleansing requires a lot of rest. We will not take you the full 7 days due to
your past history.

QUESTION I make goat milk cheese; should I drink the whey?
ANSWER Yes, whey is the greatest thing for the stomach to make hydrochloric acid

needed for digestion.

QUESTION Is it too high in sodium for me?
ANSWER No, because you won’t be taking a large amount.

QUESTION On this cleansing, if I experience pain or gas, should I take another colema?
ANSWER Yes; in all cases of pain or intestinal distress, it is best to take another colema

and it can be done in succession without any harm.

QUESTION Can chicken bones be used in the veal broth soup? And should they be raw or
can they be from a roasted chicken?

ANSWER Yes, you can use chicken bones and raw is preferred: although roasted chicken
bones can be used also.

QUESTION Why are we drinking the vinegar/honey mixture?
ANSWER It helps do some of the work that hydrochloric acid does in the stomach in

digesting proteins. It stirs up the acid-alkaline balance in the body to throw off
more acids through the urine.

QUESTION Will an overdose of calcium cause muscle cramps?
ANSWER Yes, it could.

QUESTION How do we control calcium?
ANSWER Good stomach digestion. Iodine controls calcium. Greens, tops of vegetables,

also control calcium.
QUESTION I’m worried about my weight on this cleansing.

ANSWER Most people on this elimination diet do not lose much, if any, weight. You are
not totally fasting, you are having juices and the vitamins and minerals which
are all foods.

88

QUESTION When should I take the Digestaid tablets?
ANSWER During your meals.

QUESTION Will you tell us about implants? What should be used?
ANSWER Implants are inserted with a baby enema syringe (about 1 cup of liquid) into

the rectum at bedtime, and should be held overnight. The best implant is aci-
dophilus culture. Use this for 2-3 months after the cleansing, skip 2-3 months
and start using the implant again. We are replacing the friendly bacteria in the
bowel using acidophilus culture. Of course, during the day, you can take aci-
dophilus orally. We all have a lack of the friendly bacteria, but even more so in
taking frequent colemas. Other implants to use are garlic oil in water: flaxseed
tea: liquid chlorophyll: crushed Green Life tablets and water. Clay water is a
very soothing implant to use occasionally. Aloe vera gel and water can also be
used as a healer for the inflamed tissue of the colon. The implants should all
be used at body temperature; the rectum will expel cold water quicker. Some
doctors recommend yogurt or buttermilk as implants, these are fine, but when
on the colema treatments, I feel the ones I’ve mentioned above are best. But-
termilk implants can help remove extreme intestinal gas. Vinegar and water
implants can help rid the bowel of acid and germ life. Garlic oil can help elimi-
nate pinworms in children.

QUESTION Does the bowel become better using colemas, and will the water reach the
small intestine?

ANSWER I believe the large intestine is best cared for through colemas and eventually it
becomes stronger. The tone built up will be transferred to the whole bowel.
The most difficult to care for is the ascending colon where the toxic material is
thrown into the large colon. As you develop bowel tone, better bowel move-
ments are attained and there is less toxic material to deal with, so the tissue
becomes better.

QUESTION Can diverticuli be reversed?
ANSWER This condition represents a combination of inherited bowel qualities and im-

proper diet/eating habits. It can be corrected with colemas, proper eating and
proper exercises, using the slant board.

QUESTION Why do I feel weak, especially after the colema?
ANSWER Colemas are a cleansing treatment, and your body is working to remove toxic

material. That’s why you’re weak and that’s why it is so important to rest for
half an hour after each colema.

QUESTION Should we continue with the vinegar and honey at mealtime when we go home?
ANSWER Take the bulk, vinegar and honey twice a day, morning and night, when you go

off the fast. This will continue for several months.

89

QUESTION I’ve noticed my heart seems to be pounding: could it be overworking?
ANSWER It could be that you’re working more and you should rest. The pounding could

also be caused by gas pressure.

QUESTION Is it better to crush the tablets we are taking now?
ANSWER No, just crack them once before swallowing.

QUESTION What can I do to make my body absorb proteins better?

ANSWER Emotional strain breaks down this ability more than anything. Then, of course,
we have to get sodium back into the stomach wall to help digest protein. Take
the more easily digested proteins also.

QUESTION Clay water seems to constipate me in taking the colema. Coffee seems to
work better.

ANSWER Clay water does have a tendency toward constipation—but it is very soothing
to an irritated bowel. It absorbs 90 times its own weight of acid excretions in
the bowel, so it is the greatest cleanser available. It attracts material to be
eliminated. The coffee enema is a stimulant to most people. You can’t be
constipated very long on this treatment.

QUESTION Can I mix coffee with the clay water?
ANSWER It’s best not to mix the two, because they have separate effects. Clay water is

quite alkaline and coffee is acid. That’s why you use cider vinegar in the cof-
fee enema.

QUESTION Is it better to take the colema before or after supplements?
ANSWER Take supplements after the colema.

QUESTION What is the best time of day to take the colema?
ANSWER In the morning. If this isn’t possible, take it at night, but take it once a day.

HERING’S LAW OF CURE

I work with the purest ideas possible, the best foods possible, the best processes possible,
and in working with these ideals, we work with the reversal process. As you have built up the
disease through the acute, subacute, chronic and degenerative stages, we reverse and correct
these conditions as we go back over our past problems. As you have built up conditions in the
body through foods, pollution, overwork, enervation, life style, etc., we have to learn our lesson
and go back over them and relive them, so to speak. You can expect all of these problems to
return as you get well. This is best described in my book DOCTOR-PATIENT HANDBOOK. If
you truly want to get well, this process must be followed.

We find that “Hering’s Law of Cure” appears in the reversal process as healing takes
place. In this process the body eliminates iatrogenic symptoms and diseases, those things

90

caused by treatments that were suppressive in nature and usually involved a drug of some
kind.

Latent settlements of any foreign accumulations leave the body mainly through the bowel
as a liquified form of mucus or catarrh.

For example, we had an asthma patient who received much relief from the tissue cleans-
ing treatment but developed an extreme uterine abscess which broke shortly after the treat-
ment and discharged the foulest material possible and continued for a month after.

She lost extreme weight and will not gain until after the discharge culminates. She needed
the assistance of a tissue cleansing treatment to bring on an elimination. This latent tumor or
abscess was suppressed. Discharge from lungs, bronchials, head, ears and nose for 17 years,
and of course, always suppressed it with some form of drug.

I have said so many times—if you suppress or don’t allow a discharge to continue until you
are clean inside, you will develop a growth—and she did just that.

INSTRUCTIONS FOR SKIN BRUSHING

I believe skin brushing is one of the finest of all baths. NO soap can wash the skin as clean as
the new skin you have under the old. You make new skin every 24 hours on the body. The skin will
be as clears as the blood is.

Skin brushing removes this top layer. This helps to eliminate uric acid crystals, catarrh and
various other acids in the body. The skin should eliminate two pounds of waste acids daily. Keep
the skin active. No one can be well wearing clothes unless they brush their skin. It is the greatest
method to remove the scurf rim as found in the eye, which denotes an underactive, poorly elimi-
nating skin.

Use a natural bristle brush with a long handle. It is not an expensive brush. DO NOT USE A
NYLON BRISTLE BRUSH. Use this brush dry, first thing in the morning when you arise before
putting clothes on and before any bath. Use it in any direction all over the whole body except the
face. You can use a special face brush for the face.

DR. JENSEN’S BALANCED DAILY EATING REGIMEN

Make a habit of applying the following General Diet Regmen to your everyday living. This is
a healthy way to live because when followed, you do not have to think of vitamins, mineral ele-
ments or calories. I will give you more specific instruction for your troubles after you have made
this daily regimen automatic.

The best diet, over a period of a day, is two different fruit, at least four to six vegetables, one
protein and one starch, with fruit or vegetable juices between meals. Eat at least two green leafy
vegetables a day. The foods you eat daily should be 50-60% raw. Consider this regimen a
dietetic law.

RULES OF EATING

1. Do not fry foods or use heated oils.

2. If not entirely comfortable in mind and body from the previous meal time, you should miss
the next meal.

91

3. Do not eat unless you have a keen desire for the plainest food.

4. Do not eat beyond your needs.

5. Be sure to thoroughly masticate your food.

6. Miss meals if in pain, emotionally upset, not hungry, chilled, overheated and during
acute illness.

GOOD THOUGHTS, GOOD WORDS, GOOD DEEDS

The Formula for Healthy Living)

Learn to accept whatever decision is made.

Let the other person make a mistake and learn.

Learn to forgive and forget.

Be thankful and bless people.

Live in harmony—even if it is good for you.

Do not talk about your illness.

Gossip will kill you. Don’t let anyone gossip to you either. Gossip that comes through the
grapevine is usually sour grapes.

Be by yourself every day for 10 minutes with the thought of how to make yourself a better
person. Replace negative thoughts with uplifting, positive thoughts.

Skin brush daily. Use a slant board daily.

Have citrus fruit in sections only, never in juice form.

Have only a limited amount of bread (with a lot of bowel trouble, no 3read).

Exercise daily. Keep your spine limber. Develop abdominal nuscles. Do sniff breathing.

Grass and sand walk for happy feet.

No smoking, alcoholic drinking, spitting or cussing. Keep away from unclean people.

Bed at sundown, 9 pm at the latest, if you are at all tired, fatigued or unableto do your work
with vim and vigor. If you are sick, you must rest more. Sleep out of doors, out of the city, in
circulating air. Work out problems in the morning, don’t take them to bed with you.

FOOD HEALING LAWS

1. Natural food—50-60% of the food eaten should be raw.

2. Your diet should be 80% alkaline and 20% acid. Look at the acid/alkaline chart page 131.

3. Proportion: 6 vegetables daily, 2 fruits daily, 1 starch daily and 1 protein daily.

4. Variety. Vary sugars, proteins, starches, vegetables and fruits from meal to meal and
day to day.

5. Overeating. You can kill yourself with the amount of food you eat.

6. Combinations. Separate starches and proteins. One at lunch and the other at dinner.
Have fruits for breakfast and at 3 pm.

92

7. Cook without water. Cook without high heat. Cook without air touching hot foods.

8. Bake. broil or roast. If you eat meat, have it lean, no fat, no pork. Use unsprayed
vegetables if possible and eat them as soon after picked as possible.

9. Use stainless steel, low-heat cooking utensils.

BEFORE BREAKFAST. Upon rising and at least 1/2 hour before breakfast, take any
natural, unsweetened fruit juice such as grape, pineapple, prune, fig, apple or black cherry.
Liquid chlorophyll can be used, 1 teaspoon in a glass of tepid water.

You can have a broth and lecithin drink if you desire. Take 1 teaspoonful of vegetable
broth powder and 1 tablespoon of lecithin granules and dissolve both in a glass of warm
water.

Between fruit juice and breakfast, follow this program: Skin brushing, exercising, deep
breathing or playing. Shower. Start with warm water and cool off until your breath quickens.
Never shower immediately upon rising.

BREAKFAST. Stewed fruit, one starch and health drink or two fruits,)ne protein and
health drink. (Starches and health drinks are listed with he lunch suggestions.) Soaked fruits,
such as unsulphured apricots, prunes, figs. Fruit of any kind: melon, grapes, peaches, pears,
berries or baked apple, which may be sprinkled with some ground nuts or nut butter. When
possible, use fruit in season.

SUGGESTED BREAKFAST MENUS

MONDAY

Reconstituted Dried Apricots
Steel-Cut Oatmeal/Supplements

Oat Straw Tea Add Eggs, if desired
OR

Sliced Peaches
Cottage Cheese/Supplements

Herb Tea

TUESDAY

Fresh Figs
Cornmeal Cereal/Supplements

Shave Grass Tea
Add Eggs or Nut Butter, if desired

OR

Raw Applesauce and Blackberries
Coddled Egg/Supplements

Herb Tea

93

WEDNESDAY

Reconstituted Dried Peaches
Millet Cereal/Supplements

Alfamint Tea
Add Eggs, Cheese or Nut Butter, if desired

OR
Sliced Nectarines and Apple

Yogurt/Supplements
Herb Tea

THURSDAY

Prunes or any reconstituted dried fruit
Whole Wheat Cereal/Supplements

Oat Straw Tea
OR

Grapefruit and Kumquats
Poached Egg/Supplements

Herb Tea

FRIDAY

Slices of fresh Pineapple with shredded Coconut
Buckwheat Cereal/Supplements

Peppermint Tea
OR

Baked Apple, Persimmons

Chopped raw Almonds/Acidophilus Milk/Supplements
Herb Tea

SATURDAY

Muesli with Bananas and Dates
Cream - Supplements

Dandelion Coffee or Herb Tea

SUNDAY

Cooked Applesauce with Raisins
Rye Grits/Supplements

Shave Grass Tea
OR

Cantaloupe and Strawberries
Cottage Cheese/Supplements

Herb Tea

94

PREPARATION HELPS. Reconstituted Dried Fruit: Cover with cold water, bring to boil
and leave to stand overnight. Raisins may just have boiling water poured over them. This kills
any insects and eggs.

Whole Grain Cereal: To cook properly with as little heat as possible, use a double boiler
or thermos-cook.

Supplements: (Add to cereal or fruit). Sunflower seed meal, rice polishings, wheat germ,
flaxseed meal (about a teaspoon of each). Even a little dulse may be sprinkled over with some
broth powder.

10:30 am. Vegetable broth, vegetable juice or fruit juice.

LUNCH. Raw salad, or as directed, one or two starches, listed, and a health drink. Get
salad suggestions from Dr. Jensen’s cookbook and food guide, Vital Foods for Total Health.

NOTE: If following a strict regimen, use only one of the first seven starches daily. Vary the
starch from day to day.

RAW SALAD VEGETABLE SUGGESTIONS Tomatoes (citrus), lettuce (green leafy type
only such as romaine), celery, cucumber, beansprouts, green peppers, avocado, parsley, water-
cress, endive, onion (s) and cabbage (s). (s—denotes sulphur foods.)

STARCHES. Yellow cornmeal, baked potato, baked banana (or at least dead ripe), barley
(a winter food), steamed brown rice or wild rice, millet as a cereal), banana or hubbard squash,
steel-cut oatmeal, whole wheat cereal, Dr. Jackson’s meal, whole grain Roman Meal, shredded
wheat bread (wholewheat, rye, soybean, cornbread, bran muffins, Rye <risp).

3RINK SUGGESTIONS. Vegetable broth, soup, coffee substitute, 3uttermilk, raw milk, oat
straw tea, alfamint tea, huckleberry tea, papaya tea or any health drink.

SUGGESTED LUNCH MENUS

MONDAY

Vegetable Salad
Baby Lima Beans, Baked Potato

Spearmint Tea

TUESDAY

Vegetable Salad with Health Mayonnaise
Steamed Asparagus

Very ripe Bananas or Steamed Unpolished Rice
Vegetable Broth or Herb Tea

WEDNESDAY

Raw Salad Plate w/Sour Cream dressing
Cooked Green Beans and/or Baked Hubbard Squash

Cornbread
Sassafras Tea

95

THURSDAY

Salad w/French Dressing
Baked Zucchini and Okra

Corn on the Cob
Rye Krisp

Buttermilk or Herb Tea

FRIDAY

Salad

Baked Green Pepper stuffed with Eggplant & Tomatoes
Baked Potato and/or Bran Muffin

Carrot Soup or Herb Tea

SATURDAY

Salad

Steamed Turnips and Turnip Greens
Baked Yam
Catnip Tea

SUNDAY

Salad w/Lemon & Olive Oil Dressing
Steamed Whole Barley
Cream of Celery Soup

Steamed Chard Herb Tea

SALAD VEGETABLES. Use plenty of greens. Choose 4 or 5 vegetables from the follow-
ing: leaf lettuce, watercress, spinach, beet leaves, parsley, alfalfa sprouts, cabbage, young chard,
herbs, any green leaves, cucumbers, beansprouts, onions, green peppers, pimientos, carrots,
turnips, zucchini, asparagus, celery, okra, radishes, etc.

Vital Foods for Total Health, Nature’s Own Cookbook by Bernard Jensen, DC, is a com-
plete food guide. Tables for vitamin and mineral guidance, acid and alkaline tables—with com-
plete instructions for perfect combinations to assure you a correct daily balance, designed to get
you well and keep you well. This book shows how to cook, prepare and serve foods healthfully.

3:00 pm: Health cocktail, juice or fruit.

96

PHOTOGRAPHIC DOCUMENTARY

On the following pages you will observe the very unusual results we have obtained from
the Ultimate Tissue Cleansing Program. Please note that these specimens are not all from the
same body, but represent the flushings from several individuals.

If a photograph was ever worth a thousand words, surely these are, for they speak for
themselves. I have not experienced any other method that can consistently and as thoroughly
match this one in results. This is truly a major step forward in the battle to overcome toxemia
and autointoxication.

On the first three pages you will see the results of the 7-Day Cleansing Program as it
reversed a stubborn case of ulcerated feet and ankles. For more details, please refer to page
112, Chapter 9, Patient 1 in our case histories.

On all three pages, the first photo was taken on Day 1 of the treatment; the second photo
was taken on Day 4; and the third photo was taken on Day 7 of the cleansing program. The
results are remarkable.

On the following pages, you will witness the shocking effluence as it was gathered from the
colema flushing. Who would guess that such things could accumulate inside the human body?
Could this substance be the source of disease, illness and poor health?

This accumulated material ranged from jelly-like to hard as truck tire rubber; clear to black
as tar; fresh to morbidly old; fragments to 3- and 4-foot long ropes, and all with the odor that only
speaks of very rotten things.

Notice the mucus lining taking the shape of the bowel, complete with haustrations, stria-
tions, strictures and diverticula. This is truly an amazing phenomenon. Please note that these
specimens are not all from the same body, but represent the flushings from several individuals.

97

DAY 1

DAY 4

DAY 7

98

DAY 7

DAY 4

DAY 1

99

DAY 1

DAY 4

DAY 7

100

101

102

103

104

105

PAINFUL PSORIASIS IN ACUTE STAGE

SYMPTOMS RETREAT FOLLOWING TISSUE
CLEANSING TREATMENT

HEALING AND REJUVENTAION FOLLOWING DETOXIFICATION

106

Hering’s law of cure is clearly illustrated in the
following photographs. Here we can see the
results of the tissue cleansing treatment as it is
combined with good nutritional support. This
insulin-dependent diabetic was able to maintain
a lower-level blood sugar for the extent of the
tissue toxin elimination diet with much less insulin.
This patient has had psoriasis for the last 7 years,
diabetes for the last 4 years and arthritis for the
last 2 years. As you can see, the psoriasis is
leaving, as are all the other symptoms. The most
recent afflictions are leaving more quickly while
the older ones are retreating more slowly, as in
the “reverse order.”

107

DINNER. Raw salad, two cooked vegetables, one protein and a broth or health drink if
desired. Cooked vegetables: peas, artichokes, carrots, beets, turnips, spinach, beet tops, string
beans, swiss chard, eggplant, zucchini, summer squash, broccoli (s), cauliflower (s), cabbage
(s), sprouts (s), onions (s) or any vegetable other than potatoes, (s— denotes sulfur foods.)

DRINKS. Vegetable broth, soup or health beverage.

PROTEINS

Once a Week: Fish—use white fish, such as sole, halibut, trout or sea trout. Vegetarians:
Use soybeans, lima beans, cottage cheese, sunflower seeds and other seeds, also seed but-
ters, nut butters, nut milk drinks, eggs.

Twice a Week: Cottage cheese or any cheese that breaks.

Three times a Week: Meat—use only lean meat; never use pork, fats or cured meats.
Vegetarians: Use meat substitutes or vegetarian proteins.

Once a Week: Egg omelet.

If you have a protein at dinner, health dessert is allowed, but not recommended. Never eat
protein and starches together. (Notice how they are separated.)

You may exchange your noon meal for the evening meal, but follow the same regimen. It
takes exercise to handle raw food, and we generally get more after our noon meal. That is why a
raw salad is advised at noon. If you eat sandwiches, have vegetables at the same time.

SUGGESTED DINNER MENUS

MONDAY

Salad
Diced Celery and Carrots

Steamed Spinach
Puffy Omelet

Vegetable Broth

UESDAY

Salad
Cooked Beet Tops

Steak, broiled or Ground Beef Patties
Cauliflower

Comfrey Tea

WEDNESDAY

Cottage Cheese
Cheese Sticks

Apples, Peaches, Grapes, Nuts
Apple Concentrate Cocktail

THURSDAY

108

Salad
Steamed Chard
Baked Eggplant

Grilled Liver and Onions
Persimmon Whip (optional)

Alfamint Tea

FRIDAY

Salad w/Yogurt & Lemon Dressing
Steamed Mixed Greens

Beets

Steamed Fish w/Lemon Wedge
Leek Soup

SATURDAY

Salad
Cooked String Beans

Baked Summer Squash
Carrot and Cheese Loaf

Cream of Lentil Soup
Fresh Peach Jell-0 w/Almond Nut Cream

SUNDAY

Salad

Diced Carrots and Peas, steamed
Tomato Aspic

Roast Leg of Lamb
Mint Sauce

THE IMMUNE SYSTEM

The immune system is made up of a system of specialized tissues, cells and antibodies,
in addition to that aspect of immunity that we think of as represented by healthy, chemically-
balanced organs, glands and tissues in a body with active, clean elimination channels.

External to the body, the skin is our first line of defense against toxins, germlife and
viruses. Tears in the eyes and skin perspiration have bacteriocidal properties. Internally, mu-
cous membranes lining the nose, throat and lungs prevent most unwanted microbes from
entering the body. Sticky mucus captures the great majority of germs and viruses, which are
ejected when the mucus is eliminated. Most germlife taken in food is destroyed by hydrochlo-
ric acid in the stomach. Bacteria and viruses that manage to enter the bloodstream or lymph

1
0
9

C
O

N
S

T
IT

U
T

IO
N

A
L

S

T
R

E
N

G
H

T

P
A

R
E

N
T
A

L

B

A
C

K
G

R
O

U
N

D

G
E

N
E

T
I
C

 I
N

H
E

R
IT

A
N

C
E

E
X
C
E
L
L
E
N
T G

O
O
D

INDICATION IN IRIS

STAGE

ASSOCIATED SIGNS

SYMPTOMS IN BODY

CATARRH-ACID LEVEL

(TOXIC ACCUMULATION)

� WHITE � � LIGHT GRAY � � DARK GRAY � � BLACK �

ACUTE SUBACUTE CHRONIC DEGENERATIVE

Inflamation, Pain, Sensitivity, Fever,
Discharge, High Activity

JUST BELOW SURFACE WELL BELOW SURFACE COMPLETELY RECESSEDELEVATED

Toxic absorbtion, Low Metabolism
Weak Condition, Less pain

Low Metabolic Activity, Toxic
buildup, Lack of Vitality

No Sensation, Circulation.
Tissue Decay

Poor living habits contribute to the
infiltration of catarrhal buildup and
the begining of toxic settlements.

Junk food, devitalized foods, poor
dietary habits, polluted environment
– toxic settlements begin to build.

Heavy accumulation interfere with
cellular activity.

Limit of toxic settlements body
can tolerate; breakdown of life-
giving activity. Vital force at
lowest ebb.

DEGENERATIVE PROCESSES:

6
7
8

ARTHRITIS
AMPHYSEMA

MALIGNACY

FACTORS THAT UNDERMINE

HEALTH & VITALITY

HEREDITARY FACT ORS:

Diseases such as syphilis, Diabetes,
Alcoholism, Chemical Shortages. Drug
Accumulations (B.C. pills. Thali–domine,
Tranquilizers, etc.) X-rays.

CHILDHOOD FACTORS

Accidents, Contagious diseases,
Catarrhal accumulations. Poor diet,
Pesticides, Sprays, Drugs, Coal tars,
Tobacco, Caffeine, Food additives,
Weather and Climate conditions. Poor
elimimination (Bowel, Lungs, Kidneys,
Skin, Lymph), Nerve depletion, Anemia,
Oxygen starvation.

A healing crysis develops on the path
at approximately the same point as the

original aliment.

Healing Crisis and Reversal Process
as shown in the color of the iris.

(WHERE ARE YOU ALONG THIS PATH?)

(BIRTH) 2 Years 11 Years 28 Years Any age (DEATH)

àTOWARD ILNESS AND DISEASE

Healing: Catarrhal
 elimintation

Supression: Coal tar, drugs,
nostrums, aspirin, etc.

COLDS Fatigue, enervation are
first to appear (get rid of cold
feet)

COUGHS Next to appear

ALLERGIES Eyes
change color

FLU

Healing: Catarrhal elimination
 healing crisis

Supression: Sprays,
vapors, synthetic chemicals

SYNUS: Discharges from nose, eyes,
vagina. Boils.

HAY FEVER

80% OF ALL DISEASE
FOUND HERE

Healing : Elimination,
restoration of chemical
balance, healing crisis in the
reversal process

Supression: penicillin,
antihistimines, sulfa drugs,
tranquilizers

P N E U M O N I A

A S T H M A

Healing: Tissue cleansing,
 toxic elimination,

Supression: Cortisone, chemo–
therapy, radiation, heavy drugs.

TUMORS
ARTHRITIS
GANGRENE
EMPHYSEMA
HARDENING OF ARTHERIES

TOWARD HEALING/REJUVENATIONà

WE DON’T CATCH DISEASES, WE CREATE THEM BY BREAKING DOWN THE NATURAL DEFENSES ACCORDING TO THE WAY WE EAT, DRINK, THINK AND LIV E.
H

IG
H

T
IS

S
U

E
 I

N
T

E
G

R
IT

Y
 O

R
 H

E
A

LT
H

 L
E

V
E

L

â

LO
W

á

FUNDAMENTALS FOR STARTING
THE REVERSAL PATH TO A HIGHER HEALTH LEVEL

Dis-eases cannot be cured in anyone who practices degenerative lifestyle habits.
There is no one specific cause that produces any specific dis-ease nor is there any of the treatement that will

correct any one dis-ease.
Man is a wholistic being composed of body, mind and soul. Treatements should be noninvasive, nontoxic,

wholically oriented – such as nutritional homeopatic, naturopathic, osteopathic, massage, structural, exercise,
reflexive, accupuncture, hydrotherapeutic, physiotherapeutic, herbal, vibrational (music and color, etc.) geographic,
climatic, spiritual, philosophical, etc. These treatmens are designed to promote the retracing process to attain higher
health levels.

All the wholistic treatments strive to re-establish balance and equilibrium to develop light in dark places. This is
the path of Hearing’s Law of Cure. When the body is treated properly, we come out of defeneracy (darkness) to
a lighter eye and good health. Iridology leads the way in demonstrating the principle.

In iridology we change all dark places to light. Goethe’s last words were: “God give mand light”.
Four factors to regain and maintain good health: Nerve supply (mechanical and chemical), Blood supply (cleansing

and building), Circulation and Overcoming Enervation.
What prevents a dis-ease will cure a dis-ease. All chronic and degenerative diseases follow the same path of

enervation and chemical depletion along with supression of vital nerve force. All healing starts with the elimination
of toxic wastes and removing the darkness found in the iris. True healing is a cleansing and building process. Cure
is an ideal that we must constantly strive for. Without ideal we become sick, aged and die prematurely. Always
welcome a catarrhal discharge. It’s nature’s way of elimination. It all depends upon the path you take. Hipocrates:
“Give me a fever and I’ll cure any disease.” • Henry Lindhair: “Give me a healing crisis and I’ll cure any disease.”
• Bernard Jensen: “Nature cures, but she must be given the opportunity.” For an in-depth description of the reversal
and healing crisis procrdd, refer to Doctor-Patient Handbook by Dr. Bernard Jensen.

N

(2) FROM THE HEAD
DOWN

FIRST TO HEAL

SECOND TO HEAL

THIRD TO HEAL

FOURTH TO HEAL

(1) FROM THE INSIDE OUT (3) IN THE REVERSE ORDER

PATHWAYS TO HEALTH AND DISEASE OBSERVED IN THE IRIS OF THE EYE

ACCORDING TO HERING’S LAW OF CURE: “All cure starts from within out, from the head down and in the reverse order as the symptom s have appeared.”
The chart illustrates the correlation between the natural light of the iris and good health versus the darkness of the iris in proportion to the degree of degeneration of the body.

BY BERNARD JENSEN, DC, ND

CHART TO IRIDOLOGY

RIGHT IRIS LEFT IRIS

IRIDOLOGY CHART DEVELOPED BY Dr. Bernard Jensen

This chart Illustrates Hering’s law of cure by showing the paths that lead to disease and revltalization, as they are one and the same. This concept is vitally important to the understanding of the “reversal process”
and the amazing phenomena of the healing body as it responds to natural, pure and whole remedies. Full color chart measuring 11 by 17 inches is available from the publisher, see last page for address.

MALIGNANCY

110

are unable to get through most healthy cellular membranes, and they face almost certain
destruction by other parts of the immune system.

The four elimination channels (skin, lungs and bronchials, kidneys, bowel) play an impor-
tant part in immunity by ridding the body of food wastes and metabolic wastes that would
otherwise support the growth and multiplication of harmful germs and viruses. The liver detoxi-
fies the blood as a “backup system” for the elimination channels.

The immune system, strictly speaking, is made up of the lymphatic system, including the
spleen, tonsils and appendix and some breast tissue, but also the tnymus gland, the Kupfer cells
of the liver, and Peyer’s patches in the small intestine. The lymph system produces several types
of specialized cells capable of destroying bacteria and unwanted foreign matter, white blood
cells called by such interesting names as polymorpholeucocytes, phagocytes, B-cells and T-
cells. Kupfer cells, lining the spaces of the liver, consume bacteria from the blood as it is filtered.
The cells of the Peyer’s patches, in the small intestine, operate in a similar way, preventing
destructive bacteria from attacking the intestinal wall. Special cells in the spleen destroy old
blood cells.

The lymphatic system has thousands of miles of lymph vessels in the body, paralleling the
blood circulatory system. Along these lymph vessels are found nodes ranging in size from a
pinhead to a pencil eraser, and clusters of these nodes are found in the groin, armpits and neck.
Lymph nodes filter out bacteria and foreign matter from the liquids of the body.

Specialized white blood cells circulate in the blood and lymph, destroying undesirable
germlife and toxic waste as they go along.

Antibodies and a chemical substance called interferon work together to protect the body
against viruses. Interferon is a chemical secreted in response to viral invasion, which protects
cells and slows viral action. Antibodies are proteins whose job is to identify and destroy harmful
viruses. In a complex series of actions, special cells first learn to identify the “weak spots” of
harmful viruses, and then antibodies are manufactured which are able to track down these vi-
ruses, attach themselves directly to them, and destroy them.

When the elimination channels are underactive, toxic materials enter the blood and lymph
systems too rapidly to be cleaned out by the liver and immune system functions. These toxic
materials settle in the inherently weak organs and tissues, either directly causing under-activity,
or inviting infection by viruses or bacteria. The immune system becomes increasingly underac-
tive, leaving the body more and more unprotected against germlife, toxic wastes, and various
chronic and degenerative diseases.

The strongest natural defense against disease is a clean, rested body, chemically balanced
with the proper foods, with healthy, active elimination channels.

111

CHAPTER 9

CASE HISTORIES AND TESTIMONIALS

DISCUSSION BETWEEN DR. P., AN EMINENT OSTEOPATHIC PHYSICIAN
OF ENTON HALL, ENGLAND, AND DR. BERNARD JENSEN, ABOUT THE
TISSUE CLEANSING PROGRAM

Dr. J. Doctor, you have just seen me go through a colema treatment. You have observed
how the treatment works. Tell me what you think of it.

Dr. R. To me, it is an eye opener and a verification of what I have believed and have tried to
overcome in our own colonic machines; but I’ve never seen anything to equal the
results that you are getting. I always felt it took weeks, if not months, of fasting and
colonies to accomplish what you are getting in a relatively short length of time.

Dr. J. Do you think the colema process is thorough enough to provide long-term benefits
for the whole body?

Dr. R. I am sure of it. Furthermore, when you are fasting, cleansing and eliminating, nature
is squeezing her sponge. She is throwing these toxins into the intestinal tract, and
you are able to bring them out in this spectacular way.

Dr. J. Have you ever seen specimens from the bowel demonstrated as well as in this cleans-
ing program?

Dr. R. Never. In all my 50 year’s experience with colonies, I’ve never seen anything to equal
this.

Dr. J. From my experience with the tissue cleansing program, I can’t help feeling it is a
process that would help everybody. I think many people would profit from a good
cleansing that would help keep them from trouble like hardening of the arteries, cho-
lesterol deposits, high triglycerides and so forth.

Dr. R. This is preventive medicine at its best, because atoxic bowel is the sewer of the
body. It is the most important eliminative structure of the system, and to get this
cleansed out and to give it a chance to function normally, I think is fundamental.

Dr. J. We have to compensate for the junk we’ve put into our bodies. I think it is almost a sin
to have coffee and donuts, but God only knows I was raised on them. I grew up on
Danish pastry. There must be something built into my body pattern that is still there to
a certain extent, and I think that has to be cleaned out. This is one of those ways of
going back and clearing out those toxins from polluted air, polluted water, junk foods
and body acids induced by stress. To me, this seems the best way to compensate
for all of that.

Dr. R. Let’s put it this way, it is the fastest and best way I know of.

Dr. J. Don’t you feel that this along with nutrition provides the fundamentals to start with?

Dr. R. Absolutely. Clean out, and then build upon a sound nutritional basis. Most people
only come to think senously of these problems through personal ill health and not

112

being able to find the solution. Then we start searching. Thank God, I landed in a
naturopathic school.

Dr. J. Well, I think it was a godsend that brought you here today to see this at the age of 78,
after practicing 50 years. I am in the same position, up in the 70s, and now I see
something that I didn’t see before. Why wasn’t somebody there to tell me? Don’t you
feel that same thing about this cleansing program?

Dr. R. I am convinced of it. It’s an eye opener. It gives you a new dimension to your thinking,
a realization that bowel function and bowel toxemia are very real and very constant
problems.

Dr. J. Have you ever seen anything like this before?

Dr.R. Never!

CASE HISTORIES

PATIENT 1

Patient complained of leg and foot problems; ulcers (open, running and partially encrusted
on heel, instep and outside ankle of right foot; heel and instep of left foot); swollen ankles. The leg
problems began two years prior to time of examination. Conditions previously treated without
success by several physicians. Ulcers worsened. Unable to wear shoes for over a year. Unable
to wear stockings previous three weeks due to increasing number of eruptions from ulcers.
Blood pressure 80/58. Patient complained of cold hands and feet.

HISTORY. Severe diarrhea for previous seven and a half years. Seven or eight bowel move-
ments per day. No relief from either drugstore medications or prescription drugs. Hospitalized
with kidney stone attack in January 1976 (four years ago) with surgery recommended by hospi-
tal staff physicians. Refused surgery, treated self at wife’s recommendation with vitamins and
nutritional supplements for two months. No recurrence of kidney stone attacks since that time.
(Lab test after examination showed creatinine level at 0.6 mg/dl—within normal range.) Family
history of foot problems. Paternal grandfather died of gangrene which first appeared on right
foot. Physician’s diagnosis of grandfather included hardening of arteries, low blood pressure
and diabetes. After right leg amputation, gangrene appeared on left foot. Amputation of left leg
followed by recurrence of gangrene on stumps of both legs. Death resulted two years after left
leg amputation. Patient’s mother suffered from swollen right ankle during heat of summers in
Midwest. Physician advised that problem was due to heart condition. Patient reported that his
brothers and sisters all had varicose veins, as well as his paternal grandfather. Mother and one
brother died of colitis. One physician who saw patient (an acupuncturist) diagnosed problem
with feet as due to colitis, reasoning that male children inherit mother’s problems, female chil-
dren inherit father’s problems. Patient left without taking treatments because the physician sim-
ply assumed the diagnosis. In 1976, patient had complete medical examination with EKG, chest
X-ray, usual lab tests and several biopsies of the stomach. Medical report was negative for
cancer. Nothing was found wrong except kidney stones, for which patient came in. Patient stated
he had always had circulation problems.

113

IRIDOLOGY ANALYSIS. Black in intestinal area indicated underactive bowel with heavy
toxic settlement there. Inherent weakness in kidney areas of irides. Adrenal glands underactive,
showing that kidneys and adrenals were overworked due to toxic condition of blood from under-
active bowel. Leg areas underactive. Poor circulation and enervation, together with underactiv-
ity in legs, indicated toxic settlements in leg tissues.

PROGRAM. Initially, Patient eliminated fried foods from his diet, reduced meat intake, in-
creased raw salads and added several nutritional supplements. He reported, “The bowel has
improved considerably...with bowel movements reduced from seven or eight per day down to
twice a day. The feet, unfortunately, got worse.” Patient was then placed on a seven-day tissue
cleansing program which included two colemas per day, morning and night. (Colemas are not
as strenuous as colonies but are more effective than enemas.) Fasting diet included broth, herb
teas, vitamins, nutritional supplements and juice mixed with bulk and clay water. Clay packs and
aloe vera were applied externally to the legs. On the fourth day, Patient reported, “The swelling in
my right ankle is gone. It is now normal. The seal ing or encrustations on my feet, ankles, insteps
and heels, began to fall away. I would say there is a 60-70 percent improvement. I am elated over
the results.” Examination at this time showed strong improvement of ulcerated areas around
feet. Patient is usinq skin brushing and cold water packs on body. Goal was to increase circula-
tion and life force. Dulse was used to quicken the thryoid, and Dren-C was used to improve
circulation. Pancreas substance was taken to dissolvethe heavy mucus lining in the bowel. The
elimination of mucus from the bowel was an important step toward improved assimilation of
nutrients from food after end of tissue cleansing program. When the seven-day program had
ended, Patient’s feet had cleared up almost entirely. Ulcers no longer draining. Skin healing,
becoming clear. Patient had worked very hard, cooperating with the program entirely. When
asked for his response to the results of the seven-day tissue cleansing program, Patient re-
ported, “It is almost miraculous! My wife and family are going to find it difficult to believe what
they see when they arrive.”

Patient was advised concerning the necessity of changing former food and other life habits
to an improved nutritional and exercise regimen, to bring about general upgrading of health and
to avoid recurrence of ulcerated leg problem. He was told that he had a year’s work ahead of
him. Although the ankles were now normal at the beginning of each day, swelling continued to
occur around 11 a.m. or noon, particularly in the right foot. On the day patient returned home, he
was able to wear shoes comfortably for the first time in over a year!

PATIENT 2

Patient’s complaints were psoriasis, diabetes and arthritis.

HISTORY. Patient developed psoriasis 7 years ago. First symptoms were scaling of scalp
and of facial skin under beard. Condition became progressively worse until 3 years ago, when
fingernails began showing pits and creases. A year later, Patient developed diabetes and be-
gan taking insulin. Six months after the appearance of the diabetes, arthritis set in. First symp-
toms were fluid in the knee and inflammation of the elbow, A physician diagnosed the condition
as psoriatric arthritis. Patient found that Western medicine could do nothing for his condition. He
was taking 20 aspirin per day for relief from arthritic pain, insulin shots for the diabetes and the
psoriasis was growing worse. He began to experience depression and hopelessness.

114

IRIS ANALYSIS. Inherent weaknesses in bowel and bronchials. Catarrhal congestion in
lungs. Lymphatic rosary. Kidney weakness. Nerve rings. Pancreas weakness. Toxic thyroid. Scurf
rim. Drug deposits—iron, sulfur and iodine.

PROGRAM. Patient was placed on a seven-day tissue cleansing program. From monitor-
ing blood sugar level, Patientfound it necessary to reduce insulin requirement gradually from 18
units down to nothing by the fifth day when blood sugar level remained within normal limits (70-
110) without insulin.

RESULTS. Arthritis improved dramatically. Patient had difficulty putting on socks before but
can now do that without problems. Walking was painful and is now normal. The severity of the
diabetes is reduced. Psoriasis has improved but will take time to get skin back to normal. Skin
is moister than before. Psoriasis peels in larger areas; peelings come off easier and there is
little bleeding. Patient is in excellent spirits, looking forward to bicycling when he returns home.

PATIENT 3

Subject has had cancer for the last eight years. This is a cancer of the breast. Surgery
removed a lump and it was found to be very malignant. Mastectomy was advised. Patient re-
fused any further surgery and searched for alternative treatments and cures. She first went to
laetrille therapy. Soon afterwards was under the care of a natural hygienist for 5 years. She
followed a very strict program during this time. Breast became harder and harder. At one point a
lump appeared near the surface and ruptured leaving an open, bleeding unhealing sore.

Patient had taken Dr. Jensen’s lectures and courses in the past and at these times was
advised to control a calcium deficiency and metabolic imbalance. Her doctor back home con-
sistently refused the calcium control stating that it would be fatal for her to do so. She was afraid
to not follow his advice and did not adjust the calcium as recommended.

Patient has had over 300 colonic treatments during this time. She was advised by Broda
Barnes to stabilize her thyroid activity as he felt it was out of balance. This could cause a calcium
upset. At one point, X-rays were taken of the back, revealing it to be like that of an 18 year old.
Patient’s health deteriorated rapidly.

She was advised at this point of advanced bone cancer. Her pelvic bone looked like Swiss
cheese. She was told that she had 2 weeks to live and to go to Hawaii for her last days.

Patient immediately started calcium treatments and looking after her calcium needs. By
now the tumor had broken through causing unbearable pain. She was taken to a hospital and
given morphine. Her condition warranted being put on a terminal list during this visit.

She left the hospital and went to New Mexico and underwent heat treatments. During her
visit there she broke her leg. By now the cancer was a large, oozing, bloody, open sore and was
beyond a surgical remedy.

During this period she gave her life over to the Lord and experienced a major turning point.
She advises that holding any negative thought patterns or resentments is absolutely lethal to
well-being. These things will cause death to approach and cannot be indulged in if recovery or
healing is to take place.

115

She started to take Dr. Jensen’s advice wholeheartedly at this time. Combined with new
attitude and nutritional improvement, the tide was turned and the tumor started to recede and
heal. She has since taken the 3-day cleansing treatment.

The tumor is gone and all signs of the cancer are gone also. Laboratory tests are nega-
tive. This woman is a very good patient in that she did not give up and was willing to work hard
and change her attitudes about life.

PATIENT 4

Phone call came today from a colema patient telling me that approximately the first part
of November 1980, she started wheezing and coughing; also experienced aching all over the
body. These were some of the past problems coming back.

In August 1979, she had a bad cold with wheezing. October of the same year, had to go
into hospital in New York with a chest cold; again in November, had to be hospitalized for the
same trouble; got to the point she could not take care of child.

She came here in February 1980 for a cleansing treatment, has had second treatment
and has followed the maintenance program.

When the past problem recurred, she stopped her solid foods and used only potato
peeling broth and soup; during this time, she took two colemas a day. Within two days, she
was feeling much better and is doing fine now.

“Tell the Doctor thank God for the Colema!”

PATIENT 5

The following is a letter received from patient B.F., who received colema treatment in
April 1980. Here is her report:

“/ am dropping this note to let you know that the Tissue Cleansing Regimen which I took
the first week in April cleared up the cysts in the breast which had troubled me. I hope to see
Dr. Jensen at the Nutrition Workshop that he is going to teach in New Lebanon, New York this
summer from July 21-28.

I plan to drive over for the day and, if possible, have Dr. Jensen examine me. He had wanted
to do so and he will be able to see the changes in me since I have been following the colema
regimen.

PATIENT 6

I had a call the other day from a man—a personal friend of mine who has been assisting in
the care of an elderly lady, probably around 70. For the past couple of years she has had arthritis
and last year she had to have an operation to have the spleen removed. They couldn’t control the
blood count unless the spleen was taken out.

116

She got along fairly well after the operation but then her arthritis came back still more.
She had extreme pains throughout the whole body to the place where she could not control it
and she had to betaken into the hospital where they could not find anything wrong with her.

X-rays showed nothing. The pain was so extreme they went into the bowel and found an
obstruction. When she died, they said she died of septic shock. This is not unusual because it
follows the pattern that we see with so many people.

PATIENT 7

Phone call in October. This person started the tissue cleansing treatment in June, the June
before 1980 and her problem was degenerative disease in the female organs, principally the
uterus. She was advised to have a complete hysterectomy because of suspicions of a very
serious degenerative nature.

Four months later this woman went for her Pap test and an elimination. They found every-
thing normal. She has finally returned to work and is very thankful for what has happened.

PATIENT 8

Twenty-six-year-old mother of three diagnosed as having Multiple Sclerosis. She has not
been given any hope of overcoming this disease from her doctor. They have offered her nothing,
no dietetics, no nutritional counseling, and no encouragement. She has been told by her profes-
sional guides that she can’t get well with any treatments. That she must accept her condition and
live with it.

With nothing to lose from this prognosis, she has been working with our system and reports
that her vitality is better, she feels better and her nerves are much better; she is digesting her
food better and her bowels are better.

PATIENT 9

This lady has gone through the tissue cleansing treatment twice. She has had considerable
problems dealing with the spine, neck, joints, abdominal disorders, digestive disturbances, lung
disturbances, bronchial problems; going through the change of life.

The cleansing treatment was 11 months ago and the second was 7 weeks later, as we
advised. Following that, she has been living a fairly good life from a food and mental standpoint;
adjusting her job; trying to do as much as she can for herself; having more sunshine treatments
during the summer; circulation treatments through Kneipp baths; and trying to readjust her life to
such an extent that she built herself up to a healing crisis; that reversal process that we talk so
much about.

The healing crisis came and she developed pains and aches especially where she had
been operated on for a disk in the neck. Then the pain went to the shoulder and different parts of

117

the body. The intestinal problem became a little bit unmanageable so she went on the tissue
cleansing treatment again. We planned for 3 days due to the fact that most crises only last
about 3 days and we thought that this would be enough, but she stayed on the program for the
full 7 day period.

She has had greater eliminations from the bowel during her healing crisis than at any
other time. This is a very important thing to consider and I would like to discuss this for a
moment.

First of all, we find that disease is a result of catarrh, mucus and phlegm settling in
various parts of the body; toxic materials that have been in our blood over a period of years
that have developed the kind of shoulder; the kind of joint material that we have in our body
now.

We are reversing this, we are using an evolved way of eating; we’re going a better way
from a health standpoint. The reversal process goes right out through the tissues when they
are regenerated to get rid of the old and to allow the new to come in. In other words, we’re not
building a new disease, we’re going backwards now and in going backwards, we call this the
reversal method of cleansing; the reversal method of getting rid of any disease accumulation
that may be in the body.

In this case, we find that the second elimination treatment, at the end of 7 weeks, did not
discharge much mucus or catarrh from the bowel. In contrast, during this crisis it was unbeliev-
able what the tissue cleansing treatment and the colemas have brought down from the bowel.
There were mucus strings and other materials that were unbelievable. They were of such a copi-
ous nature that there were two quarts at a time of this mucus membrane. It was foul and gave up
a lot of gas. She had to resort to an extra colema treatment in order to take care of this toxic
material that had settled in the bowel. After the 6th day, we found that the colema became clear
again. There is still an excessive amount of material coming from the bowel. The greatest amount
of toxic material came possibly the 4th, 5th and 6th days. It is beginning to ease up now and it is
time that she moves on to the transition diet and the regular eating program once again.

This case has been mentioned because it illustrates clearly that during the healing crisis it
may become a necessity to go on the colema treatment once again. I will say that everyone who
follows this treatment is going to have these healing crises develop. It will bring back the prob-
lems that you have had in the past, symptoms you had 10, 20, 30 years ago. It is at this time that
the toxic material should be elimirated because the body has liquified the catarrh, liquified the
mucus and it is getting to a running stage. At this time, you help it with the colema.

After this is over, you will find that it will take 3 to 5 days for a complete elimination to occur,
after which you’re ready to start a better life than you’ve had in many years.

The healing crisis can be a short one, it can be a little one, it doesn’t have to take long.
Anybody going through this tissue cleansing treatment will get a strong healing crisis.

I feel that people overcome their troubles a lot quicker through this reversal process that
they would any other way. You make more progress with this program than with any way I know of
other than through extreme fasting.

118

PATIENT 10

This man suffers from extreme flatulence and X-ray shows severe diverticula of the co-
lon. He has had kidney operations to remove large stones, and has been told that there is a
large mass in one kidney. He

hasn’t the will to live because of these troubles. Blood pressure was high (188/120),
extreme digestive disturbances, heart attack, gout; taking drugs now. Does not smoke or
drink alcohol. Barium enema shows number of diverticula has tripled in one year’s time.

Iris examination reveals deep, dark and large lesions in colon areas. Kidney areas indi-
cate extreme underactivity.

Doctors want to take out sections of the bowel and have no other remedy.

He came to us with these troubles. The seven-day treatment was started with the tissue
cleansing regimen. Good things started to happen immediately. He was able to get the first
decent night’s sleep in years by the third day. Flatulence has been reduced markedly. Patient
says he hasn’t felt as good in years. He claims that he feels like he has been given a new chance
at life and is very optimistic about staying on the program. The opportunity to reverse his degen-
erative processes has given him hope that was not available before.

PATIENT 11

After taking treatments several months ago, the stomach trouble has left and the digestion
is now better.

We have not heard any bad results from cases taking the treatment.

PATIENT 12

Patient had hepatitis. Tests revealed an almost normal condition after one month of colema
treatment. Chemistry panel showed alkaline phosphorous of 1760 (normal is 79 to 250 IUL)
went to 82 during this treatment.

She used no drugs, just foods and tissue cleansing system.

119

CHAPTER 10

IN CONCLUSION

“Should the body sue the mind before a court judicature for dam-
ages, it would be found that the mind had been a ruinous tenant to its
landlord.”

Essays of Plutarch

I have devoted my life’s energies to discovering the secrets of happy, healthy long life. Search-
ing the world over for examples of these blessings has been quite an experience and I’ve learned
a great deal.

During the 50 years of practice trying to help people be and stay well, I’ve come to one
certain conclusion. That the number one symptom that exceeds all others considerably is bowel
disturbance.

People in this society and culture are all suffering some kind of digestive or eliminative
malfunction. It is epidemic in proportion.

Our food and lifestyle are slowly doing us in by undermining the health and vitality of our
great people. Sickness and disease are claiming a greater and greater portion of our energy,
time, money and emotions. We are becoming health poor and vitality bereft.

We have strayed from the right path and have been led into a dead end prematurely. This is
unfortunate but not inescapable. By turning around and giving up the old; cleansing, rejuvenating
and taking the higher path, we can once again enjoy the wonderful blessings of a healthy, vital life
as the Creator intended us to have.

We must defy the life-robbing habits and foods by refusing to partake of them anymore. We
must be willing to cut loose of the old and like a little child once again learn the new, better ways.
Surgery and drugs merely delay and antagonize the problems, rarely ever reaching the source of
our diseases. One operation leads to another. Drugs are given to alleviate symptoms and mask
over a deeper and often chronic condition that goes undetected and uncared for until it is often
too late to correct.

There is one sure way to deal with our health problems. That is God’s way. When we follow
nature, we can’t lose. It’s perfect and always works. It is beyond man’s tampering and contains
all the preconditions for long, healthy life.

It takes a long time to develop a chronic, degenerative disease, and it takes awhile to
reverse such conditions. But it is possible if the individual can attune his or her self to the task
and have faith and perseverence in the natural healing powers of the body.

I’ve worked in bowel management all my life. I’ve tried every natural method, product or
technique known to man that would care for the bowel.

Of all these things I can say that fasting and alfalfa tablets have done the most good of all.
Now I want to tell you that the Ultimate Tissue Cleansing System is the greatest thing I’ve ever
known to detoxify the body and clean the bowel. This is a recent development; one we have been
working on all our lives. Now it is here when we need it more than ever before.

120

I’m not saying it’s a cure all, but that it is a very powerful beginning for a person who is
working toward an eventual healing. Anything we can do to stop autointoxication is going to help
slow down the disease process. The Ultimate Tissue Cleansing System is the best way I know of
to accomplish this goal.

By stripping down the old, toxic mucus lining of the bowel, we remove the number one
source of disease in the body. In addition, we open up the bowel to a more efficient means of
waste elimination and nutrient absorption, both of which are essential to any lasting healing
process. This is also the first step toward normalizing the bowel so that the friendly bacteria will
return to keep the colon safe from putrefaction and further autointoxication.

Doctor’s wishing to learn this work may inquire about classes being given. Likewise, pa-
tients are being taken upon review and inquiry.

Here is a short story you might enjoy about one of the longest lived men in Western history.

“Westminster Abbey was begun by King Lucius in A.D. 170. The vaults are crowded with
illustrious dead whose monuments cover the walls of the vast church. One of the smallest slabs—
more interesting than all the fine marbles to princes and poets—says:

Thomas Parr of ye county of Salopp, born A.D. 1483. He lived in ye reigns of ten kings:
Edward IV, Edward V, Richard III, Henry VII, Henry VIII, Edward VI, Mary, Elizabeth, James I,
Charles I. Buried here November 15, 1635. Aged 152 years.’

Before Parr was interred in Westminster, his history was carefully investigated. The parish
register of his native village proves he was baptized in 1483. Legal documents and court entries
show that he inherited a small farm from his father in 1560, and that he took a wife three years
later when eighty. He married again in 1605 at the age of one hundred and twenty-two. When
over one hundred and thirty he pleaded guilty, in court, to the charge of being the father of an
illegitimate child. He was a farmer all his life. His great age attracted the notice of the King who
invited him to the palace for a visit, as the King wished to investigate his exceptional longevity.

Parr’s last days were spent in the palace. History says his perfect faculties and marvelous
memory made him a matchless entertainer. No wonder—what reminiscences a man, who lived
in ten reigns, must have had!

After Parr’s death, Harvey, who discovered the circulation of the blood, made an autopsy,
by order of King Charles, to find out why he lived so long. The great surgeon’s report in Latin, still
preserved, states that Parr died from acute indigestion brought on by indulgence in unaccus-
tomed luxuries.

All of the old man’s organs were in perfect condition and Harvey describes the colon as
normal in position and in other respects like that of a child.

Modern microbiologlsts say that in this report Harvey unknowingly reveals the secret of
Parr’s long life, because his minute description of the intestines proves that the congenital, pro-
tective flora had not been lost-

Pandora’s Box—What To Eat and Why

J. Oswold Empringham, 1936

Today is a new day. We no longer have to carry skeletons in our closets. We no longer have
to function on 2nd grade information or even 12th grade information; we can choose what grade

121

of consciousness we want to live in. The Muscular Dystrophy campaign phrase “Your Change
is the Key to the Cure” has more portent than we realize.

I would like to hand people a pair of invisible scissors and ask “What is that to thee?” Use
those invisible scissors, cut it off and be free. Loosen it, let it go. “He leadeth me beside the still
waters...” Do you know where the stillness is? Get rid of the confusion and mental chatter that
you’ve had in the past. Be still and know...take a little time out...find out who you are...go forward
with a sign on your back that says “Under New Management!” Meet the new day with a refreshed
spirit!

BIBLIOGRAPHY

American Cancer Society, cancer literature.

BioNutritional Products, P.O. Box 389, Harrison, NY 10528.

Blending Magic, Jensen, Bernard, D.C., Escondido, CA.

Bon Roy Enterprises, 2425 Old Alturas Rd., Redding, CA 96003.

Chronic Intestinal Toxemia and Its Treatment, Wiltsie,James,A.B., M.D.,

1938.

Colema Boards, Inc., P.O. Box 229, Anderson, CA 96007. Colon Hygiene, Kellogg, John
Harvey, 1923. Diet and Nutrition—A Holistic Approach, Ballentine, Rudolph, M.D.,

Himalayan International Institute, Honesdale, PA 1979. Diverticular Disease of the Colon,
Painter, Neil S., M.D., Keats. Doctor/Patient Handbook, Jensen, Bernard, D.C., Escondido,
CA. Food Healing for Man, Jensen, Bernard, Ph.D., Escondido, CA. Health Magic Through
Chlorophyll from Living Plant Life, Jensen,

Bernard, D.C., Escondido, CA.

Invisible Friends of the Body, Empringham,J.; Health Education Society. Intestinal Gar-
dening for the Prolongation of Youth, Empringham, J.;

Health Education Society, Los Angeles, CA. Intestinal Ills, Jamision, Alcinous B., M.D.,
published by Charles A Tyrrell,

M.D., 1914. Intestinal Management for Longer Happier Life, Stemmerman, W. H.,

M.D., 1928.

Irons, V. E, Inc., Natick, MA 01760.

Jennings Home Colonic Boards. P.O. Box 1495, Anderson, CA 96007. Lectures on Co-
lonic Therapy, Schellberg, Boto 0., 1930. Nature Has A Remedy, Jensen, Bernard, D.C.,
Escondido, CA. Pandora’s Box—What to Eat and Why, Empringham, J. Oswald, Health

Education Society, Los Angeles, CA. Science and Practice of Iridology, Jensen, Bernard,
D.C., BiWorld

Publishers, Inc., 1952. Survive This Day, Jensen, Bernard, D.C. Take Care Health Prod-
ucts, Box 538,1755 Robson St., Vancouver, B.C., Canada V6G1C9

The Chemistry of Man, Jensen, Bernard, Ph.D., Escondido, CA. The Encyclopedia of
Digestive Disorders, Roberts, Frank, Capt. M.D.,

122

M.N.I.M.H.D.B-TR. 1957-1969.

The Essene Gospel of Peace, Szekely, Edmond Bordeaux, IBS

INTERNACIONAL, COSTA RICA, Central America. The Human Body, Clendening, Lo-
gan, M.D., Alfred A. Knopf, New York,

1973.

The Human Body and How It Works, Exeter Books, NY 1979. Toxemia Explained, Tilden,
J.H., M.D. 1926. Ultimate Colonies, Eldon L Lowder, 7835 South 1300 East, Sandy, UT

84092 You Can Master Disease, Jensen, Bernard, D.C., Escondido, CA.

GLOSSARY OF TERMS

The following list of words and terms is often used in describing bowel conditions and man-
agement.

I have attempted to limit the use of technical vocabulary as much as possible so as to keep
this discussion on a level that anyone can follow, regardless of education or training.

Adhesion. 1. A holding together of two structures which are normally separate by new
tissue produced by inflammation or injury. 2. A fibrous band which holds parts together which are
normally separated.

Anus. The outlet of the rectum lying in the fold between the nates or buttocks.

Autointoxication. A condition caused by poisonous substances produced within the body.

Catarrh. An inflammation of the mucus membranes.

Chyme. The mixture of partly digested food and digestive secretions found in the stomach
and small intestine during digestion of a meal.

Colostrum. Secretion from the breast before the onset of true lactation two or three days
after delivery. The secretion contains mainly serum and white blood corpuscles. So-called “first
milk.”

Constipation. Difficult defecation; infrequent defecation with passage of unduly hard and
dry fecal material; sluggish action of the bowels.

Diarrhea. Frequent passage of watery bowel movements. It is a frequent symptom of gas-
trointestinal disturbances and is primarily the result of increased peristalsis.

Diverticulitis. Inflammationofadiverticulumorofdiverticulainthe intestinal tract, especially in
the colon, causing stagnation of feces in little distended sacs of the colon (diverticula).

Diverticulum. A sac or pouch in the walls of a canal or organ.

Enema. Introduction of solutions into the rectum and colon. This is done to stimulate bowel
activity and to cause emptying of the lower intestine.

Flaccid. Relaxed, flabby, having defective or absent muscular tone.

Flatulence. Gas in the stomach and intestines.

Flexion. The act of bending or condition of being bent in contrast to extension.

Haustra. The sacculated pouches of the colon.

123

Hemorrhoid. A mass of dilated, tortuous veins in the anorectum involving the venous
plexuses of that area. There are two kinds: external, those involving veins distal to the an-
orectal lilne; internal, those involving veins proximal to the anorectal line.

Hernia. The protrusion or projection of an organ or a part of an organ through the walls of
the cavity which normally contains it.

Hyper-. Prefix meaning above, excessive or beyond.

Hypo-. Prefix indicating less than, below or under.

lleocecal Valve. Sphincter muscles which serve to close the ileum at the point where the
small intestines open into the ascend ing colon. It prevents food material from reentering the
small intestines.

Indican. Potassium salt of indoxylsulfate, found in sweat and urine, and formed when intes-
tinal bacteria convert tryptophan to indole.

Indole. A solid, crystalline substance found in feces. It is the product of bacterial decompo-
sition of tryptophan and is largely responsible for the odor of feces. In intestinal obstruction it is
absorbed and eliminated in the urine in the form of indican.

Intestinal Flora. The bacteria present in the intestines. The chemical nature of the contents
of the intestines varies considerably with respect to the portion of the tract being considered. At
birth no bacteria are present in the intestines but are found there very shortly thereafter. Favor-
able bacteria may protect the body from invasion by unfavorable ones, which cannot thrive in an
acid condition. Also, certain medicines, particularly antibiotics, may cause drastic alterations in
the number and kinds of bacteria present.

Iridology. The science and practice revealing inflammation, where located and what stage
it is manifesting. The iris reveals body constitution, inherent weaknesses, levels of health and the
transition that takes place in a person’s body according to the way he lives.

Lacteal. 1. Pert. to milk. 2. An intestinal lymphatic that takes up chyme and passes it to the
lymph circulation and, by way of, the thoracic duct, to the blood vascular system.

Lactobacillus Acidophilus. An organism which produces lactic acid by fermenting the
sugars in milk. Found in milk, feces of infants fed by bottle, and adults. Also present in carious
teeth and the saliva.

Lactobacillus Bulgaricus. The bacillus found in fermented milk. Milk fermented with this
organism is known as Bulgarian milk.

Lactose. A disaccharide which on hydrolysis yields glucose and galactose. Bacteria can
convert it into lactic and butyric acids, as in the souring of milk. The milk of mammals contains 4
to 7% lactose.

Laxative. A food or chemical substance which acts to loosen the bowels (i.e..facilitate
passage of bowel contents at time of defecation), and, therefore, to prevent or treat constipa-
tion. Laxatives may act by increasing peristalsis by irritating the intestinal mucosa, lubricatingthe
intestinal walls, softening the bowel contents by increasing the amount of water in the intestines,
and increasing the bulk of the bowel contents.

Lymph. An alkaline fluid found in the lymphatic vessels and the cisterna chyli. It is usually a
clear, transparent, colorless fluid; however, in vessels draining the intestines it may appear milky
owing to presence of absorbed fats.

124

Lymphocyte. Lymph cell or white blood corpuscle without cytoplasmic granules. They
normally number from 20 to 50% of total white cells.

Mucilaginous. Resembling mucilage; slimy, sticky. Mucosa. Mucous membrane.

Mucus or Mucous. A viscid fluid secreted by mucous membranes and glands, consist-
ing of mucin, leukocytes, inorganic salts, waterand epithelial cells.

Peristalsis. A progressive wave-like movement that occurs involuntarily in hollow tubes
of the body, esp. the alimentary canal. It is characteristic of tubes possessing longitudinal and
circular layers of smooth muscle fibers.

Peyer’s Patch. An aggregation of solitary nodules or groups of lymph nodules found chiefly
in the ileum near its junction with the colon. In typhoid fever, they undergo hyperplasia and often
become ulcerated. Also called aggregated or agminated nodules or follicles.

Phlegm. Thick mucus esp. that from the respiratory passages.

Prolapsus. A falling or downward displacement of some part of the body, as the colon .

Protomorphogen. Cellular nuclear material extracted from specific animal tissues con-
taining the essential building blueprint for the construction of that tissue. (Example: adrenal, thy-
roid, pancreas, etc., substances.)

Pyloric. Pertaining to the opening between the stomach and duodenum.

Rectum. Lower part of large intestine, about 5 in. (12.7 cm) long, between sigmoid flexure
and the anal canal.

Spasm. An involuntary sudden movement or convulsive muscular contraction.

Spastic. Resembling or of the nature of spasms or convulsions.

Stasis. Stagnation of normal flow orfluids, as of the blood, urine, or of the intestional mecha-
nism.

ADDENDUM

SURGEON LECTURES ON BOWEL IMPORTANCE

Not only are many bowel problems and surgeries avoidable through proper nutrition, but
chronic diseases originating in the bowel can be prevented by a correct diet. Dr. Denis P. Burkitt,
a famous English surgeon, told a group of 200 prominent U.S. physicians that problems like
obesity, diabetes, hiatus hernia, appendicitis, diverticulosis, colitis, polyps and cancer of the
colon are virtually unheard of among rural East Africans.

The rural East African diet is high in fresh fruit, vegetables and coarse-ground cereal grains.
The rough bran from the grain absorbs water, increases the bulk of bowel wastes and speeds up
elimination time, keeping the bowel clean and healthy. Conspicuously absent in the rural diet are
white flour, white sugar and other refined carbohydrates so common in Western countries and
urban areas of Africa. Burkitt’s conclusions are based on data gathered in the Congo, Kenya,
Uganda, Sudan and other underdeveloped parts of the world.

Evidence from cancer studies at the University of San Francisco indicates that a toxic colon
and constipation are linked to the appearance of abnormal cells elsewhere in the body. Proper
bowel care, according to Dr. Burkitt, through right nutrition is the key to preventing much disease

125

and needless surgery. Overconsumption of refined carbohydrates, it is believed, is respon-
sible for arteriosclerosis and diabetes, while absence of sufficient fiber content allows in-
creased pressure changes in the bowel which lead to colon diseases. Excessive refined car-
bohydrates favor the growth of putrefactive bacteria in the bowel, alter bowel chemistry and
invite ulcerative colitis, polyps and colon cancer.

Dr. Burkitt apparently believes that low builk in the diet and the excess intake of white
sugar and white flour products contributes to or causes many of civilization’s diseases. Bowel
transit time for a Bantu native is more than twice as fast as that of the average Englishman,
according to Dr. Burkitt’s research. The length of time food wastes remain in the bowel deter-
mines how putrefactive they get, how much the undersirable bacteria multiply, how much fat is
absorbed through the bowel wall and what sort of chemical toxins develop in and pass through
the bowel.

Dr. Burkitt pointed out that African natives who move to cities for work tend to change
their diets and get more diseases. They eat more white sugar and flour, less fiber food, and
the effects soon show up in the bowel and elsewhere. Sir Arbuthnot Lane, physician to the
Royal Family in England earlier this century, also believed bowel conditions were related to
diseases elsewhere in the body.

Lane was impressed by research he observed in the laboratory of Nobel prize winner Dr.
Alexis Carrel at the Rockefeller Institute in 1911. Carrell was growing “live” tissue cultures on
microscope slides, and as long as the living tissue was fed every day and the wastes were
washed away, the tissue thrived. If the cell wastes were not washed away, the cells gradually
deteriorated and eventually died within four days. Lane became convinced that much disease is
caused by the body’s response to its own toxic waste product particularly in the bowel.

It is significant that surgeons and physicians are beginning to understand the importance of
bowel care in the prevention of disease. We cannot have a healthy body without clean blood,
and we cannot have clean blood unless we have a clean bowel with good tone to move wastes
along promptly. A toxic bowel is the source of many health problems.

TESTIMONIES

NOTE: We have not treated nor do we claim to treat any disease In our tissue cleans-
ing program. We claim only that It Is an effective means of cleansing the bowel. The
following testimonies have been voluntarily submitted by persons who have taken the
7-day cleansing program.

Patient Donald Bodeen, DC, Poughkeepsie, NY

All my life I have been plagued with a sluggish colon and the constipation which attends
it. On occasion, severe pain would occur as spasms would come and go. I can’t begin to relate
to anyone the myriad of problems this has caused in my life. I feel it has directly, and perhaos
even greater, indirectly, been associated with more mental and physical anguish than I care to
recall.

Not until the colon cleansing program, as taught by Dr. Jensen in his book, TISSUE
CLEANSING THROUGH BOWEL MANAGEMENT, was accomplished was relief and healing
made possible for me. I could not have hoped or dreamed for anything better. It is now a part
of my life, and has been incorporated into my daily practice in my chiropractic office.

126

Patient Gerona Alderin, Breast Lumps

For years, I have been cleansing by various methods. I’ve spent thousands of dollars on
colonies, medications, vitamins, seeing a lot of doctors and nutritionists with very little results.
It wasn’t until I took my own health care into my own hands that recovery started to happen. I
had gallstones and kidney stones and got rid of them without surgery. Last summer I discov-
ered lumps on my breasts. January 13, 1982, was the most traumatic day in my entire life
when my entire body broke out in an extremely itchy rash. Nothing alleviated it. I trembled
inside and out, felt hot and cold, couldn’t concentrate or meditate and had no energy. I knew
I had to do more than I was already doing, which was a lot.

Each “expert” I spoke to advised another vitamin or supplement or something to “try.” I
had heard about Dr. Jensen’s books, Tissue Cleansing Through Bowel Management and
The Doctor-Patient Handbook, and was doing a lot of reading on self-healing.

During the January 13 trauma, the only thing I could think to use was the lemon juice,
cayenne pepper, maple syrup and water cleanse which I did for one week while I was scurrying
around getting a colema board and making numerous phone calls to find out where to get the
supplements for the cleanse. I had no one to advise me on anything as no one in my home
area knew anything about it. Needless to say, I learned the hard way.

That 7-day fast was followed by a 7-day intensive cleanse, than the usual maintenance
program advised by Dr. Jensen. I couldn’t remember feeling so terrific for a long time. My
energy was great, the color came back to my skin and my eyes started to turn blue again. Rest
is advised during the cleanse but as I was self employed, I found those weeks to be the busiest
weeks of my entire career. I had so much energy I’just did not want to rest.

I do Latin-American and ballroom dancing and on those three Saturday evenings during
the cleanse, I danced from 8 pm to 1 am nonstop. After the first week, I was asked if I had been
to Florida as people said I looked so rested and had such good color. When I told my friends
what I was doing, most panicked and were full of good advise as to what I should or should not
do. They said it wasn’t good for me to go without food; I would get too weak; I would get too thin;
and I was even told I would die. They had to admit that I looked terrific, but still the pressure came
forward. I had to be really strong and know that I was doing the right thing.

I have done six intense cleanses (Jensen’s method) since January 1982. When I start to feel
lethargic and ache all over, I know I have another build up of toxins. I get bored of doing the
cleanse (taking the supplements mostly) after the 6th day and want to stop, but when I see what
I am expelling, I am motivated to continue.

If I can get rid of lumps on my breasts, restore the color of my eyes to blue, have great skin
color and tone, abundant energy and generally feel great, anyone can.

Patient M.T., Male, Degenerative Bowel Condition

/ began the tissue cleansing treatments on September 8, 1982, and have continued with
one colema every day since that time. I have had a degenerative bowel condition for some
time, and the most spectacular result of the tissue cleansing has been the unbelievable ma-
terial I have passed from my bowel.

Patient R.D., Male, Psoriasis

Since 1971, I had has psoriasis of the head area. On the fourth day of my tissue cleansing
program, about 80% of the scales came off. This has never happened to me before.

127

I was happy to have a small healing crisis during the 7-day tissue cleansing program at
Dr. Jensen’s Ranch. When the fever, headache and eye aches began, I took a colema and
passed much mucus and rubbery material. I felt much better, but later it returned. Another
colema was taken, and this time about one or two quarts of rubbery fecal material passed out,
leaving me free of symptoms. That night I passed mucus from my eyes, with a slight eyeache,
but no fever or headache.

Patient A.M.B., Female, Rheumatoid Arthritis

When I began the tissue cleansing program, I could hardly use my hands. My left knee
was so swollen I couldn’t move it. During the program, my hands became more flexible, and
the swelling and

soreness in the palm of my right hand improved. The swelling in my knee decreased until
I could walk without pain. My back is not aching all the time now and seems stronger. My feet
aren’t so tender on the bottoms.

Patient V.P., Male, Heart Condition

Before I took the tissue cleansing program, I had had a stroke, and my left arm was para-
lyzed. I arrived at the Ranch in a car driven by my wife. I was sitting in a reclining position from
which I couldn’t get up without severe stomach pain, and my face was pulling on one side as if
stretching my mouth up. Only a few days before, I would wake up in the morning upset because
life just didn’t seem worth facing.

In four days I was able to climb into the shower by myself, put myself on the colema board
and get off unassisted. I was able to get around without my cane.

I began to wake up happy in the mornings, able to get up from a reclining position without
pain. My legs seemed smaller, not as much swelling. It was hard for me to believe the stuff that
was coming out of me during the colema. Toward the end of the program, I seemed to develop a
little feeling in my paralyzed left arm.

At the hospitals and nursing home, I never felt better, but during the tissue cleansing pro-
gram at the Ranch, I continued to improve steadily.

Patient M.S., Female, Degenerative Lymph Condition

Three years ago I was told that I had a dangerous lymph condition which was treated and
went into remission. I was very thankful but disappointed from the fact that although the condition
had gone into remission, the cause was never explained, nor was it treated, but merely the
symptoms.

A short while after this I happened to hear about Dr. Jensen’s tissue cleansing program. I
read his book on the subject and, in my opinion, everything made sense. I went on the program
in December 1982. The elimination was unbelievable during my first 7-day cleanse. I have since
been on two more 7-day cleanses using the maintenance program in between each. The results
were amazing! I no longer felt lumps under my arms or in my groin. My breathing was clearer. I felt
as if my whole body was becoming unclogged. My eyes became brighter and my skin softer and
smoother. The veins in my legs are disappearing. I very rarely have depression as before. My
hair and nails are in the best condition ever. I know I will never get any degenerative disease
again as long as I eat the proper foods and keep my colon clean!

Patient H.E., Female, Scleroderma

128

/ was diagnosed as having scleroderma in 1972 by a doctor who surgically removed a
large calcified lump near my elbow. Scleroderma is a progressive skin disease often involv-
ing the internal organs such as heart and kidneys. I had a thickening of the skin and underly-
ing tissue, great sensitivity to cold, a raw throat, dryness of lips and mouth, shortness of breath,
fatique and vague joint and muscle aches. In 1974, a doctor prescribed Potaba capsules, and
this, in conjunction with biweekly chiropractic treatments, was effective in softening the skin
and reducing muscle spasms.

On April 17, 1982, I started Dr. Jensen’s 7-day cleansing program. By the end of the week,
I noticed my skin was softer, the swelling had reduced in my hands and fingers and the red areas
on my legs had faded. On the follow-up maintenance program, I found my mental outlook im-
proved and I had increased tolerance to cold weather.

Patient S.D., Female, Anemia

When I started the tissue cleansing program, my lab blood test showed a red blood celt
count of 3.84 (normal is 4.8) and a hemoglobin of 10.7 (normal is 14.0). I had been tired much of
the time for the past several months and had lower back and neck pains. Chiropractic treat-
ments didn’t help. At the end of the 7-day program, my back felt much better, and I began taking
supplements recommended by Dr. Jensen. A month afer my first blood test, a second blood test
showed my red blood count was up to 4.47 and my hemaglobin was 12.8. My energy is much
better, and the fatique is gradually leaving.

Patient E.P., 70-year-old Female, Arthritis

The doctor who treated me said that drugs would bring the only relief for the terrible pains in
my neck. So I took Percodan and Bulazolidin for pain; Phenylbutazone, a steroid, once a week
and Ascriptin daily. I was told to eat anything I wanted, that coffee and diet had nothing to do with
arthritis. I took these prescriptions for one year and still was not getting much relief.

Then I changed direction. I started a nutritional program, an elimination program and natural
food supplements. I was asked to drop all drugs, much to my reluctance. I started trembling, and
withdrawal symptoms developed. Nevertheless, I went right into the program outlined by Dr. Jensen.

Within a week, I found myself free of pain and feeling very well without drugs. One-and-a-half
months later, feeling exceptionally good, I suddenly developed a fever of 105 degrees, swollen
face and eye, with a headache such as I had never experienced before. I thought my whole world
would collapse.

I was told it (the healing crisis) would only last 3 days—and it did! Then I felt so good again,
just as Dr. Jensen said I would.

During and since the crisis, there has been excessive elimination of mucus. After nine months,
my neck is still pain free without the use of drugs.

After 5 years, she has no return of pain. This case has not been cured, but there has been
no return of pain. This patient was takina 20-40 aspirin per day, according to her doctor’s pre-
scription.

Patient, S.B., Female, High Triglycerides

The first time I took the tissue cleansing program, my laboratory blood test showed a triglyceride
reading of 938 (normal is 50-200 mg’dL). In a week’s time, it dropped to 253. Nearly three years later,
after a year of living under high-stress conditions, my triglycerides shot up to 1403 mg/di. I went
through the tissue cleansing again and the level dropped to 325. I realize there is more work to do,
but I am delighted with the rapid drop of triglycerides following the 7-day programs.

129

NOTE: The triglyceride count and how they were reduced in this patient in just one week’s
tissue cleansing treatment.

Other Cases
Male, Prostrate Trouble. Lost 12 pounds on his first 7-day cleanse, prostrate problems

cleared up, stiffness in hands disappeared. Can play musical instruments again.

Female, Constipation. Did not have bowel movement for 12-14 days, despite use of laxatives.
After 7-day program, she stopped using laxatives, felt great. Bowel activity improving rapidly.

Female, Breast Lumps. One-and-one-half months after taking the tissue cleansing pro-
gram, the breast lumps were gone. Also, lab tests showed liver function and alkaline phosphates
were normal.

Female, Uterine Condition. A Paps test reading of 4+ and diagnosis of uterine growths
were made before the 7-day cleansing. Three months after the program, a repeat Paps test and
examination showed the condition was gone. The Paps test was negative, and no sign of uterine
growths could be found.

Male, Psoriasis. This man had spent $7,000 on specialists, going to doctors all his life for
psoriasis, before trying tissue cleansing. Arms and legs bleed periodically, and he has been a heavy
drinker of alcoholic beverages. He has not taken the full 7-day cleanse program, but has been using
the bulk and Bentonite and colema board. Skin condition has improved considerably.

Female, Memory and Vision Problems, 60 years of age. This elderly vegetarian woman
complained of poor memory and poor vision. She took the 7-day cleanse and was astonished at
the improvement in both.

Female, Uterine Fissure, 32 years old. Patient reported great pain for years from a uter-
ine fissure, with no help from doctors. She took the 7-day cleanse as a last resort, but stopped at
5 days. She reported, “The pain all disappeared. I can’t remember when I was last free of pain.
I had forgotten what is was like.”

Some comments from patients who have taken the tissue cleansing program.

“/ can’t imagine any better way to detoxify the body.” A.C.

“/ think everyone should have the good fortune to go through this program so that they will
know what really being alive feels like.” E.B.C.

“A tremendous value to humanity.” M.S.

“A wonderful start for your recuperation.” E.N. “Very necessary for renewed health.” E.A.
“Great!!! Lovely staff also.” P.M.

“After the week’s program I felt hopeful! and excited about the potential for healing. I have
learned so much.” A.M.

“/ liked the program very much as I felt better as the days went by.” C.C.

“A positive and realistic program.” O.S.

“Very good, wished I had done it sooner, would recommend it to anyone.” J.E.W.

“Reasonable solution to good health.” M.K.M.

“This is imperative for nearly everyone I know. Having studied a lot along this line, I feel it
is as simplified as can be and still be effective. I shall never forget this time in my life.” R.A.

130

“/ feel more positive and hopeful. That I will learn what is missing in my diet and will follow
through.” C.M.

“After this program I feel energized! My body feels good, ready to go.” S.M.

“/ felt light and feel like exercising. I feel like a new person with hope in my heart.” M.P.

“I feel light, optimistic, energetic. I’m looking forward to continuing on this program.” L.D.

“/ feel wonderful! Lighter and more energized than ever! On the road to greater health.”
W.J.R.

“(Before the program) I felt very tired, morose (that’s not quite depressed) and a little
caged in, because I didn’t know how to properly handle the healthy aspects of life. (After the
week’s program) I was more than pleased with the program. It’s excellent!” D.D.H.

“Before the program, I felt tired; had problems walking; pain. After the program I had less
swelling; walked better; less joint pain. This wonderful program is lifesaving. I met many won-
derful people. Many thanks to everyone for support.” K.M.

“Before the program I had a definite need to learn bowel management, cleansing of tis-
sue, etc. I know I need to improve my health or suffer consequences very rapidly. I felt very
toxic; had memory

/oss and pain in the head. Pain in right side near ribs. Terrible broken veins in legs. Tired
much of the time and would depend on coffee to stimulate. After the program I felt much better,
There is still room for improvement, but I feel very encouraged. The program is terrific. There
should be more programs throughout the States.” M.F.W.

“/ attended the program after reading the book. Thought the treatment might help with
various symptoms (sore breasts, fibrocistic), water retention, tow energy, easy weight gain and
some joint discomfort and neck kinks occasionally and occasional headaches. All of these
symptoms affected my disposition and attitude. After the program I felt better! The breasts are
softer, a bit less sore; abdomen smaller; energy still low; water retention still evident; didn’t
lose much weight.” H.F.

“/ attended the program because I was so tired; had leg and hip problems (limped); no
one knew how to help. Doctors said I was healthy, but I knew I was not. I knew this program was
right for me. After the program, I know how to care for me. I am very thankful for the privilege of
attending. If I had not seen the filth expelled, I would never have believed it was in my body. I
am looking forward to a healing crisis. The program is marvelous. People think I am out of my
mind. Nevertheless, I am happy!” E.L.W.

A 78 year-oid-man from Manitoba (Canada) phoned to ask if I would help him. I had
previously helped some of his family members. He had been bedridden two years with
ulcerated legs, the ulcers oozing pus. He was scheduled to have his legs amputated
at the hips. I sent his daughter down with the equipment and supplements for the 7-
day cleanse, and he was faithful, and redid it two weeks later.

The result was excellent. The last I heard of him, he was Jacking up his garage to
move it so he could have a bigger organic garden. It only took two weeks to get him
mobile, and he’s a happy man.

British, Columbia Canada

131

Acid-forming Foods. Alkaline-forming Foods.
Avoid entirely while on cleanse Consume freely.

Alcohol All fresh fruits

Black Pepper All raw vegetables
Bread (wheat) All salad greens

Cake All sprouts
Canned and frozen food Apple cider vinegar

Chocolate Dates
Cigarettes Dried apricots

Coffee Dried figs
Complaining Appreciation

Cooked whole grains, except Millet Dulse
Distilled vinegar Fresh, raw juice

Eggs Fun
Foods cooked with oils Grapefruit

Meat, fish, birds, shellfish Nuts and seeds Honey*
Pasta Joy

Popcorn Melons
Processed cereals Millet*

Salt Molasses*
Fruits that have been glazed or sulfured Lima Beans*

Soda crackers Potatoes*
Soft drinks Raisins

Dairy (butter, cheese, ice cream, milk, etc.)
Sugar

Tea (except herbal, caffeine-free tea)
Tofu and soy products

Wheat products * These foods will slow down the cleansing process,
reduce the amount of plaque removed and
herefore should be limited.

W hile on any of the phases, eat no meat, dairy products, salt, sugar or foods with added sugar in them. Get into the
habit of reading labels; this will help you know what you’re actually consuming. Have no fried food or foods cooked in oils.
Limit your oil intake to cold-pressed organic olive oil or flax seed oil. Honey, real maple syrup and date sugar sweeteners are
acceptable. Eat all the fruit, salads and raw or cooked vegetables you want. Try to have at least one raw meal per day and
plenty of fresh vegetable juice and fresh fruit juice. Drink water as often as you like. It is a wonderful addition to the cleansing
process.

Limit grains, beans, or potatoes to only once or twice a week and make sure to soak them overnight before you
lightly cook them. Millet, though an alkaline-forming food, should also be limited to once or twice a week.

Carrot Juice is a wonderful, nutrient-rich food choice—but it is high in sugar. Therefore, those who need to restrict
their sugar intake may need to dilute it with water or other vegetable Juices. Fruit Juices may also need to be diluted. You
can eliminate Juice entirely if you choose.

If you follow these suggestions, you’ll condition your body for cleansing in a gradual way and that may keep you from
feeling down, sluggish or toxic.

The Protein Myth

Far more people are sick because of too much protein rather than not enough. Protein is in all fruits and vegetables.
Though meat eaters consume more protein, they actually have more protein deficiencies than vegetarians because of
dysfunctional liver and digestive activity resulting from intake of too many acid-forming foods.

WHAT TO EAT WHILE CLEANSING

