

For Physical, Mental & Spiritual Rejuvenation
Proven Throughout History

father of body chemistryfather of body chemistry

DETOX BODY

RECHARGE HEALTH

a

These are just a few of the thousands of testimonials we
receive yearly, praising fasting for the rejuvenation benefits
they reap – physically, mentally and spiritually. We hope
in time to also receive one from you.

What a wonderful difference I have felt physically, mentally
and, most important to me, spiritually.

 – Tully Strong, Coos Bay, OR

For over 20 years I have been reading the Bragg Books. In
fact, The Miracle of Fasting saved my life. Your father was a
God-sent humanitarian.

– Raymond M. Webster, S.T.D.M., Chicago, Illinois

A fast with distilled water can help you heal with greater
speed; cleanse your liver, kidneys and colon; purify your
blood; help you lose excess weight and bloating; flush out
toxins; clear the eyes, tongue, and cleanse the breath. Thanks
to the Bragg Books for my conversion to the healthy way.
– James F. Balch, M.D., Prescription for Nutritional Healing

Thank you Patricia for our first meeting in London, in 1968,
when you gave me your fasting book – it got me exercising,
walking and eating more wisely. You were a blessing God-sent!

– Reverend Billy Graham

Fasting has helped me clean out my sick body and brain.
I feel like a new person. I’m reborn!

– Joe Scavens, SC

I’ve known the wonderful Bragg Health Books for over 25
years. They are a blessing to me and my family and to all
who read them to help make this a healthier world.
– Pastor Mike Macintosh, Horizon Christian Fellowship

Our lives have completely turned around! Our family is
feeling so healthy and good, we must tell you about it.

– Gene & Joan Zollner, Parents of 11, Bellingham, WA

Miraculous Testimonials
for The Miracle of Fasting

b

Paul Bragg saved my life at age 15 when I attended the Bragg
Health Crusade in Oakland. I thank Bragg Healthy Lifestyle
for my long, happy life sharing health with everyone!

– Jack LaLanne, Bragg Follower for 74 years

When I was a young gymnastics coach at Stanford
University, Paul Bragg's words and example inspired me
to live a healthy lifestyle. I was twenty-three then; now
I'm nearly sixty, and my own health and fitness serves
as a living testimonial to Bragg's wisdom, carried on by
Patricia, his dedicated health crusading daughter.
– Dan Millman, Author “Way of the Peaceful Warrior”,

www.danmillman.com

I am truely thrilled by what I've read, and am excited,
enthused and confident of my now newer ways to health.

– Ken Cooper, D.C., Narrabi, NSW, Austrailia

I found your Vinegar book in a health food store. I bought
it, read it, gave copies to several friends including my doctor
and I have also followed The Bragg Healthy Lifestyle since. I
can honestly say that out of all the books I have read, the
Bragg Books have benefited me the most!

– Reiner Rothe, Vancouver, Canada

I am eternally grateful for your book. It's made a great
difference in my life. I'm sharing it with my friends.

– Carolyn Orfel, Washinton, D.C.

I love the Bragg Books and The Miracle of Fasting. They
are so popular and loved in Russia and the Ukraine. I give
thanks for my health and energy. I just won the Honolulu
Marathon with the all-time women’s record!

– Lyubov Morgunova, Moscow, Russia

Paul and Patricia Bragg were my early inspiration to
my health education.

– Jeffery Bland, Ph.D., Famous Food Scientist

I am a champion weight lifter at Muscle Beach for over
50 years and we are all Bragg health and fitness fans.

– Chris Baioa, Santa Monica, California.

Praises for The Miracle of Fasting

c

The Bragg Healthy Lifestyle with Fasting has changed my
life! I lost weight and my energy levels went through the
roof. I look forward to “Fasting” days. I think better and am
a better husband and father. Thank you Patricia, this has
been a great blessing in my life. Also, we enjoyed your sharing
The Bragg Healthy Lifestyle at our “AOL” Conference.
 – Byron H. Elton, VP Entertainment, Time Warner AOL

I am grateful to you and your father’s work in writing The
Miracle of Fasting. I give a copy to each of my patients.

 – John M. Leigl, D.C., Racine, Wisconsin

I could hardly put it down. The Miracle of Fasting has
thoroughly stirred me physically, mentally and spiritually.

– Evangelist Richard Sego, Macon, GA

I give thanks to Health Crusaders Paul Bragg and daughter
Patricia for their dedicated years of service spreading
health. It’s made a difference in my life and millions of
others worldwide. – Pat Robertson, Host CBN “700 Club”

read more testimonials pages 247 – 249

We get letters daily at our Santa Barbara headquarters.
We would love to receive testimonials from you on any
blessings and healings you experienced after following
The Bragg Healthy Lifestyle with Fasting. It’s all within
your grasp to be in top health. By following this book,
you can reap Super Health and a happy, long, vital life!
It’s never too late to begin – see (page 185) the study
they did with people in their 80s and 90s and the amazing
results that were obtained! You can receive miracles with
nutrition, exercise and fasting! Start now!

Praises for The Miracle of Fasting

 Daily our prayers & love go out to you, your heart, mind & soul.

3 John 2 Genesis 6:3

Miracles can happen every day through guidance and prayer! – Patricia Bragg

d
He who understands Mother Nature walks with God.

START TODAY
Living The

Bragg Healthy
Lifestyle!

Do You
Show Signs of
PREMATURE
AGEING?

Is everything you do a big effort?
•

Have you started to lose your skin tone?
Your muscle tone? Your energy? Your hair?

•
Do small things irritate you?

Are you forgetful? Confused?
•

Is your elimination sluggish?
•

Do you have allergies? Joint pains
•

Do you have aches and pains?
•

Do you get out of breath
when you run or climb stairs?

•
How limber is your back and body?

•
How well do you adjust to cold and heat?

•
Ask yourself these important questions:

Am I healthy and happy?
Do I seem to be slipping and

not quite like myself anymore?
If the answer to these questions are “Yes,”

Visit bragg.com and send free Bragg Health Musical E–Cards from our web to friends!

i

DEDICATION
We dedicate this Book to 8 Great
Pioneers of Health and Longevity

and to You – Our Readers and Friends

Fasting is an effective and safe method of detoxifying the body – a
technique that wise men have used for centuries to heal the sick.
Fast regularly and help the body heal itself and stay well. Give all
of your organs a rest. Fasting can help reverse the ageing process,
and if we use it correctly, we will live longer, happier lives. Just
three days a month will do it. Each time you complete a fast, you
will feel better. Your body will have a chance to heal and rebuild its
immune system by regular fasting. You can fight off illness and
the degenerative diseases so common in this chemically polluted
environment we live in. When you feel a cold or any illness coming
on, or are just depressed – it’s best to fast!

“Bragg books were my conversion to the healthy way.”

– James Balch, M.D., Prescription for Nutritional Healing

Dr. August Rollier, M.D. –
Father of Heliotherapy (Sunshine Therapy)

Bernarr Macfadden –
Father and Founder of the Physical Culture Movement

Prof. Arnold Ehret –
Originator of the Mucusless Diet Healing System

Dr. St. Louis Estes, D.D.S. –
One of the greatest, dynamic Nutrition Speakers

Dr. Benedict Lust, M.D., N.D. –
Father and Founder of Naturopathy in America

Dr. John Harvey Kellogg, M.D. –
Director for 60 years of the Battle Creek Health
Sanitarium in Battle Creek, Michigan

Dr. Henry Lindlahr, M.D. –
Famous Drugless Physician, who pioneered the
return to Natural Methods of Treatment

Dr. John T. Tilden, M.D. –
Great Natural Healer and Health Pioneer

Fasting Helps Keep You Healthy & Youthful

and

ii

We love sharing, teaching and giving world-wide, and you
can share this love by being a partner by sharing The Bragg
Health Crusades message. We are dedicated with a passion to
help others! We feel blessed when you and your family's lives
improve through following our teachings from the Bragg
Health Books and The Bragg Crusades. It makes our years of
faithful service so worthwhile! We will keep sharing, and please
do write us how our teachings have helped you.

The Miracle of Fasting book has been the #1 Health book for
over 15 years in Russia, the Ukraine and now Bulgaria! Why?
Because we show them how to live a healthy, wholesome life
for less money, and it's so easy to understand and follow.
Most healthful lifestyle habits are free (good posture, clean
thoughts, plain natural food, exercise and deep breathing, all of
which promotes energy and health into the body). We continue
to reach the multitudes worldwide with our health books and
teachings, lectures, crusades, radio and TV outreaches.

My joy and priorities come from God, Mother Nature and
healthy living. I love being a health crusader and spreading
health worldwide, for now it’s needed more than ever! My
father and I also pioneered Health TV with our program “Health
and Happiness” from Hollywood. Yes – it’s thrilling to be a
Health Crusader and you will enjoy it also. See back pages to
list names (yourself, family and friends) who you feel would
benefit from receiving our free Health Bulletins!

By reading Bragg Self-Health Books you gain a new
confidence that you can help yourself, family and friends
to The Bragg Healthy Principles of Living! Please call your
local book stores and health stores and ask for the Bragg
Health Books. Prayerfully, we hope to have all stores stock
the Bragg Books. We do keep prices as low as possible so they
will be affordable and available for everyone to learn to live
and enjoy a healthier, happier and longer life!

 With Blessings of Health, Peace and Love,

BRAGG HEALTH CRUSADES, America's Health Pioneers
Keep Bragg Health Crusades “Crusading” with your tax deductible donations.
7340 Hollister Ave., Santa Barbara, CA 93117 USA (805) 968-1020

Spreading health worldwide since 1912

Teaching People Worldwide to Live Healthy,
Happy, Stronger, Longer Lives for a Better World

BRAGG HEALTH CRUSADES for 21st Century

iii

PAUL C. BRAGG, N.D., Ph.D.
World's Leading Healthy Lifestyle Authority

To maintain good health, normal weight and increase the good life of
radiant health, joy and happiness, the body must be exercised properly
(stretching, walking, jogging, running, biking, swimming, deep breathing,
good posture, etc.) and nourished wisely with healthy foods. – Paul C. Bragg

Paul C. Bragg's daughter Patricia and their wonderful, healthy members
of the Bragg Longer Life, Health and Happiness Club exercise daily on the
beautiful Fort DeRussy lawn, at famous Waikiki Beach in Honolulu,
Hawaii. View club exercising www.bragg.com. Membership is free
and open to everyone to attend any morning – Monday through
Saturday, from 9 to 10:30 am – for Bragg Super Power Breathing and
Health and Fitness Exercises. On Saturday there are often health
lectures on how to live a long, healthy life! The group averages 75 to 125
per day, depending on the season. From December to March it can go
up to 150. Its dedicated leaders have been carrying on the class for over
30 years. Thousands have visited the club from around the world
and carried the Bragg Health and Fitness Crusade to friends and
relatives back home. When you visit Honolulu, Hawaii, Patricia invites
you and your friends to join her and the club for wholesome, healthy
fellowship. She also recommends visiting the outer Islands
(Kauai, Hawaii, Maui, Molokai) for a fulfilling, healthy vacation.

iv

Fasting Cleanses, Renews and Rejuvenates
Our bodies have a natural self-cleansing for maintaining a

clean, healthy body and our "river of life" – our blood. It’s essential
we keep our entire bodily machinery from head to toes healthy
and in good working order so nothing breaks down!

Fasting is the best detoxifying method. It's also the most
effective and safest way to increase elimination of waste buildups
and enhance the body's miraculous self-healing and self-repairing
process that keeps you healthy and youthful.

If you prepare for a fast by eating a cleansing diet for 1 to 2
days, this can greatly facilitate the cleansing process. Fresh variety
salads and organic vegetables, fruits and their juices, as well as
fruit pep drinks and green drinks (alfalfa, barley green, chlorella,
spirulina, wheatgrass, etc.) stimulates waste elimination. Fresh
foods and juices can literally pick up dead matter from your
body and dispose of it. After pre-cleansing period start your fast.

Daily, even on most fast days, we take from1,000 to 3,000
mg. of mixed vitamin C powder (C concentrate, acerola, rosehips
and bioflavonoids) in liquids. It’s a potent antioxidant and
flushes out deadly free radicals. It also promotes collagen
production for new healthy tissues and it’s also important if you
are detoxifying from prescription drugs or alcohol overload.

A moderate, well planned distilled water fast is our favorite
or the introductory fast of diluted fresh juice (35% distilled
water). Both can cleanse your body of excess mucus, old fecal
matter, trapped cellular, non-food wastes and help remove
inorganic mineral deposits and sludge from your pipes and joints.

Fasting works by self-digestion. During a fast your body
intuitively will decompose and burn only the substances and
tissues that are damaged, diseased or unneeded, such as abscesses,
tumors, excess fat deposits, excess water and congestive wastes.
Even a short fast (1 to 3 days) will accelerate elimination from
your liver, kidneys, lungs, bloodstream and skin. Sometimes you
will experience dramatic changes (cleansing and healing crisis)
as accumulated wastes are expelled. With your first fasts you
may temporarily have cleansing headaches, fatigue, body odor,
bad breath, coated tongue, mouth sores and even diarrhea as
your body is cleaning house. Please be patient with your body!

After a fast your body begins to healthfully rebalance when
you faithfully follow The Bragg Healthy Lifestyle. Your weekly
24 hour fast removes toxins on a regular basis, so they don't
accumulate. Your energy levels will rise and shine – physically,
mentally, emotionally and spiritually. Your creativity expands.
You will feel like a "new you" – which you are – you are being
cleansed, purified and reborn. Fasting is a miracle!

You are what you eat, drink, breathe, think, say and do! – Patricia Bragg
Bob Schuller’s famous Hour of Power Sermon on Worldwide TV featured
Patricia’s wise health motto. Listen to powerful message on www.bragg.com.

v

When you sell a man a book you don’t just sell him paper, ink and glue, you sell
him a whole new life! There’s heaven and earth in a real book. The real purpose
of books is to inspire the mind into its own thinking. – Christopher Morley

Contents
Chapter 1: The Miracle of Fasting . 1

Helps You Enjoy a Super Charged, Healthy, Happy, Long Life 1
Bragg Motto – I Love Life and I Want to Live! 2
Unhealthy Lifestyle Killing Millions Worldwide! 2
Sickness is a Crime Against Your Body – Don’t Be a Criminal 3
Life Can Be a Happy and Joyous Adventure 4

Chapter 2: What is the Miracle of Fasting? 5
What is the Most Significant Discovery of This Modern Age? (List) .5
Fasting Conserves Energy – Your Vital Force 6
We Live in a Poisoned World .7
The Big, Filthy Sewer in the Sky Above Us .7
Rivers, Lakes & Oceans Becoming Polluted .8
Fasting – The Key to Internal Purification .9
Poisons from Chemical Pesticides & Sprays .9
Fasting Aids in Flushing Deadly Poisons from the Body 11
Health Menace – Waxed Fruits and Vegetables! 12
Fasting is a Miracle – It cured my Asthma .12
Synthetic, Toxic Food Additives Can Kill .14
Salt Causes Edema, Kidney Problems, etc. .16
What Salt Does to Your Blood Pressure .16
Why Cows are Given Large Amounts of Salt 17
Americans Are Salt-a-Holics! .18
Death Valley Hike Proved Salt Dangerous .18
Fasting De-Salts Body Cells and Organs .22
Fasting is the Great Cleanser and Purifier .23
Do You Have Harmful Habits You Must Overcome? 25
Fasting – The Key to Super Energy .26
Fasting – A Natural Instinct and Great Purifier 27
Jesus, His Disciples & All History’s Great Spiritual Teachers Fasted . .28

Chapter 3: The Enemy Within Our Bodies 29
Rid Yourself of Depression .30
Unhealthy Lifestyle & Overeating are Killers 31
Why Not Enjoy Life to 120 Years? .32
Outwit Acidosis that Affects Millions .34
Raw Fruits and Vegetables Are Mother Nature’s Miracle Cleansers . . .35
Perfect Balancer – Apple Cider Vinegar .38

To preserve health is a moral and
religious duty, for health is the basis
for all social virtues. We can no
longer be as useful when not well.

– Dr. Samuel Johnson,
Father of Dictionaries

THE MIRACLE OF

FASTING

vi

Chapter 4: Fasting Fights Deadly Acid Crystals 39
Toxic Acid Crystals Can Cement Your Joints to Make You Stiff 39
How Toxic Acid Crystals Build in Your Body 40
Back Pains – The Curse of Mankind .42
Fasting for Purification .43
Victory Won By Fasting, Diet and Exercise .44
Mother Nature Works Slowly, But Surely .45

Chapter 5: Scientific Fasting Explained 47
Fasting is as Old as Man .48
Fasting Awakens the Mind and Soul .49
The Biblical Patriarchs Fasted .50
Fasting – The Safe, Perfect Cleanser .51
Don’t be a Slave to Food .51
Plan Your Fasting Program Today .52
Your Mind Must Rule Your Body to Fast Successfully 53
No Heavy Breakfast Plan is Best .53
Healthy Eating Habits Keep You Youthful .55
Americans Love Social Eating! .56
Keeping Internally Clean is Critical .56
Are You Ready to Fast, Detox and Get Healthy? 57
Juice Fast – an Introduction to Water Fast .58
Some Powerful Juice Combinations .59
The 70% Watery Human .60

Chapter 6: Why I Drink Only Distilled Water! 61
Hard Inorganic Minerals Cause Problems! .62
Millions Drink Rain (Distilled) Water .63
Distilled Water is Best for Your Health .64
Ten Reasons to Drink Distilled Water (list) .66

Chapter 7: How Long Should One Fast? 67
Shorter Fasts Are Better and Safer .68
Why Should You Fast? .69
Great Benefits From Short and Long Fasts .70
Fasting Appreciated Worldwide .71
Pre-Cleanse Brings Better Fasting Results .72
Here is My Fasting Program – Which I Recommend 73
Breaking Health Laws – You Pay the Price! 74
Sickness is Costly Big Business in America .74

Chapter 8: How to Break a 24 Hour Fast 75
Follow These Instructions Carefully! .75
Your Kidneys – The Miracle Organs .75
Keep Your Meals Healthy and Simple .78
The Vegetarian Diet is Healthiest! .79

Contents

It is never too late to be what you might have been. – George Elliot

vii

Chapter 9: I Fast 7 to 10 Days, 4 Times a Year 81
Here’s the Path to Perfect Health! .81
Fasting Balances Your Thermostat Naturally 82
Mother Nature Intended the Body and Breath to Be Sweet 83
Unhealthy Lifestyle Causes Unhealthy Life 84
Fasting Pulls Out Toxins and Poisons .85
Fasting Promotes Healthy Elimination .87
How to Conduct a 3 Day, 7 Day & 10 Day Fast 88

Chapter 10: How to Break Long Fasts 89
How to Break a 7 Day Fast .89
How to Break a 10 Day Fast .90
The Ideal Elimination Program .91
Vegetarianism Versus Meat Eating .92
Eliminating Meat is Safer and Healthier .94
My Beloved Health Teachers and Mentors .95

Chapter 11: Your Tongue Never Lies 97
The Body Can Take a Lot of Abuse .98
Learn to Read Your Tongue’s Message (graphic) 99

Chapter 12: Just Grin and Bear It 101
Don’t Live to Eat – Eat to Live & Be Healthy 102
Give the Vital Force a Chance to Clean House 103

Chapter 13: Fasting Fights and Removes Mucus 105
American Diet Forms Mucus and Illness .106
Mucus Shows Up in the Urine when Fasting (graphic) 107
Winter Miseries? Or Body Cleansing? .108
Take the Mucus Test .109
Break The Tobacco, Alcohol, Cola, and Coffee Habit Through Fasting .110
Deadly Smoking Facts! (list) .112

Chapter 14: Fasting Melts Away Pounds! 113
Fat is a Burden and Health Risk! .114
Fasting Rewards You with Increased Energy 115
Your Waistline is Your Lifeline & Dateline! 116
Fasting – Empower & Improve Your Health, Looks and Lifespan . . .117
Do These Exercises Daily (graphics) .118

Chapter 15: How to Gain Weight by Fasting 119
Miracles Happen With Fasting! .122
Fasting is the Healthiest Weight Normalizer 123
The Doctor of the Future (graphic) .123

Contents

Knowledge is love, light and vision. – Helen Keller, blind/deaf author

It’s magnificent to live long if one keeps healthy and youthful. – H. Fosdick

viii

Chapter 16: Fasting Fights Winter Miseries 125
Fast and Rest For Your Healing! .126
The Body is Self-Healing & Self-Repairing 127
Do You Show Signs of Premature Ageing (graphic) 128

Chapter 17: Outwit Premature Ageing 129
Take This Quiz and The Mirror Test .129
Recharged, So at 70 World Tennis Champ 131
Here’s The Opportunity of Your Lifetime .132

Chapter 18: Fasting Keeps Arteries Youthful 133
You are as Old as Your Arteries .134
Shocking Heart Facts About the #1 Killer (list) 134
What You Eat and Drink Becomes You .135
Eat Healthy – Live Healthy – Live Longer .136
The Heart and Circulatory System (graphic) 137
Healthy Heart Habits For a Long, Vital Life (chart) 138
Recommended Blood Chemistry Values (list) 138

You Have Nine Doctors at Your Command 139

Chapter 19: Doctor Sunshine . 141
Sunshine Brings Peace, Relaxation to Nerves 142
Gentle Sun Rays are Soothing and Best .143

Chapter 20: Doctor Fresh Air . 145
Our Body is a Breathing Machine .146
Deep Breathers Live Longer .147
India’s Holy Men Practice Deep, Slow Breathing 148
Deep Breathing – Secret of Endurance .149

Chapter 21: Doctor Pure Water . 153
The Water You Drink Can Make or Break Your Health! 153
Most Ancient Healers Used Water Therapy 154
How Our Body Uses Water .156

Chapter 22: Doctor Healthy Natural Food 165
Healthy Foods Build and Maintain Your Body! 166
Iodine from Kelp is Important .169
Healthy Foods Have Good Effect on Brain 169
Alcohol, Toxins and Drugs Are Killers! .170
Refined, Processed Foods Produce Learning Disabled Children . . .170
Most Young American Men Are Unfit .171
American Adults are in a Sad Physical & Mental Condition 173
Mental, Physical and Spiritual Rewards .174
Healthy Eating is a Science! .175

Contents

We can no more afford to spend major time on minor things,
than we can to spend minor time on major things! – Jim Rohn

ix

Chapter 23: Doctor Fasting . 177

Chapter 24: Doctor Exercise . 179
The Major Muscles of the Human Body (graphic) 180
Exercise Helps Normalize Blood Pressure .181
Walking for Health, Fitness and Life .181
Walking – The King of Exercise .182
The Importance of Abdominal Exercises .183
Should You Exercise While Fasting? .183
Iron Pumping Oldsters .185
Amazing Strength Results in 8 Weeks .186
Study Shows Fitness Improves Wellness .186
Paul Bragg Lifting Weights (photo)

Chapter 25: Doctor Rest . 189
Check Your Mattress (graphic) .190
Why Do We Rest? .190
Rest and Sleep Must Be Earned .191
Life is To Be Enjoyed – Not Hectic & Rushed 192
Mother Nature Knows What’s Best! .193
Relax and Enjoy Your Life – It’s No Crime 194
Some Relaxation Techniques .195
Fasting Helps Insomnia Vanish .196

Chapter 26: Doctor Good Posture 197
Take the Mirror Posture Test .198
Bragg Posture Exercise .198
Posture Chart (graphic) .199
Good Posture is Important For Health (graphic) 200
How to Sit, Stand and Walk for Strength, Youthfulness, Health . .200
Illness That Cannot Be Cured By Fasting, Cannot Be Cured 202

Chapter 27: Doctor Human Mind 203
Brain Areas (graphic) .203
Your Body, Your Precious Home – Protect It 204
Correct Thinking Important for Health .204
Your Mind Must Control Your Body! .205
Drugs Control Addict’s Mind! .205
Let Your Mind Guide You to Health! .207
Miracle Rewards With Fasting .207
Inner Spiritual Harmony is Important .208

Contents

Nature cannot be hastened. The bloom of a flower
opens in its own proper time. – Paul Bruton

Kindness should be a frame of mind in which we are alert to every
opportunity: to do, to give, to share and to cheer. – Patricia Bragg

On a fast day you shall read the words of the Lord. – Jeremiah 36:6

x

Chapter 28: Spiritual Aspects of Fasting 209
Fasting Gives Mental & Physical Awareness 210
Great Spiritual Leaders Practiced Fasting .211
My Unforgettable Experience with Gandhi 211
Fasting Brings Spiritual Rebirth to All Who Cleanse 213
The Grotto Where Jesus Fasted .213
The Fast of 40 Days and 40 Nights .214
A Sound Mind in a Sound Body .215
Your Body is Your Temple and Needs the Best Care 216
Take Time for 12 Things (list) .217
The Bragg Healthy Lifestyle .218

Chapter 29: The Science of Eating For Super Health . . . 219
Earth Was A Tropical Paradise for Health 220
Eat Simple, Natural to Stay Healthy .224
Organic Fruits – the Prize Food of Man (list) 225
Nut and Seed List .225
Organic Vegetables – The Purifiers and Protectors (list) 226
Natural Sweetening Agents (list) .227
Natural Oils (list) .227
Natural Whole Grains, Flours and Cereals (list) 227
Sample Health Menus .228
Healthy Beverages (recipes) .230
The Bragg Pep Drink .230
Vegetable Protein Percentage (chart) .233
Foods Naturally Rich in Vitamin E (chart) 234
Phytochemicals Help Prevent Cancer (chart) 235
Body Signs of Potassium Deficiency (chart) 236
Avoid These Processed, Refined, Harmful Foods (list) 237
The Miracles of Apple Cider Vinegar (list) 238

Chapter 30: Mother Nature Knows No Mercy 239
Mother Nature Wants Us Clean & Healthy 240
Which Kind of Person are You? .240
Alternative Health Therapies . 241-244
Boron – Miracle Trace Mineral for Healthy Bones 246
Miraculous Testimonials . 247-249
Index . 251-253
Bragg Health Books (display) . 254-255

Contents

If I were to name the three most precious resources of life, I would
say books (Bible, etc.), friends and nature; and the greatest, the most
constant and always at hand is nature. – John Burroughs

Nature never makes any fuss, and yet it does everything. – Lao-tzu

Living in harmony with God and Mother Nature is living totally alive,
full of vitality, health, joy, power, love, and abundance on every level.

xi

Throughout history and
in the Bible, fasting has long
been promoted as a spiritual
means for intensifying
prayer and your faith. You
can reap great spiritual
blessings with your fasting
and prayer. Those who
knew the secrets and the
great benefits of fasting as a
vital dimension in God
include Jesus, Apostle Paul,
early church leaders, Daniel,
Elijah, Ezra, Esther, Job,
David, Hannah, Isaiah,
Zachariah and many others.

Prominent fasters in Christian history include John Calvin,
Martin Luther, John Knox, John Wesley, David Brainard,
George Muller, and hundreds of church pioneers. They
discovered abstaining from food not only freed them
to focus upon God with fresh intensity, but also opened
avenues of spiritual perception and understanding that
were not available during routine living. They found as they
focused upon God with deliberate discipline and prayer,
God focused upon them with clarity of direction and
quickening of spirit. They could partake of God more easily
when all else was set aside. Fasting Brings Great Spiritual,
Mental, Emotional and Physical Health Miracles!

Patricia Bragg is a 100% dedicated Health
Crusader with a passion, like her father
and a living example of The Bragg Healthy
Lifestyle. She speaks on radio, TV and at
conventions, prisons, schools, colleges,
churches and seminars around the world.

The freedom and ease you experience during fasting enables you to
discover new undreamed of depths to the meaning of life. – Herbert Shelton

Fasting Brings Great Health Miracles!

A teacher for the day can be a guiding light for a lifetime!
Bragg Books are silent health teachers – never tiring, ready night or day
to help you help yourself to health! Our books are written with love and
a deep desire to guide you to healthy lifestyle living. – Patricia Bragg

With fasting the head is clearer, the health is better, the heart
is lighter, the purse is heavier and the soul is renewed.

– Scottish clergyman on fasting, circa 1800.

xii

Thou shall respect and protect thy body as the
highest manifestation of thy life.

Thou shall abstain from all unnatural, devitalized
foods and stimulating beverages.

Thou shall nourish thy body with only natural
unprocessed, live foods, that . . .

Thou shall extend thy years in health for loving,
sharing with others and charitable service.

Thou shall regenerate thy body by the right balance
of activity and rest.

Thou shall purify thy cells, tissue and blood with
healthy foods, pure water, clean air and sunshine.

Thou shall abstain from all food when out of sorts
in mind or body.

Thou shall keep all thoughts, words and emotions
pure, calm, good, loving and uplifting.

Thou shall increase thy knowledge of Nature's Laws,
 follow them, and enjoy the fruits of thy life's labor.

Thou shall lift up thyself, friends and family by obedience
 to Mother Nature’s and God's Healthy, Natural Laws of Living.

Visit Patricia & her Father & Bragg Books at their
World Wide Web Site: www.bragg.com

TEN HEALTH COMMANDMENTS

• Read, plan, plot, and follow through for supreme health and longevity.
• Underline, highlight or dog-ear pages as you read important passages.
• Organizing your lifestyle helps you identify what's important in your life.
• Be faithful to your health goals everyday for a healthy, long, happy life.
• Where space allows we include “words of wisdom” from great minds
 to motivate and inspire you. Please share your favorite sayings with us.
• Do write us about your successes following The Miracle of Fasting.

Bragg Healthy Lifestyle Plan

Open your eyes so you may behold wondrous things out of thy law. – Psalm 119:18

and

1

Note: My father and I wrote this book together. However, because my
father is both my mentor and the American Pioneer of Fasting – with long years
of experience overseeing the fasting of thousands of students with
miraculous results – this text is mostly presented in his voice. – Patricia Bragg

“Yet even now”, says the Lord, “return to me

I have found a perfect health, a new state of existence, a feeling
of purity and happiness, something unknown to humans!

– Novelist Upton Sinclair, a frequent faster

The Miracle of Fasting
Helps You Enjoy a Super Charged,

Healthy, Happy Long Life

Every thinking person must at one time or another
say to himself, “Am I getting the most out of life?” The
great comedian, Ed Wynn said, “Without your health,
riches, possessions and fame are all mud.” What is a
man without health, even though endowed with riches
and fame? Riches cannot buy health and happiness. Just
because a person has achieved fame, it does not follow
that he is healthy and happy!

I do not discredit success and riches! I think money
and possessions have a place in our lives. Physical
comforts and luxuries are important to most people. Take
away a man’s wealth and give him only health and his
first desire will be the return of his riches.

However with both achieved, a word remains which
we hate to utter; a thought we dread to contemplate; a
thing which gives sorrow, pain and grief. That word,
that thought, that thing, is death! Even in cases where
life appears a burden, how tenaciously does man cling
to it! How the spirit recoils from a struggle with death!
How fondly it retains its grasp on life! Man’s great desire
is for health and long life on earth; “Man clings to the
world as his home, and would want to live here forever,
if he had health and long-lasting youthfulness.”

Chapter 1

2

If you would imitate Nature, you should take her simplicity for your model.
– M. Sendibogius

Life is Precious – It’s the Treasure of Treasures

Bragg Motto – I Love Life and I Want to Live!
At our Bragg Health Crusade lectures, I often sing

my favorite song – called “I Love Life, and I Want to
Live”– for my students. These strong words express the
inner desires of each one of us. Life in itself is a miracle!
And you and I who have precious life are holding this
miracle in the palms of our hands to treasure and protect.

Since Adam and Eve lived in that historic Garden of
Eden, the prolongation of human life has been and still
is mankind’s biggest challenge! The Persian and Greek
sages, in the centuries before Christ, summoned their
intellectual forces to solve it in vain. The scholars of the
Medieval Ages pursued it zealously, but again were
stymied. Today, in this fast-paced space age, every
intelligent person deep in their heart and soul wants to
live a healthy, long life. Most lack the proper health
knowledge – the true key to a long, active, healthy life!

By following my mentors – Mother Nature’s and
God’s Natural Laws, I invented the Bragg Healthy
Lifestyle. Follow it and you can live to a healthy, active,
advanced age! Every person owes it to himself, his
relatives, his friends and his country to take care of his
health! This will make him a valued, active citizen, not
a financial burden! I believe that every one is entitled to
active lives of 120 years or more as the Bible states,

“Man’s days shall be 120 years.” – Genesis 6:3
Longevity may be defined as the maximum duration of

life that a healthy person can attain under the most healthy,
favorable conditions by living a healthy lifestyle.

Unhealthy Lifestyle Killing Millions Worldwide!
Most people – because of their unwise habits in diet,

drink and excesses – die prematurely, long before
fulfilling their potential. Wild animals, undisturbed, live
out their full term. Man is the only exception. Sadly,
not more than one in a million lives out his natural life.

3

Old age is a highly toxic condition caused by
nutritional deficiencies and an unhealthy lifestyle.

“Sickness is a crime – Don’t be a criminal.”

Men do not die, they kill themselves. – Seneca, Roman Philosopher

Sickness is a Crime Against Your Body –
Don’t Be a Health Criminal!

Animals in their wild habitat know by instinct how
to live, and what to eat and drink. They know how to
fast instinctively when they get hurt or sick. Naturally,
animals are led to eat what is good for them. But man
eats and drinks anything and everything – consuming
the most indigestible concoctions, washing it down with
poisonous slops – and then wonders why he is sickly
and does not live to be a centenarian!

In theory, humans desire long life! Many shorten their
lives to the minimum. Does this make sense? Why this
marvelous mechanism of man – perfect in its minutest
organism, combining a Godlike intelligence with a body
which sculptors have imitated but never equalled – should
be ruthlessly destroyed by its owner’s unhealthy lifestyle
is one of the inexplicable disgraces of our culture!

The world famous marble statue of Apollo that
Patricia and I saw in the Vatican at Rome is not greater
in the perfection of manly beauty than that possessed
by thousands of young men in our midst today. This
inanimate marble of Apollo is as tenderly cared for as a
rare, priceless jewel. Meanwhile, living man – noble,
intellectual, refined, with a miraculous physical structure
and an eternal soul – gives his wonderful body less
attention than he gives to his car, cat or dog.

All people of sound mentality naturally desire a long,
healthy, pain-free, happy and useful life. With our
natural intelligence – super health, happiness and
longevity should be the rule instead of the exception.

In my early career, I was associated with the great
Bernarr Macfadden, the Father and Founder of the
Physical Culture movement. I was the associate Editor
of the pioneer health magazine Physical Culture. These
lines always appeared on the front cover of every issue:

4

Exercise, along with healthy foods and some fasting helps maintain or restore
a healthy physical balance and normal weight for a long, happy, vital life.

Physical weakness, flabbiness and sickness have
always seemed criminal to me – a sacrilegious abuse of
that miracle instrument, the human body. I regained
my health after being a hopeless tuberculosis victim
years ago, and since then I’ve made a religion of keeping
in perfect health through conscientious care of my body.
Adhering to a high ideal of stamina, vitality, health and
endurance has paid me great dividends – so priceless
that I call myself “A Health Billionaire!”

To Be a Health Billionaire and Enjoy the Glow of Ageless
Health and Happiness, You Must Work and Earn It!

The “secret” of the glow of ageless health lies in
maintaining internal cleanliness and regeneration. This
requires eating natural, organically grown live foods,
combined with other healthy practices such as fasting,
drinking distilled water, exercising and deep breathing.

When you purify your body with systematic fasting
and live foods, you crave daily exercise, and by exercising
you sculpt your body to become the person you want to
be. Just think, from this minute on you can mold your
body to physical perfection. With the knowledge found
in these pages you will find out how you can reap the
most out of life, physically, mentally and spiritually!

The human race is a miracle unique study, and an
intriguing one! But the natural laws which govern man
are simple and understandable if one takes the time to
learn and observe how he functions from day to day!

Life Can Be a Happy and Joyous Adventure
To know one’s self seems like an endless task, but

with crystal clear observation and the daily application
of these simple but precise laws, life becomes not only a
most exciting adventure, but a tremendous joy! Study
and follow The Bragg Healthy Lifestyle throughout your
life, and you will start to experience the day-by-day joys,
happiness and truly great pleasures of a healthy body,
mind and soul for a happy, long and vigorous life!

5

Instead of medicine, fast for a day. – Plutarch, Greek Philosopher

Don’t procrastinate and keep waiting for “the right moment.” Today – take
action and plan, plot and follow through with your goals, dreams and healthy
lifestyle living! You will be a winner in life when you Captain your life to success!

– Patricia Bragg

Chapter 2

What is The Miracle of Fasting?
What is the Most Significant

Discovery of this Modern Age?
• The finding of Dinosaur eggs on the plains of

Mongolia, which scientists assert were laid some
10,000,000 years ago?

• The unearthing of ancient tombs and cities, with
their confirmations of the Scriptural stories, and their
matchless specimens of bygone civilizations?

• The radioactive time clock by which Professor Lane
of Tufts University estimates the age of the earth as
1,250,000,000 years?

• Jet airplanes? Space travel? Lasers? Television? Radio?
Computers? Telephones? Cell phones? Automobiles?

None of the above compare with fasting . . .

The Greatest Discovery of Modern Times
In our opinion, the greatest discovery by modern

man is the method to rejuvenate himself physically,
mentally and spiritually by fasting. Man can create a
quality of agelessness and with fasting it’s possible to
prevent premature ageing and a premature death!

The dread of “growing old” and becoming a burden
to himself and others is one of man’s greatest fears! The
fear of becoming sick, senile, helpless and unable to care
for one’s self is rooted deep in every thinking person’s
mind. With the complete knowledge of fasting and The
Bragg Healthy Lifestyle, as outlined in this book, you
can banish all your fears of premature ageing! With a 24
hour complete water fast weekly – setting aside 52 days
and four 7 to 10 day fasts a year for body purification –
you can keep the toxins removed and flush the rust
and crystals from your moveable joints and muscles.

6

Who is strong? He that can conquer his bad habits. – Ben Franklin

The Endless Quest
Freedom and progress rest in man’s continual search for truth.

Truth is the summit of being. – Emerson

Healing takes time – but it’s sometimes a matter of opportunity. – Hippocrates

You must bear in mind it’s the toxic debris and wastes
of metabolism (from the biological process of converting
food into living matter and that matter into energy) that
brings on many physical ailments and premature ageing!

When the Vital Force of your body drops below
normal, then all your physical problems – as well as your
mental ones – begin! Read the Bragg Build Powerful Nerve
Force Book. (See back pages for booklist.) It details how
to reduce stress, fear, anger and worry – these negative
factors can destroy your precious Vital Force and life!

Fasting Conserves Energy – Your Vital Force
Let me explain. We eat food and as it passes through

the body, it must be masticated, digested, assimilated
and then the waste is eliminated. We have four great
organs of elimination: the bowels, the kidneys, the lungs,
and the skin. In order for these eliminative organs to
work perfectly, the body must build a high Vital Force
of body energy reserves.

It takes a tremendous amount of Vital Force to pass a
large meal through the gastrointestinal tract and also
eliminate the waste via the 30 foot tube that runs from
the mouth to the rectum. It takes the great power of
Vital Force to pass liquids through the 2 million filters
of the human kidneys. It takes Vital Force for the
chemical power of the liver and the gallbladder to do
their work in preparing food for the billions of body
cells. It takes great Vital Force for the lungs to deeply
inhale up to 2 quarts of oxygen with each breath, to
purify the entire bloodstream in your body and expel
the toxins and the carbon dioxide. It takes great Vital
Force for the skin (often called your third kidney) with
its 96 million pores, to throw off body toxins in the form
of skin rashes, pimples, sweat and foul body odors.

7

Medicine is only palliative. For behind disease lies the cause,
and this cause no drug can reach. – Dr. Weir Mitchell

We Live in a Poisoned World
It is the duty of your Vital Force to supply the energy

used to rid the body of any toxins created during the
processing of food consumed. The Vital Force must also
keep the body temperature at 98.6 degrees. When sick
the body will often create a fever to burn up the toxins
to flush them out! If it falls below this figure you are
enervated and sick. In our modern civilization, the Vital
Force is becoming so overburdened with toxic filth,
pollution and toxins in foods that man keeps creating.

The Big, Filthy Sewer in the Sky Above Us
We are bombarded with noxious and harmful filth

and dirt from our skies. Take New York City as an
example. Roughly 60 tons of airborne dust particles fall
monthly on each square mile. Think of all the airborne
dirt the body must battle with to keep a person in New
York alive! No wonder there are so many hospitals and
sick people in that poisoned, toxic city.

Scientists estimate that an inhabitant of an industrial
city such as Pittsburgh, Pennsylvania or Birmingham,
Alabama stands a higher than average chance of
contracting a deadly lung disease or suffering from heart
trouble, just because of breathing polluted air. That
special form of poisoned air known as “smog” regularly
affects not only Los Angeles, but Phoenix, St. Louis,
Kansas City, Washington, D.C., New York City and most
big cities across America as well as around the world.

A grim mixture of soot and smoke from factories,
incinerators and power plants; the gaseous by-products
of industry; and the toxic exhaust from cars and trucks
are making an ugly, unhealthy mess out of the air most
Americans breathe. Air pollution is a real menace to our
health and lives. Fasting is our best solution in helping
to keep moving these filthy poisons out of our body!

Later in this book, we will explain how to examine
your urine. After a few days of fasting, you will actually
be able to see some of the poisons your body contained.

8

Rivers, Lakes, Oceans Becoming Polluted
Not only does the air we breathe fill our bodies with

poisons, but our water is so filthy that more strong toxic
chemicals are used to make it “fit?” to drink. An inorganic
mineral called chlorine is used to supposedly help purify
our drinking water . . . along with alum and many other
inorganic minerals. Remember, your body can only absorb
organic minerals from living plant matter. Any inorganic
minerals must be eliminated from the body by the Vital
Force. If it’s below normal and can’t keep up the cleansing,
then these inorganic chemicals become lodged in tissues
and joints to cause future problems!

Lake Erie is critically ill, and the symptoms are there
for all to see. Beaches that once were gleaming with white
sand are covered with odorous green slime. The lake’s
prize fish – walleye, blue pike, yellow perch, and
whitefish – have all but disappeared. One Cleveland
health student wrote to tell us that “Our lake is a
wastebasket for factories. It is unfit for fish to live in,
and for people to drink and use, because it’s loaded with
toxic, deadly chemicals.” The major reason for the lake’s
terrible pollution is that most of its larger tributaries have
been turned into little more than open sewers. Detroit
alone pours 1.5 million gallons of waste a day into the
Detroit River, which flows directly into Lake Erie.

The Cuyahoga River, which runs through the middle
of Akron and Cleveland before spilling into the lake, is
so clogged with logs, rotted pilings, chemicals, oil slicks
and old tires that it has been labeled the filthiest water
in America. Added to the scum and stench are thousands
of dead fish that were smothered by the nasty pollution.

On a cruise up the Buffalo River last summer, Buffalo’s
mayor glided past islands of detergents, pools of grain
dust and a general rainbow of dirty industrial discharge.
“The odor was overpowering. Unbelievable! Disgusting!”
he concluded. Hopefully, the Buffalo and Cuyahoga
River environmental problems have now been corrected!

We are citing only one water supply among the many
that are completely contaminated. All across America
we find water supplies polluted. We use lots of water
and it’s so heavily chemicalized that it isn’t fit to use.

9

Fasting – The Key to Internal Purification
Remember that all those inorganic chemicals must

be passed out of your body or they can cause great
damage. If the body’s Vital Force drops too low then it
can’t force these inorganic chemicals through your
eliminative systems. Then they remain in the body and
can cause grave health damage in the future!

If we are to get these poisons out of our bodies we
must fast! By fasting we give our bodies a physiological
rest. This rest builds Vital Force. The more Vital Force
we have, the more toxins are going to be eliminated
from the body to help keep it clean, pure and healthy.

Poisons from Chemical Pesticides & Sprays
Tons upon tons of all varieties of deadly chemicals

are not only sprayed in the air to kill insects, but many
more tons are sprayed on commercially grown fruits and
vegetables. Salads are healthy and appetizing, but often
are made deadly because of the use of insecticide sprays.
This year’s crops have been exposed to more poisonous
pesticide chemicals than ever before. You must be on
guard and buy and eat organic produce for your health!

Beware of that salad! It may fill your body with deadly
poisons! A convention group of women were having
lunch at a Miami hotel and shortly afterwards, they were
all seized with an attack of cramps. Nausea and dizziness
soon followed. Sick, pale and shaken from vomiting, the
women required medical aid. It didn’t take a physician
long to trace the source of this outbreak of acute
poisoning. The villain proved to be an appetizing salad
bar, consisting of vegetables, dressings, etc. Stating the
reasons for the illness, the doctor said, “The poisoning
was caused by chemicals, ‘stay fresh’ stabilizer spray and
pesticides on the restaurant’s salads and vegetables.”

Dangerous chemical pesticides, insecticides and
fertilizers are used on crops. Recently the FDA reported
the seizure of endive and lettuce contaminated with
excessive residues of toxic pesticide chemicals and
parathion (a highly poisonous agricultural insecticide).

10

Some students drink deeply at the fountain of knowledge – most only gargle.

Food Crops Often Exposed to Toxic Poisons
Food shipments are often found exceeding the legal

limits of toxic chemical pesticides and are seized. But
this isn’t the whole sad story of food poisoning. First of
all, only shipments destined for interstate commerce are
checked, and only a small fraction of the country’s total
produce ever comes under the scrutiny of an inspector.
Many tons and truckloads of lettuce containing pesticide
residues “in excess of legal tolerance” will stay within
the state or community where they are grown and not
be checked at all! As far as shipments across state lines,
the U. S. Food and Drug Administration will be the first
to admit that, because of limited manpower, only a
fraction of the fruit and vegetable shipments in interstate
commerce are checked.

The frightening truth is that a high percentage of
the field crops you are eating have been sprayed with a
wide variety of deadly poisons! These include chlorinated
hydrocarbons, pesticides, toxic fertilizers, herbicides,
fungicides, and other phosphorus and toxic compounds
that are used in growing. The contamination of salad
vegetables doesn’t stop with spraying the leafy portion
of the plant. Medical researchers have discovered that
many chemicals such as fertilizers and weed killers
applied to the soil can remain there for a long time and
are then absorbed by succeeding crops grown in the
fields. The poison finally ends up in the pulp of the
vegetable itself. It becomes part of it and cannot be
washed off! Please start demanding organic produce!

No doubt it has occurred to you that if the vegetables
in your salad are contaminated you should make some
effort to get rid of this poisonous residue before you eat
too much of it. You might feel that peeling off the skin
of a tomato or removing the outer layer of the lettuce
will do the job. It won’t. Some of the residue will be
removed, certainly, but there will be more in lower leaves
and in the pulp itself. The chemicals cannot even be
broken down by cooking! The poison is part of the plant
and is there to stay. So eat organic and don’t panic!

11

Who’s Eating Fast Foods? Americans – 30 Billion Times a Year!
USA Today said 44% of junk food eaters are 35 years or older. Only 23% are youth
under 17 years old. – These Shocking Food Facts are Causing Health Problems.

The Miracle of Fasting Aids in
Flushing Deadly Poisons from the Body

When we fast (stop eating) all the Vital Force that
has been used to convert food into energy and body
tissue is now being used to flush poisons from the body!
When Patricia and I travel throughout America and the
world lecturing, we are fortunate to know health-minded
people everywhere. We are usually well supplied with
organically homegrown fruits and vegetables from their
health gardens. But sometimes only commercially grown
foods are available, which may have been sprayed with
poisonous pesticides. So, we fast faithfully to cleanse
toxins out, even when traveling, one 24 hour fast weekly.

I do four 7 to 10 day fasting periods yearly. When I
go on a 7 to 10 day complete water fast, I take a specimen
of my urine each morning upon arising. I put it in a
small labeled bottle to let it cool and settle. In a few
days, I can see little crystals forming in the urine. I have
had my urine examined for chemicals, and the examiner
has told me time and time again that traces of DDT and
other deadly pesticide residues have appeared in my
urine. On one occasion, I took a 21 day complete water
fast. On the 19th day, I had terrible pains in my bladder.
When I urinated it felt like red hot water passing through
me. I had this urine examined and sure enough, it was
filled with DDT and other pesticides and poisons!

A great feeling of energy flowed over my body when
this poison had passed out of it. The whites of my eyes
were as clear as new snow. My body took on a pink glow
and my energy surged. Now, remember I had been
fasting for 19 days. Yet, I drove from Pasadena, California
to Mt. Wilson, which is six thousand feet high, and
climbed the trail with absolutely no fatigue! I ran with
ease most of the way down the winding trail. I felt that
a tremendous burden had been lifted from my body! In
my personal opinion, fasting is the only way to rid the
body of the many commercial poisons found in foods!

12

I really haven’t had any health problems since I was 17, soon after I started
reading about health and nutrition, in the Bragg book The Miracle of Fasting.
I then started realizing there was a real connection between what you put in
your mouth and your health and how you felt. So I immediately changed
everything about my diet. I stopped eating refined white flour and sugar
products, and dairy products and anything that was not a whole grain or
whole food. What was left was a lot of healthy things: organic vegetables,
fruits, beans, legumes, seeds, nuts, etc. After years of asthma, within a month
I could breathe almost normally for the first time in my life. Fasting is a
miracle and I thank Paul Bragg for saving my life and being my inspiration!

Fasting is a Miracle – It Cured My Asthma!

 – Paul Wenner, Creator of the Gardenburger, author of Garden Cuisine

Health Menace – Waxed Fruits & Vegetables!
Top medical experts reveal another menace to the

nation’s health – a toxic wax on fruits and vegetables.
Next time you eat an apple, green pepper or cucumber,
etc. take a good look at its surface. Is it bright, smooth
and have a glossy look? If so, beware! Chances are it’s
coated with a wax paraffin solution which is one of
America’s most serious health threats, according to
medical experts! Scratch surface to check for wax. The
wax coating seals fruits and vegetables with a protective
layer which they claim retains the water and juices,
preserving the taste and creating a false appearance of
freshness. It leaves a toxic wax residue that clogs the body!

What you are eating is a kind of wax that cannot be
handled by your body – a paraffin wax which is a by-
product of petroleum. There is no organ in your body,
including the liver, that can process petroleum. This
deadly wax therefore runs wild in the body. That is one
reason doctors are so baffled by the many new diseases
that American people are acquiring from eating foods
contaminated by commercial food interests. Demand
organic produce and unwaxed fruits and vegetables from
all your produce markets - this helps get results!

This wax can cause damage if it remains in the body.
You must stop eating waxed fruits and vegetables. If you
must, then be sure to peel the skin. Your weekly 24 to 36
hour fast combined with longer fasts during the year
will help rid your body of this wax, if you do eat some.

13

Wisdom is the principal thing; therefore get wisdom, and
with all thy getting, get understanding. – Proverbs 4:7

Nothing can bring you peace but yourself. – Ralph Waldo Emerson

It’s not where we stand in the world, but in what direction we are moving.

Food Supply Poisoned by Greedy Men
Thousands of synthetic food additives, chemicals,

fertilizers and pesticides dumped into the nation’s food
and water supply are responsible for a great deal of
sickness. For years our foods have been loaded with so-
called “safe” chemicals that now have been discovered
harmful to the human body. Sadly, many toxic pesticides
are still being used! My friend, Rachel Carson, in her
classic book, Silent Spring, exposed the harm the chemical
industry was causing to the human population, as well
as the environment and all wildlife. Please read Silent
Spring, available at most libraries. It’s a must read!

For example: take a loaf of commercially refined,
“embalmed” white bread that’s been treated, bleached,
colored, dyed, enriched, purified, softened, preserved,
flavored, and given a fresh odor – all by synthetic toxic
chemicals that your body doesn’t need or want!!!

In most stores it’s almost impossible to get a healthy
loaf of 100% whole grain bread that is free of toxic sprays
and synthetic food additives. It’s best to make your own
bread or shop health stores for healthy, organic whole
grain products that are the real staff of life and health!

The amazing human body is a miraculous collection
of individual cells. When nourished by healthy foods
that provide the basic needs for growth and normal
function, humans can live to 120 years or more! But
when people toy with their body and pollute it with
chemicalized, toxic, unhealthy foods, water and air,
naturally the body responds adversely! When food is
polluted and its entire composition altered by toxic
chemicals, the body’s cells become sick, function poorly
and cannot keep adjusting to the irritating toxins forced
on them – causing illness, premature ageing and death!

Man’s days shall be 120 years. – Genesis 6:3

14

Happiness is not being pained in body or troubled in mind.
– Thomas Jefferson, 3rd U.S. President, 1801-1809

Synthetic, Toxic Food Additives Can Kill!
A vast amount of chemical poisons contaminate our

food. Most commercial interests are not concerned with
our health and lives. The economic bottom line is their
main concern. It’s best and safer to eat live, organically
grown foods whenever possible. Avoid complicated,
chemicalized, preserved foods. Read the labels of all foods
you purchase! Ask questions about any special products
and foods you like – even write the company and ask
for a complete nutritional and chemical analysis.

Fast faithfully 24 – 36 hours weekly to rid yourself of
toxins and help your body stay healthy and clean. When
you don’t feel up to par (colds, flus, mucus, pains, aches,
etc.), then it’s time to take a 3, 5 or 7 day complete fast
and give your body a thorough body detox cleansing!

When you fast, your Vital Force is doing the cleansing.

• If you are going to keep your body clean, pure and
 healthy – you must faithfully fast regularly!

• When you fast, wonderful miracles will happen
in your body!

• The body is cleansing, repairing and healing itself!
• Following a fasting regime of one day a week you

will feel greater than you have ever felt. Internal
cleansing puts you on the road to Super Health.

Beware of Harmful Salt
Would you use sodium, a caustic alkali, to season

your food? Or chlorine, a poisonous gas? “Ridiculous
questions,” you say. “Nobody would be foolhardy
enough to do that.” Of course not. But the shocking
truth is that most people do just that because they don’t
know that these powerful chemicals constitute the
inorganic crystalline compound known as salt. For
centuries, the expression “salt of the earth” has been
used to designate something good and essential. This
idea is erroneous! Salt may actually help to bury you!

15

The Bragg Healthy Lifestyle followed daily will help you last a long lifetime!

Salt: Some Startling Facts:
• Salt is not a food! There is no more justification

for its culinary use than there is for potassium
chloride, calcium chloride, barium chloride or any
other chemical on the druggist’s shelf.

• Salt cannot be digested, assimilated or utilized
by the body. Salt has no nutritional value! Salt has
no vitamins, no organic minerals and no nutrients
of any kind! Instead, it is harmful and causes trouble
in the kidneys, bladder, heart, arteries, veins and
blood vessels. Salt is the main cause of waterlogged
tissues that cause swelling and edema (dropsy).

• Salt causes serious medical problems and can act
as a heart poison. It also irritates the nervous system.

• Salt acts to rob calcium from the body, bones,
etc. and attacks mucous lining throughout the body.

If salt is so dangerous to health, why is it used so
widely? Mainly because it’s a habit ingrained over the
years. But it’s a habit based on a serious misconception
that the body needs it. Many people never eat salt and
never miss it (we don’t own a salt shaker)! Your wise body
doesn’t want it. Once a person is free of the salt habit,
salt becomes repulsive to the taste as tobacco is to a
nonsmoker! Among certain animal species, salt acts as a
poison (particularly in the case of fowl), and pigs have
been known to die after ingesting large doses of salt.

How Did the Salt Habit Originate?
 Gustav von Bunge, a biochemist, explains that in

prehistoric times there was a balance of organic sodium
and potassium minerals in the earth. But continued
rainfall over centuries washed away the more soluble
organic sodium salts. In time, many land-grown foods
and soils became deficient in sodium, but high in
potassium. The result was that animals and humans
developed a craving for something to replace this
mineral deficiency. They found an ineffective and highly
dangerous substitute in salt (inorganic sodium chloride).

16

Watermelon and its seeds (chew or grind them) contain cucurbocitrin
that helps reduce swelling (edema) due to excess retained water from

salt and the huge variety of salty processed foods Americans eat.

Salt Causes Edema, Kidney Problems, etc.
Swallowing salt to obtain natural organic sodium is

like taking inorganic calcium to get calcium. Both are
chemicals and neither can be assimilated. All inorganic
chemicals cause all the body harm, digestive organs, etc.
That’s why the body sends out sudden SOS thirst signals,
calls for water, after salt is eaten! The stomach is reacting
to salt and demands water to quickly flush the salt out
through the kidneys (page 55). Imagine what effect this
has on the delicate kidney filters. Millions suffer from
serious kidney problems! Of all body organs, kidneys are
most affected by salt. What happens when more salt is
eaten than kidneys can eliminate? The kidneys break
down, the excess salt is deposited in various body parts,
especially lower extremities. To protect its tissues against
salt, the body automatically seeks to dilute it by pooling
water in needed areas to help flush out salt. As tissues
become waterlogged, swelling occurs in feet, ankles and
legs causing edema and dropsy. Salt (sodium chloride) also
causes puffy eyelids and water bags below lower eyelids.

Salt Affects Millions With High Blood Pressure
Salt is harmful to the kidneys and heart. In some heart

conditions even small amounts of salt are dangerous!
The heart muscle is governed by the balance of natural,
organic sodium (found in kelp, celery, fruits, vegetables, etc.)
and calcium salts in the blood. Salt upsets this vital
action, increasing the heartbeat and causing high blood
pressure which affects millions, plus liver and kidney
disease! Statistics show Japanese have highest salt intake
and high blood pressure problems. What causes this?
Medical Science recognizes many causes: salt, diet, stress
and toxic substances as smoking, insecticides, drugs, food
additives and pollutants. To protect yourself from these
caustic agents, exclude all harmful agents possible from
your environment. The major cause of high blood
pressure you can remedy: don’t eat salt, instead use kelp,
herbs, garlic and Bragg Aminos Seasoning.

17

The best way to lengthen life is to avoid shortening it - stop salt!

It’s strange that some men will drink and eat anything put
before them, but check very carefully the oil put in their car.

Are you in Health Bankruptcy? If so, you need a Health Overhaul!

Up to now, we have been talking about causing high
blood pressure in the average person. But how about
the effects of salt on those millions suffering from our
country’s most prevalent ailment, obesity? Here is a
critical area for research, because excess weight is known
to be frequently accompanied by high blood pressure.
Is there a link between the overweight individual’s high
blood pressure and his salt intake? The answer is ahead!

The Myth of the “Salt Lick”
Is a low-salt diet a deficient diet? Don’t we need

plenty of salt in our diets to keep us in top physical
condition? This is a popular notion, but is it true? People
will tell you that animals will travel for miles to visit so
called “salt licks”. I investigated salt licks where wild
forest animals congregate from miles around to lick the
soil. Although all of these sites were known as “salt licks”,
the one chemical property they all had in common was
a complete absence of sodium chloride. There was
absolutely no organic or inorganic sodium at the salt
licks. But they all had an abundance of other organic
minerals and nutrients which the animals craved.

Why Cows are Given Large Amounts of Salt
A man who puts his investment in a dairy farm is in

it to make all the profit he can. Dairy farmers found by
giving cows salt blocks to lick, they drink more water.
The more water they drink, the more milk produced.
Most cows are sick, mass fed and drugged! web:nomilk.com

But the result is that the average quart of milk
contains the extremely high content of 12 grams (1,500
mgs) of salt per quart! Go past any American school and
look at the children. You will be amazed by how many
of them are overweight, lack stamina and the spark of
youth. Most are heavy drinkers of commercial milk, and
most foods they eat contain high concentrations of salt!

18

Pure water is the essential fluid of life . . . the solvent of
our ills and the deliverer of a radiant long life.

Use your willpower and better judgement to select and eat
only the foods which are best for you, regardless of the ridicule

or gibes of your friends or acquaintances. – Dr. Richard T. Field

Americans Are Salt-A-Holics!
Go into supermarkets and look at canned, bottled

and frozen foods. All of them are loaded with salt! Plus
there’s salt in milk, ice cream, prepared vegetables and
most commercial foods. Add it all up and you can see
why heart disease is the # 1 killer in America! We are a
nation of salt-a-holics! Cheese, frozen and canned
vegetables, breads, potato and corn chips, and most all
popular foods are saturated with salt. Even commercial
baby foods contain salt! Read labels! Don’t buy salt!

Death Valley Hike Proved Salt Dangerous
Most people have the preconceived idea that salt lost

through perspiring must be immediately replaced. Many
factories supply salt tablets to their workers. They
mistakenly believe these are helpful! But are these salt
tablets necessary? In my opinion: “NO!”

To prove definitely to myself that I did not need salt
during extremely hot weather, I went to Death Valley,
California, one of the hottest spots in the entire world
during July and August. On my first test I hired 10
husky, strong young college athletes to make the hike
in Death Valley from Furnace Creek Ranch to Stovepipe
Wells, a distance of approximately 30 miles.

The boys had salt tablets and all the water they could
drink . . . and a station wagon filled with plenty of food
that contained salty foods like bread, buns, crackers,
cheese, luncheon meats and hot dogs. They each ate,
drank and took as many salt tablets as they desired. I
had no salt, no food, only water during the 30 mile hike.
We began the hike on a sweltering July morning. The
higher the sun rose, the hotter it became! Up went the
heat until at noon it stood at 130 degrees – a dry, hot
heat that seemed to want to melt and defeat all of us!

19

Mother Nature is man’s teacher. She unfolds her treasures to his search,
unseals his eyes, illuminates his mind and purifies his heart. – Alfred B. Street

Change your mind and change to a healthy lifestyle and your
life and body will sparkle with health and joy! – Patricia Bragg

The college boys gobbled the salt tablets and guzzled
quarts of cool water. For lunch they drank cola drinks
with ham and cheese sandwiches. We rested a half hour
after lunch and then continued our rugged hike across
the red hot blazing sands. Soon things were beginning
to happen to those strong, husky college boys.

First, 3 of them got violently ill and threw up all they
had eaten and drunk for lunch. They got dizzy and turned
deathly pale and great weakness overcame them. They
quit the hike immediately! They were driven back to the
Furnace Creek Ranch in poor condition. The hike went
on with 7 college athletes continuing. As we hiked, they
drank large amounts of cold water, soft drinks and took
more salt tablets. Then suddenly 5 of them got stomach
cramps and became deathly ill. Up came the drinks and
their lunch. These 5 had to be driven back to the ranch.

That left but 2 out of 10 hikers. It was now about 4
pm and the merciless sun beat down on us with great
fury. Almost on the hour, the last remaining salt tablet-
eating athlete collapsed under that hot, burning sun and
had to be rushed back to the ranch for medical care.

Only the Non-Salt User Finishes Hike
That left me alone on the test . . . and I felt as fresh as

a daisy! I was not full of salt tablets and I was not full of
food because I was on a complete fast. The college boys
wanted cold drinks, but I drank only pure distilled water,
not chilled. I finished the 30 mile hike in around 102

hours and I had no ill effects whatsoever! I camped out
for the night. The next day I arose early and hiked
another 30 miles back to the ranch without food or salt tablets.

The doctors gave me a thorough examination and
found me in perfect condition! I am ready and willing to
repeat this hike across Death Valley, California for any
scientific group that wants to do research on man’s
mythical “need” for salt. (I get organic sodium from my food.)

20

Ruts long traveled can grow comfortable.

Historical Proof That Salt is Not Needed
Rommel’s German-Afrikan Corps swept across the

gates of Egypt, fought and lost a hard battle at El Alamein.
Then they retreated over miles of blazing desert. Yet,
when the war was over, the English found the captured
troops in good physical condition, even though the
German soldiers were not supplied with salt tablets. This
story – just as my own Death Valley hike, which was
also performed in the blazing desert sun – supports the
findings of many experiments performed on humans
with a non-salt diet under hot desert conditions.

What happens, according to the scientific studies, is
that: after the first few days of becoming acclimatized,
the subjects stop losing salt through perspiration.
Apparently there is a normalizing mechanism at work
that conserves the sodium in the body. The comfortable
endurance during all weather conditions of people on
rigid, salt-poor diets shows that the “need” for added
salt in hot weather has been greatly exaggerated.

There is enough naturally occurring sodium in most
vegetables, celery, soy beans, seaweeds and other foods
that have not been processed or supplemented with
common table salt. These natural foods can supply the
needed organic sodium required by the body. Proof of
this is also found in the past histories of many races
throughout the world who have never used salt.

The Native Americans knew nothing about salt when
the first explorers landed. Columbus and all the explorers
of the American continent found wonderful physical
specimens when they arrived. Sad fact – the physical
degeneration of people often follows the introduction
of salt, alcohol, refined, fast foods and toxic chemicals!

I have made over 13 expeditions to the far corners of
the earth and I never found the inhabitants to be salt
users. Therefore, none of them suffered from high blood
pressure. In fact, regardless of age, they generally had
blood pressures of 120 over 70, which is perfect. They
did not suffer from kidney or heart diseases, either.

21

I have found that distilled water is a sovereign remedy for my
rheumatism. I attribute my almost perfect health largely to distilled
water. – Dr. Alexander Graham Bell, Telephone Inventor

It’s magnificent to live long if one keeps healthy and youthful. – Harry Fosdick

How Much Salt Can the Body Tolerate Daily?
There’s been a great deal of research on salt tolerance.

The American Heart Association recommends that
healthy adults reduce their sodium intake to no more
than 2400 milligrams per day. But the body’s actual
physiological sodium requirement is less than 500 mg
daily. Unfortunately, the average American salt addict
actually consumes daily 2 to 5 times his sodium tolerance!

This extremely high salt figure Americans eat is due
to the excessive amount of “hidden salt” in most all
commercial and “fast” foods. It’s in breads, cheese,
prepared meats (ham, bacon, lunch meats, etc.), frozen
and canned veggies, soups and hundreds of staple foods.

I was born and reared in Virginia and many of my
relatives suffered from high blood pressure. They died
early of strokes and kidney diseases because they were
heavy salt, pork, ham, sausage and bacon eaters. High
concentrations of table salt were used at every meal. By
the time these people were 30 years old, they ached all
over with what they called the “misery”. Their joints
were cemented, and they hobbled around stiffly and
with great pain! I believe that the heavy salt diet of the
average Southerner brought on this “misery”.

The most dramatic wrongful death case against salt
occurred in a Binghamton, New York hospital, where a
number of babies died when salt was inadvertently used
in their formula. An overdose of salt can kill a baby
quickly! The body needs natural, organic sodium – not
table salt, an inorganic chemical. You can obtain natural
sodium which Mother Nature provides in organic form
in celery, beets, carrots, potatoes, soybeans, turnips, sea
vegetation, seaweed, kelp, watercress, etc. and many
other natural, healthy foods. Remember, only organic
minerals can be utilized by your body’s living cells.

22

Fasting De-Salts The Body Cells and Organs
I have had over 70 years experience with the science

and use of rational fasting. And I have found that in 4
days of complete fasting we can de-salt the body. The
urine will reveal the story of salt. Take a 4 day complete
distilled water fast. Nothing must pass through your
body for 4 days, except for distilled water and ACV drink.
Drink at least 8 to 10 glasses daily to flush the salt out.

Each morning take a sample of the first urine your
body passes. Put these urine bottles (labeled) on a shelf
to settle for 3 weeks, then look at them in the sunlight.
You will see concentrated salt and toxic wastes in the
bottom of the bottle. When this salt is passed from your
body notice how freely your kidneys will function.
Notice how naturally moist your mouth is and how you
have no abnormal thirst. Notice your skin and muscle
tone. The first thing the body throws off during a fast is
salt and the side effects – bloating and edema (dropsy)
that goes with salt. Lumpy, waterlogged spots vanish
and you become more streamlined. There is a thinner
and more youthful look to your body. Water-bloating
vanishes and you begin to see your natural figure again!

You can hardly believe your eyes! A wonderful
transformation is taking place during your fast. The
powerful Vital Force that would otherwise be used to
handle your food is now being used exclusively to clean
out the debris, waste, and poisons that have been locked
in the body cells and vital organs. Rejuvenation is taking
place in every one of the billions of cells of the body!
After the 4 days of de-salting the body, be sure to keep
salt out of your diet. It’s a difficult thing to do since
there’s so much “hidden salt” in so many different foods.
That’s where your weekly 24 – 36 hour fast helps continue
to de-salt and detox your body to keep you healthy!

We find it difficult in our world travels, lecturing and
doing research, to avoid “hidden salt” in foods, even
though we always do request, “No salt, please!” in
restaurants, on cruise ships, airplanes and trains.
However, our weekly cleansing fast of 24 to 36 hours
keeps any inorganic salt we ate flowing out of our bodies.

23

We never add salt to foods in the Bragg household!
We use natural seasonings that add zest to foods: herbs,
garlic, kelp, onion, lemon and our delicious Bragg
Organic Vinegar and Bragg Aminos, a tasty all purpose
soy seasoning that contains 16 amino acids. With fasting,
you’ll soon see how much better you feel and look! And
what a sweet taste you will have in your mouth. You
will note many changes for the better when you are
faithful with your fasting program and banishing salt!

Fasting is the Great Cleanser and Purifier
People are constantly asking and writing me, “Will a

fast cure my ‘this or that’ disease?” I want it clearly and
distinctly understood that I am not recommending
fasting as a cure for any disease! I don’t believe in cures
unless Mother Nature, God and your body do it! I can
only inspire you to fast to build more Vital Force to
overcome enervation and debilitation. Then as you build
up your body’s Vital Force it can then self-cleanse and
self-heal. Read our Build Powerful Nerve Force book for
more info on importance of building your Vital Force.

Enervation Explained
We live in a chaotic world. The demands for energy

in these hectic times are enormous. We all have a
standard of living to maintain and an image to create
and live up to for our relatives and friends. We each
have many responsibilities. Every waking hour requires
great outputs of Vital Force to earn our daily living, to
support our family, to drive a car in traffic, to be
responsible for a job, to maintain a house, to rear our
children, to perform social and civic duties. Plus there
are thousands of other daily activities that call for your
Vital Force to perform continually in operating your
body. You need go-power and energy!

Energy is a precious vital ingredient; it cannot be
purchased in a bottle or can. Many misguided people
think they can get it from drugs, alcohol, tobacco,
caffeine, sugar and colas. They can’t! Energy is a reward
for living as close to Mother Nature’s Laws as possible.

24

When you live as God and Mother Nature
 intended you to live, you start to rejuvenate yourself!

Almost every human malady is connected, either by
highway or byway, with the stomach. – Sir Francis Head

Humans Won’t Take Blame for Miseries
It’s because of your bad habits that things start to

break down and decay in your body! Your bad habits
enervate and rob your energy! This is the important
point: as energy drops and you become enervated, you
do not have enough energy for your body to properly
cleanse. Low energy brings on slow functioning in all
the basic eliminative organs: the bowels, kidneys, skin
and lungs. There is no energy to function at full natural
capacity. Then poisons of all kinds are not completely
flushed out of the body, but instead are deposited inside,
slowly building up and taking a terrible toll!

Poisons start to collect in various parts of the body,
causing you illness, aches and pains. These are Mother
Nature’s flashing warning signals that you are not living
the healthy lifestyle that She and God intended for your
body! Perhaps you blame everything and everybody for
your problems, instead of analyzing your lifestyle habits
for the real causes!

“No,” you say, “I caught a cold when I worked too
hard.” “I get sick because I am getting older.” Excuse after
excuse is given . . . but never the real cause: yourself. You
alone are responsible for your aches, pains and premature
ageing! Start now living The Bragg Healthy Lifestyle!

Your unhealthy habits promote low Vital Force and
fatigue! Then the poisons can’t be thoroughly flushed
out of the body. So they find a spot to torment you and are
named according to the location of your pain. But that
pain actually came from the way you live. Don’t put the
blame elsewhere! You have enervated yourself, and the
toxic poisons from many sources of your daily living are
tormenting you. Cleanse and rebuild your Vital Force by
fasting and natural living, and fatigue will vanish!
Unhealthy living is the reason why you feel burned out,
fatigued, full of aches and pains, prematurely old and,
maybe heading straight for the human “scrap heap”!

25

Most people think they can attempt to break all of
Mother Nature’s good and just laws of Healthful Living.
How very wrong they are. You can never break a natural
law – it will break you! Many think they can break all of
the natural laws of health – then run to a doctor to
circumvent these natural laws by having a medical
“miracle” fix-all bandage for their misery.

The Miracles Are Within You
The human being craves sudden miracles. Not fully

aware of the actual achievements of natural nutrition,
exercise and fasting – which are in themselves
miraculous – he searches in the realm of the unknown
for manifestations that he cannot understand. Simply
obeying Mother Nature’s great laws is too simple a
procedure to follow! People full of miseries and
premature ageing want a quick, easy way to find health
and youthfulness. Just remember: You must earn your
health! You cannot buy it. No one can give it to you. I
have boundless energy, great power, wonderful strength
and radiant, vibrant health because I have studied with
respect Mother Nature and God’s Natural Laws and
followed them faithfully! These healthy, natural
nutritional laws, the Laws of Self-Purification – fasting,
keeping the circulation healthy, free-flowing and the skin
and muscle tone active by exercise – lead to agelessness.

Do You Have Harmful Habits to Overcome?
Do you eat salt and salty foods? Do you drink coffee?

Use tobacco? Alcohol? Use refined white sugar or eat
products with this devitalized material in it? What
devitaminized and demineralized foods are dragging you
down and enervating you? Is your willpower weak or
strong? Who is the boss of your body? Your bad habits? Or
does your mind control your appetites? Remember that
flesh is dumb and can’t think for you. Only with positive
thinking can you overcome the bad habits that your flesh
might crave. If you really do crave glorious health, and
unbelievable strength, tremendous vital force and a trim
and fit body you will be proud of, start now working
with faithful Mother Nature today and not against her!

26

Over the next decade nutritionists expect to see those pursuing the more
healthy lifestyle move from meat to beans to avoid saturated fat, toxins
and cholesterol found in all the animal products.– Reader’s Digest

Now learn what and how great benefits a temperate diet will bring along with
it. In the first place, you will enjoy good health. – Horace, 65 B.C.

Fasting – the Key to Super Energy
Fasting is the key which unlocks Mother Nature’s

storehouse of energy. It reaches every cell in the body,
the inner organs and generates the Life Forces. No one
can do it for you! It’s a personal duty that only you can
perform. No one can eat for you. And I believe that 99%
of all human suffering is caused by wrong and unnatural
eating. The efficiency of any machine depends upon the
quality and amount of fuel for generating power it is
given. And that goes double for the human machine!

Some people will blame everything on earth except
food as the cause of their physical miseries and premature
ageing. Why they are suffering is always a mystery to them.
The average person does not know how horribly unclean
the inside of their body is, caused by years and years of
overeating, eating when not really hungry and, in many
cases, wrong-minded eating of dead, devitalized foods. All
these unhealthy habits build up internal poisons and
clogging toxic wastes in their bodies.

Put the person who brags that he “enjoys perfect
health” on a complete distilled water fast for 5 or 6 days.
His breath will become putrid and his tongue will have
a foul-smelling, white coating. His urine will become
dark and evil-smelling. This definitely proves that his
whole body is filled up with decayed and uneliminated
toxic materials brought in by eating the wrong foods.

The continual accumulation of increasingly foul body
poison is the buried or latent unknown ailment. When
Mother Nature wants to get rid of this ailment by a
“crisis” commonly known as sickness, people look for
an easy “quick fix” to get rid of their troubles. They
usually ignore the miraculous one Mother Nature has
given us which has no dangerous side effects: FASTING!

Don’t injure your system by over-feeding it.
Over-eating will kill you long before your time.

27

Fasting clears away the thousand little things which quickly
accumulate and clutter the body, mind and heart. It cuts through
corrosion and renews our contract with God and Mother Earth.

When health is absent, wisdom cannot reveal itself, strength cannot be
exerted, wealth is useless and reason is powerless. – Herophiles, 300 B.C.

Fasting Saves You 15% Yearly Off Your Food Bill
Do you want to live a longer, happier, healthier life and save hundreds of
dollars annually? Then following The Bragg Healthy Lifestyle with water
fasting one day a week not only provides life extension values, but an
extra big savings of 15% off your annual food bill. – Patricia Bragg

Fasting – A Natural Instinct and Great Purifier
Sickness is Mother Nature’s way of showing you that

you are filled with toxic wastes and internal poison. Dead
people don’t have colds. It is only when you are alive
and have Vital Force that you have physical problems.
By fasting, you are working with Mother Nature to help
expel the wastes and poisons you have accumulated in
your body. Every animal in the wilderness knows fasting,
for it’s the only method animals use to help overcome
any physical trouble that befalls them. This is pure
animal instinct. We humans have lived so long in this
soft civilization that we have lost this natural instinct
to fast when health problems occur in our bodies.

In your life you may have experienced physical
suffering, when you felt no desire for food – it might
even have repulsed you. Then, kind but ignorant
relatives or friends may have told you to “eat to keep up
your strength.” The very last thing you needed was food,
because your body was signaling you to stop eating.
Mother Nature wanted you to fast so she could use your
Vital Force to cleanse and then heal your body.

The soft voice of Mother Nature is often hard to hear
and understand. By fasting, your extra-sensory instinct
becomes very keen. The fast sharpens your mind and
tunes you in with the gentle inner voice of Mother
Nature and God. Fasting has made my inner body, mind
and soul alert! My body and mind work better after each
fast. I know yours will, too! Fasting is for sure a miracle!

Do you want to live a longer, happier, healthier life and save hundreds of
dollars annually? Then following The Bragg Healthy Lifestyle with water
fasting one day a week not only provides life extension values, but an
extra big savings of 15%+ off your annual food bill. – Patricia Bragg

28

When thou fastest appear not unto men to fast, but unto
thy Father which is in secret: and thy Father, which seeth in secret,

shall award thee openly. – Matthew 6:17-18

Jesus lived by His own rules. He fasted. – Matthew 6:16

To work the head, temperance must be carried into the diet. – Beecher

Jack LaLanne, Patricia Bragg, Elaine LaLanne & Paul C. Bragg
Jack says, “Bragg saved my life at age 15 when I attended the Bragg Health
Crusade in Oakland, California.” From that day, Jack has continued to live
The Bragg Healthy Lifestyle and inspires millions to health and fitness.

See Web: www.jacklalanne.com

Jesus, His Disciples and All History’s
Great Spiritual Teachers Fasted

When the great city of Alexandria, Egypt was the
educational center of the world, people had to fast for
40 days before they could enter and study with the
master of that time. Jesus fasted for 40 days, and his
disciples also took long fasts. All of history’s great
spiritual teachers have had great confidence in the power
of fasting – not only to improve the physical body, but
to promote a keener spiritual understanding of the divine
power that is above us and within us. Your mental power
increases! Prove it to yourself. See how much sharper
and more alert your mind becomes after a fast. Notice
how quickly you acquire facts . . . how much more your
mind absorbs and remembers what you read.

29

By relieving the body of the work of digesting foods, fasting allows the system to
rid itself of toxins while facilitating healing. Fasting regularly gives your organs

a rest and helps reverse ageing process for a longer and healthier life.
“Bragg Books were my conversion to the healthy way.”

– James F. Balch, M.D., Prescription for Nutritional Healing

Chapter 3

The Enemy Within Our Bodies

Victor Hugo eloquently called the poison in our body
“the serpent which is in man.” While this remark is poetic,
it contains even more truth than poetry. I have come to
regard autointoxication (self-poisoning) as the worst
enemy in the fight for Agelessness and Longevity. It is
mind-poisoning as well as body-poisoning because, even
after the energy of the body is regained, one has a lingering
sense of the futility of all endeavors. Some are inclined to
say, “The best of life is behind me. What lies before is
brief and burdensome. So many of my friends and
relations have gone.” Others say, “My turn’s coming. I’ve
got a date with the undertaker and it’s not so far off.”
These depressing thoughts can generate sad moods
and are detrimental to Agelessness and Longevity!
Remember, you can make the second half of life the best.

Autointoxication itself is your health’s greatest
enemy. It’s so common and yet so rarely recognized.
Those morbid moods – the worry, tensions, stresses,
frustrations, nervousness and needless anxiety – are
foreign to a healthy state. You should always be
optimistic, happy, carefree, self-confident and at peace.
Why is it that sometimes when fortune smiles her
brightest, you remain unhappy, mirthless, depressed, and
ungrateful? Then again when things look their bleakest,
you are amazed at your buoyancy. The purity or impurity
of your bloodstream might explain that!

I love life and want to live 120 years and more, in
prime physical condition! Each day of life is a beautiful,
priceless miracle! I want to keep it, value it, treasure it
and enjoy every waking hour! I also want this for you.

30

The nervous system falters and suffers when we don’t take care of our body.

Develop healthy self-esteem to generate positive lifestyle habits that
will promote more serenity, peace and love in your life. – Patricia Bragg

Rid Yourself of Depression
The worst aspect of autointoxication is that it has

been building up for years. It takes water fasting, whole
natural foods and living a healthy lifestyle to defeat it.
When these poisons are surging through your body, you
often are pessimistic with depressed feelings. The
mockery of life comes home to you. You begin to wonder,
“Is it all worthwhile?” Then one morning you awaken
to find your cheery self again. Though a bit shaken up,
you have hopefully beaten off the foe. Newspapers,
magazines, TV and radio all sell products that make
promises to relieve you of that “half alive” feeling. Which
one do you take? There are no shortcuts to feeling your
best physically and mentally and looking your best.

You are punished by your bad habits of living!
You are greatly rewarded by your good habits of living!

Ageless Mother Nature will not let you get away with
abusing your body. You must pay a high price every time
you insult your body with dead and devitalized foods.
Of course, you could take drugs to deaden or stimulate
your body, but you are living in a fool’s paradise if you
think you can eat any old thing and then swallow some
kind of magic pill and get away with it. You pay a dear
price every time you make a garbage can of your
stomach! Your heart and arteries suffer. Your spells of
autointoxication (self-poisoning) are shortening your
life. Each attack leaves its mark and, for this reason, it’s
something to dread. Please don’t poison your bloodstream.
Learn to defend and protect yourself against all possible
autointoxication by living The Bragg Healthy Lifestyle.

Once a week make it a habit to take a complete water
fast, lasting from 24 to 36 hours. On the days you do
eat, consume only natural, organic and unpoisoned
foods. Let your mind rule your body. Flesh is dumb! You
can feed your stomach anything. Now you are going to
use common sense and eat with new health intelligence.

31

When it comes to health, nine men in ten are suicides. – Ben Franklin

Unhealthy Lifestyle & Overeating are Killers
Keep this firmly in mind: autointoxication is the

greatest enemy of vibrant health. It’s the root cause of
all major physical troubles, because illness starts in a
poisoned bloodstream. It’s the basis of most troubles
which affect the heart, arteries, liver, kidneys and joints.
When your bloodstream, your river of life, becomes poisoned,
this has more to do with premature ageing than all other
causes combined. Keeping your blood pure, clean and
healthy is half the battle! The other killer is overloading
your stomach and digestive system, giving it a new job
before it has finished digesting the previous meal.

You have been taught to eat at regular times, even if
not hungry. Many, when it’s mealtime, stuff themselves
automatically. This is wrong and scientifically outdated,
for overstuffing your body is very unhealthy!

Patricia and I took a cruise around South America
visiting 12 countries. The over-stuffed passengers started
with an early wake-up breakfast in their staterooms. Then
an hour or so later they ate in the dining room a formal
breakfast of bacon, ham, eggs, rolls, toast, jam, fried
potatoes and gallons of coffee, followed by snacks on
deck at mid-morning. Then a big buffet lunch at noon,
afternoon tea with gooey pastries at 4 pm, a big supper
at 7 pm and another big buffet at 11 pm. Sadly we buried
5 people at sea in a few short weeks! All died by
autointoxications! This kind of overeating encourages
fermentation, putrefaction, illness and death!

Life is a Slow Suicide For Many
From the cradle many begin damaging their health

while lightheartedly trimming off the years quickly at
the beginning of existence, unknowingly chopping them
off in bigger chunks at the end. Blissfully unconscious,
they burn their candles at both ends and sometimes even
in the middle! Many people suffer in poor health not
realizing that their unhealthy lifestyle habits are the
main cause of their sickness.

32

Man’s days shall be 120 years. – Genesis 6:3

May nature’s force be with you! – George W. Lucas, Jr., Star Wars

Why Not Enjoy Life to 120 Years?
There is little doubt that any person born with a

sound constitution, according to health research and
Genesis 6:3, can reach the 120 year mark! Why not? There
are no diseases of old age. Now, follow me: if starting
from childhood, you eat healthily, plus fast one day a
week and several times a year for periods of from 7 to 10
days – then how is it possible to get a fatal disease?

Children today are being fed wrong! Many mothers
don’t nurse their babies. Some lack the internal health
and vitality to produce the greatest food for their young
- mothers’ milk. Their babies are bottle-fed and are given
processed baby food out of jars, all loaded with refined
white flours, sugar and dangerously full of deadly salt.
The abuse of the physical machine of the modern child
is started at birth! Under these tragic circumstances,
sooner or later premature breakdown is inevitable.

If you seek enlightenment on the subject of health,
look at people around you. Every day, there are 25 million
Americans critically ill in thousands of hospitals from
coast to coast. The 300,000 doctors are kept frantically
busy trying to patch up the desperately sick people in
our country! Over 150,000 dentists can’t do even 10%
of the dental work Americans need! Avoid toxic silver
mercury fillings, all fluoride water, toothpastes, gels, etc.
(see page 152). Read Bragg book Water – The Shocking Truth.

I find most children’s mouths are filled with decay
and cavities before they are 17. We are a desperately sick,
ill nation! We are brainwashed to believe we are a healthy
vital country. The World’s facts and figures tell a different
story. Even if you don’t overeat, the food you eat is mostly
unhealthy. Yet a little knowledge of physiology, health,
diet and fasting could save you from health bankruptcy.
Ignorance is a worse enemy than over indulgence.
Overhaul your body and save your precious health! You
can’t be a walking toxic factory and expect to live a long
life of super health in a painless, tireless, ageless body.

33

Just trust yourself – be wise, then you will know how to live. – von Goethe

Autointoxication Promotes Sickness
I was reared in Virginia on a typical southern diet.

Ninety percent of my food was prepared in the frying
pan: fried chicken, fried ham, bacon, potatoes, pork
chops and other fried meats of all kinds. I ate heavy
cream, flour gravies and hot biscuits and plenty of pies,
cakes and jellies. When I look back, I see I suffered in
my youth from this self-poisoning and didn’t know it.
Despite my abhorrence of drugs, I let myself be drugged
by the poisons within me. Rarely was I entirely free of
them, and the average health I enjoyed was far from the
radiant health that was my natural heritage.

I usually slept 10 hours a night instead of 8, and the
excess I am sure was largely due to autointoxication.
Even after a long night of sleep, I seldom woke up feeling
refreshed, plus I had a bitter morning taste in my mouth.
Most people are not really living; they are merely
existing. They are so full of toxic poisons that living
becomes an effort. Few people rise early to see the sunrise
and greet the new day with eagerness and joy! I do now!

Let us look at our bedrooms as recharge areas where
we are required to spend a certain length of time in sleep
to recharge our life batteries. Let’s make our bedrooms
uncluttered and peaceful with ample fresh air and light.
Ceiling fans in hot summers are nice. During the early
morning hours you always get more accomplished – so
try to cultivate early morning rising. You can if you put
your mind to it! Work days, when you get up earlier,
take a “cat nap” for 20 minutes after eating your lunch.

I understand why millions worldwide use stimulants
such as tobacco, alcohol, coffee, tea, cola drinks and “pep
pills”. They try to fight the desperate moods of fatigue
and depression caused by autointoxication. I could write
pages depicting the woes of toxins. As a youth my blood
was poisoned. No one would set out to foul their pure
bloodstream, yet, consistently, in ignorance I polluted
my precious life with unhealthy foods. Analyze your life
and improve where needed. Keep a daily journal.

34

Stop your life from an out-of-control down spiral! Become the Health Captain of
your life by following The Bragg Healthy Lifestyle – start today! – Patricia Bragg

Outwit Acidosis That Affects Millions
It has taken me all these years of research and study

to discover the great fact that the bloodstream should
be alkaline. Yet, with most of us, it is in an acid state.
From headache and indigestion, to pimples and the
common cold, most problems arise from acidosis due
to self-poisons caused by unhealthy foods. When the
life stream is so polluted, how can our immune system
defend the body against disease and illness? People
unwittingly prepare the body for sickness with their
unhealthy lifestyle and then let it be out of control, while
they search for a magic pill that will work miracles!

Now if you are as naive as I was, you will ask, “What
can I do to counteract this supposed acidity? How can I
cleanse my blood?” The answer is: “By supplying it with
alkaline-forming healthy foods.” At the first sign of
acidosis (heartburn, bloating, tired, etc.) go on a 3 day
water fast. After fasting, switch to alkaline-forming
healthy foods and be wise, always avoid unhealthy foods!

What Are Alkaline-Forming Foods?
 “But what are alkaline-forming foods?” You ask. They

are, generally speaking, organic, raw fruits and vegetables,
salads and leafy greens and lightly steamed vegetables.
Three-fifths of your diet should be composed of fruits
and vegetables, both raw and cooked. It’s always best to
enjoy your raw fresh fruit or a raw vegetable garden salad
before you eat any cooked foods. See recipe on page 231.

The alkaline forming foods are the most important
to your body. Some of you will say, “raw fruits and
vegetables give me gas, etc.” That is because you are on
the acid side and, when you eat the alkaline foods, they
start to houseclean and move the toxins out of your
bloodstream and body. So you avoid eating them and
use the weak excuse that they don’t agree with you. They
do agree with you and your toxic body definitely needs
them to help get you clean, healthy and alkaline!

35

Bad cooking diminishes happiness and shortens life. – Wisdom of Ages

Raw, Organic Fruits and Vegetables
Are Mother Nature’s Miracle Cleansers
When you get a bad reaction from certain raw fruits

and vegetables, remember that these are cleansing and
purifying foods. Use a small amount until you can reduce
your body’s toxic poisons. Your weekly 24 hour fast is
going to get rid of a lot of your body wastes. If you have
the intestinal strength to fast for 3 to 7 days, most
troubles from cleansing foods disagreeing with you will
be over. What are the acid-forming foods? Chiefly sugar,
its products and coffee, tea, alcohol, meats and fish.

No doubt the idea of excluding even a portion of the
latter will dismay you, but if you want to live agelessly
you must do many things at first that dismay you.
Eventually you will be dismayed at your dismay. Often a
new task is difficult because you think it will be. Tackle it
with the idea that it is easy and it becomes easier! Living
on a diet composed mainly of organic fruits, veggies,
salads, nuts and seeds isn’t difficult. No one will deny
that fruits are luscious. Salads may be enjoyed in great
variety. The list of vegetables is long and diversified. All
the raw nuts and seeds, raw or lightly roasted pecans,
almonds, walnuts, sunflower seeds, sesame seeds, etc. are
nutritious and delicious. You need not confine yourself
to these foods, but if you lean towards acidosis you should
combine fasting with a diet of fruits, salads and veggies.

If you must eat meat, it should be only 2 or 3 times
weekly. On the least symptom of feeling bad, it’s best to
get back to the healthier vegetarian alkaline diet quickly.
Headaches, dizziness, specks in the vision, bitterness in
the mouth, body fatigue and mental blockage merely
denote a bile attack, but again the disorder may be more
deep seated. If you think it’s your liver, you should cut
out all fats and flesh foods. Also, cut out all refined sugars
and refined starches. The little protein you need you
can get from organic healthy plant sources, beans, raw
nuts and seeds, sprouts, etc. The Vegetable Protein %
Chart on page 233 gives some healthy food-to-eat ideas.

36

It’s never too late to begin getting into shape,
but it does take daily perseverance. – Thomas K. Cureton

We live not upon what we eat, but upon what we digest. – Abernethy

To lengthen thy life, lessen thy meals. – Ben Franklin

Your Mind Must Control Your Body
Prudently assume, that your condition is one of

autointoxication. If you feel your energy is at a low ebb,
and not up to par, go on a short fast lasting from 24
hours to 3 or 4 days. Drink nothing but pure, steam
distilled water. I will tell you more about water later.

You will experience a craving for food, but not an
actual hunger. It’s the body reflexes that are accustomed
to being fed at certain intervals. Again let me state, “Flesh
is dumb!” It has all kinds of cravings, but you must be its
master. You must control your entire body with your
mind – your human miracle computer. I readily admit
that fasting takes immense determination and willpower.

I remember very well my first 4 day fast. It was while
I was under the care of the famous Dr. A. Rollier at his
sanitarium in Switzerland. I was battling for my life with
tuberculosis and I had been at the sanitarium for several
months. Dr. Rollier told me it was going to be a great
experience – and it surely was! The good doctor told me
to study my urine daily, so each day I took a specimen
of my urine and kept it in a bottle. I put it on a shelf in
my room and I would look at the specimens each day.
As the urine would cool and settle I could see the great
amount of foreign matter that was leaving my body.

As soon as I finished the fast, I was placed on a highly
alkaline diet with an abundance of fresh fruits and raw
and lightly steamed or baked vegetables. About 2 weeks
after the fast, I experienced a sense of exhilaration and
well-being that I had never known in my entire life!

From that time on my health and vitality grew by
leaps and bounds! That was not my only fast under Dr.
Rollier’s supervision. He started me out with a 24 hour
weekly fast and in the next 9 months, put me on a 7, 14
and 21 day fast. Between fasts I was fed an alkaline diet.

37

When you live The Bragg Healthy Lifestyle you can help activate
your own powerful internal defense arsenal and maintain it at top
efficiency. Remember bad, unhealthy eating habits make it harder
 for your body to fight illness and stay healthy! – Paul C. Bragg

What wound did ever heal but by gentle degrees. – William Shakespeare

Little things are like weeds – the longer we neglect them the larger they grow.

Keep Your Stomach Healthy & Alkaline
Because acidosis is more of a negative than a positive

ill, you should beware of it. Have you ever said, “Oh,
I’m a little off color; low on energy; a bit blue for no real
reason. Everyone has their off days. It seems to be a part
of life.” Nothing of the kind! You can maintain yourself
in a state of consistent good health, not spasmodic good
health. You can come to consider your body a fine
machine, one that with proper care will never go wrong.

At the first suspicion of acidosis, analyze your diet. A
grayish tongue, a snappish temper, a flushing of the face;
these are not too trivial to heed! They are signs of red
flashing danger! Perhaps today they might not amount
to much, but tomorrow they will be more insistent.
Acidosis is insidious and accumulative in its action; and
it is today, not tomorrow, that you should begin to
defend yourself, for life is self-defense. Your adversary
has you at a disadvantage, and what you lack in stamina
you must make up for in living a healthy lifestyle!

Beware then of acidosis and all of the evils it invites.
Apart from asking for trouble from invading germs,
chronic acidosis will lead to high blood pressure and
followed by arteriosclerosis (hardening of the arteries).
Thus, the wrecking chain is working: over-acid dietary
autointoxication, high blood pressure, stiff arteries and
eventually premature death. High-sugar, high-fat and high-
protein diets promote acidosis. Stay away from them! Eat
a healthy diet rich in fruits, vegetables and grains from
organic sources. At the first danger sign, be strong and
give up all unhealthy habits and faithfully live The Bragg
Healthy Lifestyle. This will guide you to super health!

38

Bragg Organic Unfiltered Apple Cider Vinegar with the “Mother” is the #1 food
I recommend for maintaining the body’s vital acid-alkaline balance.

– Gabriel Cousens, M.D., Author of “Conscious Eating” and “Spiritual Nutrition”

Perfect pH Balancer – Apple Cider Vinegar
Another safeguard to keep pH acid/alkaline balance

healthy is to enjoy the healthy Bragg Organic Raw Apple
Cider Vinegar Cocktail three times daily. Drink a glass
upon arising, another an hour before lunch and one an
hour before dinner. Read page 161, 238, and recipe page 230.

Important
Parts of the
Digestive

System

39

The word “vegetarian” is not derived from “vegetable,” but
from the Latin phrase, homo vegetus, meaning among the
Romans, a strong, robust, thoroughly healthy man. – Paul C. Bragg

Chapter 4

Fasting Fights Deadly
Acid Crystals

Toxic Acid Crystals Can
Cement Your Joints to Make You Stiff
Stand on any street corner and watch the average

person hobble along. Their feet, knees, hips, spine and
head seem to be cemented. There is no free-swinging
movement in their locomotion. Let’s look at their feet.
They seem to pick up their feet heavily and lay them
down flatly. Their knees seem to be completely cemented
and stiff. There is little movement in the swinging hip
motion, their spines are rigid and so are their heads. All
of the elasticity and resiliency seems to have gone out
of what should be a free-swinging body.

Crystals Are Cement – Not Lubrication
Between the moveable joints of every bone in the

human body, Mother Nature has placed an abundant
supply of a lubricant known as synovial fluid. Take a
look at a youngster who is, say 10 years of age, and watch
the easy movement of every moveable joint in his body.
Why is this? I know that your answer would be, “This
child is only 10 years of age. I am 66. I can’t have the
same freedom of motion in my joints as a child of 10
does.” My answer to you is, “Why can’t you? Years have
nothing to do with the amount of synovial fluid that
allows the joints to move freely and easily. There is just
one thing that cements your body’s moveable joints and
that is the build-up of toxic acid crystals.”

Age is not toxic. Just because you live 50, 60 or 70
years, there should be no diminishing of the supply of
synovial fluid due to your calendar years.

40

Water flows through every single part of your body, cleansing
and nourishing it. But the wrong kind of water – with inorganic
minerals, harmful toxins, chemicals and other contaminants can
pollute, clog and gradually turn every part of your body to stone.

USA leads the world in heart diseases, strokes, cancers, arthritis and diabetes!

How Toxic Acid Crystals Build in Your Body
Despite the fact that I am way past 85, I pride myself

on having the most flexible body, regardless of my age,
and I feel ageless! I can perform difficult yoga postures
with ease while standing on my head. Few people in
the world can do this regardless of age. Mother Nature
can’t stiffen and cement one person’s body as they age
and yet allow me to have the flexibility of a youngster.

There are 4 great eliminative systems in our bodies
that get rid of the poisons created by our daily living. By
nature, we eat food, we drink liquids and we breathe air.
Most humans eat too much food, eating by habit rather
than by hunger. They have been brainwashed to believe
that they must have scheduled meals by the clock. I know
from long experience as a Physical Therapist that people
with these grotesque shapes have not been able to burn
up these so-called regular meals. They have been
conditioned to eat breakfast whether they have hunger
or not, so they load up on ham, bacon, eggs, hot cakes,
sugared doughnuts and sweet rolls, toast, jelly, jams,
fried potatoes, pancakes, waffles, pork sausage, coffee,
hot chocolate and dry processed (unhealthy) cereals.

The body doesn’t have enough Vital Force energy to
continually masticate, digest, assimilate and eliminate these
heavy breakfasts. There is always a toxic residue left . . .
where does this toxic residue go? It is concentrated and
crystallized as deposits in the moveable joints in the body.
It’s a slow process that few sense until the joints start to
give them trouble. It takes years of wrong eating to create
these heavy concentrations of acid crystals and toxins in
the moveable joints. When these calcium-like spurs attach
themselves to the joints and calcified substances replace
the synovial fluid, it’s then that the pains and aches are
felt in the moveable joints of the body causing pain.

41

The
Bones
of the

Human
Body

Bone, like all living tissue, requires adequate
nutrition for health and growth. Bones need
sufficient levels of minerals, especially calcium,
phosphorous, magnesium, manganese, zinc,
copper and silicon, plus vitamins A, C and K.
Vitamin D and boron are necessary to ensure
proper intestinal absorption and utilization of
calcium. Live The Bragg Healthy Lifestyle
to keep the bones healthy and strong!

HEALTHY BONES:

Back View
Every man is the builder of a temple, called his body. We are all sculptors and painters,
and our material is our own flesh, blood and bones. – Henry David Thoreau

Front View

Excerpt from the Bragg Back Book. See back pages for booklist.

42

Make me aware that there is more to life than measuring its speed.

Periodic fasting keeps you connected to your body’s natural tendency
to cleanse and rejuvenate. – Pamela Serure, The 3-Day Energy Fast

Joint & Back Pains – Curse of Mankind
The toxic crystals first attack the feet, and their 26

moveable bones in each foot. The force of gravity sends
the toxic crystals down into the feet. Gradually the feet
and ankles start to stiffen, because the toxic acid crystals
are taking over and replacing the lubrication in the joints
of the feet. Instead of having flexible feet, they become
stiff and tire easily (read page 138). They ache, burn and
cause tremendous misery. (Do read our Foot and Back books.)

From the feet and ankles, the toxic acid crystals move
upward, causing many people to suffer from pains in
the knees. As time marches on, so does the deterioration
of the joints. Soon toxic crystals creep into the great
moveable hip joints – you will notice by the way people
move their hips that they are stiff and painful.

Few people escape an aching or stiff back. Watch
middle-aged people bend over and notice the agony on
their faces when they straighten up. Day after day they
cry out in anguish, “Oh, my aching back!” But the toxic
acid crystals don’t stop in the lower back, they go up
into the spine, the shoulder blades, the shoulder joints,
the neck and elbows . . . eventually creeping into the
wrists and fingers. Some people are so full of toxic acid
crystals that they cannot close their hands or make fists.
They all seem to falsely blame one thing: “All my aches
and pains are due to the fact that I am getting old.”

Don’t you believe it. These acid crystals are poisons
that stayed in your body and cemented themselves in
the moveable joints. Billions of pain pills are used by
the American public to get relief from aching joints.
Thousands of people go to hot mineral baths to get relief.
Many different medical treatments are used for the relief
of their problems. I am offering you fasting and The Bragg
Healthy Lifestyle to guide you onto the road to health
so you can help your body detox and heal itself.

In nature there are neither rewards or punishments
– there are consequences! – Robert Ingersoll

43

Fasting and prayer seemed to strengthen Jesus, for when His time
of fasting was ended, He manifested a new power and poise. Jesus
then returned in the power of the Spirit into Galilee. – Luke 4:14

Fasting for Purification
When you fast for 24 to 36 hours, or from 3 to 10

days, the healing power starts to work in your body. I
have told you, over and over, that the power to cleanse,
purify and rejuvenate yourself is within your body. This
power has always been in your body. When you go on a
complete distilled water fast, the Vital Force in your body
that would ordinarily be used to masticate, digest,
assimilate and eliminate food is used to purify your body.
That is what fasting is: deep internal cleansing, a
physiological rest to build Vital Force.

Now, say you are a person of 60 and you have been
eating 3 meals daily, whether you were hungry or not,
and you have allowed toxic acid crystals to get deposited
into the moveable joints of your body. It is going to
take time for Mother Nature and the vital power within
your body to break down the toxic crystals that have
accumulated over the years.

The Man Who Rebuilt Himself
I remember a Mr. Evans who came to me years ago.

He hobbled painfully into my office. A well known doctor
in California had given him a prescription which read
“Physical therapy as prescribed.” I am also a physical
therapist which helped in my health and healing practice.

This man’s sad story is one of millions in our country.
He had never been educated to know how to care for
his wonderful body, but he had been conditioned to eat
3 meals per day and eat anything that pleased him. Now,
I have told you several times in this book that “Human
Flesh is Dumb.” You can put anything in your stomach
at any hour that you wish. You can get up in the morning
and fill up on cereal, ham and eggs, fried potatoes and
toast and wash it down with 5 cups of coffee, but you
must take the consequences of eating habits like this.

You can do more for your own health and well-being than any doctor,
any hospital, any drug and any exotic medical device. – Joseph Califano

44

Victory Won By Fasting, Diet and Exercise
First and foremost, your body has to earn its food by

the sweat of your brow. That means you only eat food
appropriate to your physical activity and climate. This
man was eating as he did when he was a young active
farm boy. Slowly his joints were becoming cemented
solid by toxins and toxic crystals that were pressing on
nerves causing him agonizing pain. He wanted an easy
way out of his misery. I told him truthfully that it had
taken a long time of wrong eating and bad habits of
living to get him in this wretched condition. Now it
would take fasting, a healthy diet and ample exercises
to help relieve these pains. He was an intelligent man
and saw the truth of my simple philosophy.

I started him on a 3 day distilled water fast. Following
the fast, I had him eat only fresh fruit for breakfast and
a raw vegetable combination salad for lunch. I had him
eat a grated carrot, beet, chopped cabbage salad and one
cooked vegetable for dinner. I took him off all animal
products, meat, fish, eggs, cheese and dairy products. I
eliminated all salt, sugar and refined foods. I took him
off all grains and all legumes such as beans, peas, rice
and lentils for two months. Every day I had him take a
10 minute hot bath (add 1 cup apple cider vinegar),
bringing the water up to 104 degrees, using a bath
thermometer. I gave him an exercise program of brisk
walking starting with 3 blocks the first day, and every
third day I added another block to his walking program
until he was walking 3 miles a day.

Every week he took a 36 hour water fast. As the days
and weeks rolled into months, I gave him one 7 day
and one 10 day fast. In one year you would hardly have
recognized this man! His family and friends were amazed
at his transformation. His joints became flexible and,
although he hadn’t been swimming for years, he joined
the YMCA and swam 3 days a week. He hadn’t ridden a
bicycle for years, yet he purchased one and rode for miles
at a time. He and his wife took up dancing and in a year
he was winning contests. The stiffness left him. He even
took up the piano and became a good piano player.

45

Enter, or perhaps re-enter, the brave new world of wellness through
healthy lifestyle, exercise, natural remedies, alternative therapies,
meditation and prayer with positive thinking. – Monica Skrzypczak

The body must be wisely nourished, physically, emotionally and spiritually.
We’re spiritually starved in America and not underfed, but undernourished.

– Carol Hornig

To lengthen thy life, lessen thy meals. – Ben Franklin

Knowing and following these teachings will mean
true life and good health for you. – Proverbs 4:22

Mother Nature Works Miracles Slowly,
But Surely When You Honor Her Laws
Mr. Evans is growing younger as he is growing older.

His miseries are gone! He accomplished all this by himself!
I only helped him to help himself! As a health teacher, I
only laid out his healthy lifestyle program of natural
living. Today he fasts every week for 24 to 36 hours without
fail. Four times a year – winter, spring, summer and fall –
he takes a 10 day complete fast. His lively steps are that of
a man 20 years of age! His movements are quick and
accurate. He didn’t do all this in a day, in a week or a
month. It took time to break down and eliminate the
poisons and toxic acid crystals that were tormenting him.

What Mr. Evans did you can do too! The body is
self-repairing, self-healing and self-maintaining. All you
have to do is live by the laws of God and Mother Nature,
and you will be rewarded with the joy of living.

Be a faithful health captain and live The Bragg
Healthy Lifestyle! I don’t want you to have to totter along
on life-support drug cocktails and hip replacements, but
choose to LIVE with super energy and total health!

Fasting is an important part of your program for
banishing toxic acid crystals from the moveable joints
of your body. You and only you know how free your
joints are of this toxic material which causes premature
ageing. Start today on your first 24 hour, distilled water
fast. You be the judge of what effects fasting will have
on the many moveable joints of your body. At this very
second, roll your head round and round. Do you hear
that grating sound of grinding toxic acid crystals?

46 • To be so strong that nothing can disturb your peace of mind.

• To talk health, peace and happiness to everyone you meet.

• To make all your friends feel that they are special.

• To look at the sunny side of everything and make
your optimism and dreams come true.

• To think only of the best, work only for the best and expect
only the best for your life.

• To be just as enthusiastic about the success of others as you
are about yours.

• To forget the mistakes of the past and press on to the greater
achievements of the bright, fresh future.

• To wear a cheerful countenance at all times and give every
living creature you meet a smile.

• To give so much time to the improvements of yourself that
you have no time to be critical of others.

• To be too large for worry, too strong for fear, too noble
for anger, and too happy to permit the presence of trouble.

– Christian D. Larson

WITH LOVE PROMISE YOURSELF

Toxic Acid Crystals Make Joints Grind
The grinding sound you hear is the toxic acid crystals

that have deposited themselves on the uppermost bone
of your spine – the Atlas. Your 24 hour or 7 day fast will
not eliminate all the toxic acid crystals from your Atlas,
but the body purification will be started. Fast one day a
week. In one year you will have fasted 52 days. In that
time the Vital Force of your body will have dissolved a
large amount of the acid crystals from your joints.

Each time you fast you will notice more freedom in
every joint in your body. A feeling of agelessness will
replace that tight, stiff, ageing feeling. Once again you
will feel free and loose in every moveable joint of your
body. You will have Mother Nature, fasting and eating
natural food to thank for your “New Youthful Feeling!”

47Paul C. Bragg – Fasting & Life Extension Specialist

Fasting is the greatest remedy – the physician within!
– Paracelsus, 15th century physician

He established the role of body chemistry in medicine.

Chapter 5

Scientific Fasting Explained

Fasting has been practiced by man and animals since
the beginning of time. Primitive man had no other method
of healing except fasting. He would fast when he got hurt
or when ill, because fasting was a natural instinct for self
preservation. Along with fasting, he used herbs from the
field and forest as tonics and antiseptics.

I believe that fasting is Mother Nature’s best remedy!
For, as we will see, properly conducted fasts purify the
body, restoring it to health after everything has failed.

In over 70 years of supervising fasts, I have seen
miracles happen to people who were ready for the
human scrap yard that truly could be called miraculous.
Fasting is not only the oldest method of fighting physical
problems, but the best of all remedies because it has no
side effects. Fasting is the most natural and original
process of cleansing and purifying the body.

48

Mother Nature and its beauty is the signature of God.

Fasting is as Old as Man
The instinct that leads us to fast when the body is

sick or wounded resides in the cells of every living being.
The reason sick or wounded animals refuse to eat is that
the instinct of self-preservation takes away their hunger
so they will not eat. In this way, the Vital Force (which
would otherwise have to be used in the digestion of food)
is concentrated at the site of the injury to remove waste
products, thus purifying and healing the body. The
fasting instinct is so powerful and of such vital
importance that, even though semi-civilized man has
strayed from the natural path, he is still greatly
influenced by this wonderful saving scheme of Mother
Nature! If he would obey the silent voice of this infallible,
natural instinct and stop eating when hunger has been
withdrawn, he would soon get well. Better still, he would
never get sick again, provided he ate natural food, lived
in a natural environment and lived a sane, sensible,
healthy, peaceful and natural lifestyle.

Since the infallible intelligence of the living organism
withdraws the sensation of hunger when there is an
excess of food or when the body has been wounded,
the desire to fast begins when either of these happen.

We read in ancient history that fasting has been
practiced since time immemorial by the religious people
of the East and by most ancient civilizations. They practiced
fasting not only for the recovery of health and preservation
of youth, but for spiritual illumination as well. Accordingly,
we see the great philosopher, Pythagoras c.560-c.480 BC,
requiring his disciples to undertake a fast of 40 days before
they could be initiated into the mysteries of the spiritual
teachings. He claimed that only through a 40 day fast could
the minds of the disciples be sufficiently purified and
clarified to understand the profound teachings of the
beautiful mysteries of life.

As it was in the old days, fasting will not only purify
the body and help restore it to well-being, but has a
great effect on the mental and spiritual parts of man.

49

You are encircled by the arms of the mystery of God. – Hildegard of Bingen

You can reverse your biological age by eliminating toxins from your life.

Fasting Awakens the Mind and Soul
In my own personal life, as well as in the lives of

many of my students who have been conscientious and
persistent in their fasting program, great mental and
spiritual doors have been opened! If I read a book today,
my mind retains what I read as clearly as if the book
were in front of me . . . that is, I have a photographic
memory. Hundreds of my students write that they, too,
have developed a keen photographic mind. After a fast
of 1 to 3 days, you will notice that a dark cloud has been
lifted out of your mind. You can think more logically
and you can come to decisions quite quickly. What was
once a great problem becomes trivial! After a fast, you
seem to fear nothing any more and things you worried
about are solved easily by your purified mind.

In my personal life, fasting helped me develop a keen
brain and extrasensory perception. I can find solutions
for problems that once caused me hours of anxiety and
nerve-exhausting worrying. My fasting program has
created an inner peaceful tranquillity of mind. I feel more
serene and at peace with myself and the world because
of my continued fasting program. As you purify your
body and mind, you seem to come closer to a power
higher than yourself! This inner strength and inner
power, makes you a positive-thinking, youthful person.

The memory becomes sharp as a razor’s edge. You
can remember names, places and events that go back
many years. You have a better capacity for self-education.
Education is not a preparation for life, but education is
life itself! To grow mentally and spiritually is the greatest
goal we humans can have on this earth. So fasting works
three ways. You purify your body physically, mentally
and spiritually and therefore enjoy super vitality and
health. Your mind becomes a sponge which can absorb
new facts and knowledge. Greatest of all are the inner
peacefulness and spiritual tranquillity that make life
worth living. Through fasting you find “Peace of Mind,”
the greatest and rarest gift of life.

50

Fasting is a normal part of our walk with God, as is exemplified by
the Lord Jesus. Immediately following the Lord’s Prayer, He said:
Moreover when ye fast, be not of sad countenance, that thou
appear not unto men to fast, but unto thy Father, which is in secret
and thy Father shall reward thee openly. – Matthew 6:16 -18

To preserve health is a moral and religious duty, for health is the basis for
all social virtues. We can no longer be as useful when not well.

– Dr. Samuel Johnson, Father of Dictionaries

Accuse not nature, she hath done her part;
do thou but thine. – Milton, Paradise Lost

The Biblical Patriarchs Fasted
We know that in ancient times, the patriarchs of the

Bible fasted frequently. Moses, Elijah, David and others
fasted for as long as 40 days. We know that Christ fasted
40 days before he began to teach the great truths of life.
We read in the Bible that Christ sent forth his disciples
after saying to them, “Heal the sick, cleanse the leper,
raise the dead, cast out devils, freely ye have received,
freely give.” At the same time, Christ knew that there
were dangers awaiting those who dared to bring truth
to the people. Therefore, Christ warned his disciples with
these words, “Behold! I send you forth as sheep in the
midst of wolves: be ye therefore wise as serpents and
harmless as doves.” (Matthew 10: 8,16)

As in the olden days, there are dispensers of gloom,
fear, and destruction when the subject of fasting is
brought up today. I have heard people discuss how
unscientific fasting is and when I asked them if they
had ever fasted, they gave me a definite answer “Never”.

These dispensers of gloom still cling to the old idea
that you must eat to keep up your strength, and that
when you stop eating, you collapse. This is far from the
truth! A little discomfort which may occur during fasting
only happens because we are creatures of habit. If we
are able to handle the first 3 days of fasting, then it
becomes easier. You lose your appetite and craving for
food. Your energy level increases and your mind gets
sharper and moves faster!

51

Old age is not a time of life. It is a condition of the body. It is not
time that ages the body, it is abuse that does. – Herbert Shelton

Fasting – The Safe, Perfect Cleanser
Of course, if you are loaded with toxic poisons, fasting

will flush these poisons out of the body and you will
feel a little uncomfortable, but these are momentary
experiences and should cause no concern. This means
only that fasting is working for you. You know you are
fasting to purify the body of the accumulated toxic
poisons and waste. When you feel uncomfortable, you
can say to yourself, “This is only temporary. This will
pass as soon as these old toxins are flushed out of my
body.” And what miracle rewards you’ll receive for the
small, temporary discomfort you may have experienced.

Your eyes become brighter and all the natural senses
of the body seem to be sharper! After a fast, your food
tastes better – the fruits and the vegetables taste so
marvelous, because of your newly revitalized taste sense!
Your body seems to be tireless and you will sleep like a
baby after a fast. There are so many rewards from a fast
that only a person who has actually fasted can truly
realize the great benefits that are achieved.

Don’t be a Slave to Foods
Most humans are slaves to foods; they must have

breakfast, lunch and dinner at regular meal hours every
day, year in and year out. They eat whether they are
hungry or not, and their poor bodies are burdened by
overeating . . . and usually poor nutrition as well! No
wonder we have so many physical wrecks! One of the
greatest nutritional teachers in the world, Professor
Arnold Ehret, said, “Life is a tragedy of nutrition.” How
true is the old trite saying, “Man digs his grave with his
knife and fork!” Many people never give their stomachs
a rest. They continually stuff and work the digestive and
eliminative functions with an overabundance of food.
This excessive burden means that the functions of
digestion and elimination become so overworked and
so exhausted that they simply collapse. The entire body
then becomes enervated! Millions suffer from fatigue.

52

Many dishes, many diseases. – Ben Franklin

If mankind profits from its mistakes, we have a glorious future ahead of us!

Fasting Program Regularly Removes Toxins
After a fast, you will find you don’t need as much

food as you used to eat! The fast shrinks your stomach
and you will feel lighter, look better and have more
vitality on 2 the food you were accustomed to.

I am an active man physically, yet I eat only two
light meals daily. I never snack between meals. Nibbling
and compulsory eating have been eliminated from my
life by my years of the 24 hour weekly fast and my fasts
lasting from 7 to 10 days, 3 or 4 times a year. After the
fast, your eyes sparkle and your skin tone improves.
Notice the more energy and vitality you have. Your heart
sings a lighthearted song because your body is cleaner
and healthier. It’s not burdened with fighting toxic
poisons. Your fasting program keeps lifting the toxins
from your bloodstream and vital organs regularly.

Plan Your Fasting Program Today
So if you want to enjoy all these great benefits, be a

strong positive person, plan a fasting program for
yourself, and live strictly by it. Don’t tell anyone you
are going to fast, because the average person is ignorant
of the facts of fasting and they are not qualified to
criticize your health program. I never discuss my fasting
with people who have no knowledge of the miracles of
fasting. Why should I discuss it with them? They are
still full of fears held by the average person; that if they
miss a few meals, they will starve to death. So be
intelligent enough not to tell others what you are doing.
You will simply get a lot of worthless advice. Many times
while I am fasting for a week I conduct large Health
Crusades and I tell no one I am on a complete fast. Your
fasting time is very personal and it belongs to you, not
to anyone else. If you have faith in it, that’s all that’s
necessary. You are putting faith in God and Mother
Nature’s oldest and most respected way of purifying,
renovating and rejuvenating your body – fasting!

53

Your Mind Must Rule Your Body
To Fast Successfully

Remember, “Flesh is dumb!” It has no intelligence
or reasoning power. If, after reading this book, you are
convinced, without any reservations, that a fasting
program is going to elevate you to greater heights of
living, then your mind becomes the master of your flesh!
Your mind must be stronger than the desires of your
flesh, because your body has long been conditioned to
have food put into it at various intervals of the day.

The average person gets up and eats breakfast whether
hungry or not. When the stomach does all the directing,
the mind tags along with it’s desires. So, through reflex
conditioning, the stomach expects food for breakfast.
To me, breakfast is a worthless meal. The body has been
at rest all night. It has not expended energy, so why
should a person get up after the inactivity of sleep and
put a big breakfast into the stomach? I will tell you again,
“You must earn your food with physical activity!”

No Heavy Breakfast Plan is Best
Another reason why I’m a believer and follower of

the “No Heavy Breakfast Plan” is because the big breakfast
can drain most people of the precious energy gathered
by the recharging night’s sleep. In the morning, your
energy – physical, mental, and spiritual – should be at its
highest. With this new energy the body has created, you
can do great creative and physical work. Famous radio
talk host Dr. Dean Edell agrees. Web: www.healthcentral.com

I have shown elementary school, high school and
college students that they can do their greatest studying
early in the morning on an empty stomach. Most
students eat an evening meal, which is their heaviest
meal of the day, and then they try to study.

It’s a terrific effort to concentrate and study after
eating a huge dinner! Why does this happen? It seems
that the mind just will not work after a heavy meal. But
give these same students a good night’s rest, get them
up early in the morning and keep food out of them for
2 or 3 hours and they will become brilliant students.

54

Eat to live, not live to eat. –Ben Franklin

You never lose until you stop trying. –Mike Ditka

I have taught this “No Heavy Breakfast Plan” to
millions of our health followers and readers world-wide.
Here’s the logical reason why I don’t believe in a heavy
breakfast. A heavy meal requires most of the total nerve
energy of the body to handle digestion, thus the mind
becomes enervated, making people dull, sleepy and
leaving the precious nerve energy at its lowest ebb.

Let’s look at it from another standpoint. Through
long years of misinformation, people have been told,
“Breakfast is the most important meal of the day. It gives
you the strength, the energy and the vitality to do a
hard morning’s work, either physically or mentally.” This
is absolutely erroneous! It is not a true scientific fact.
When you eat a heavy breakfast, through reflex action
you feel full and satisfied, but you do not gain strength.
It takes hours for this food to be processed by the
digestive system before you can gain any energy or
vitality from a big breakfast. Digestion is a most highly
complicated process. Every item of food in the breakfast
has to be broken down into fine nutrient fragments so
that the cells of the body are fed.

You Must Earn Your Food by Exercising
You can plainly see that healthy eating is a matter of

conditioning and habit. I haven’t eaten breakfast for over
65 years. I get up early every morning. When at our
Hollywood home, I drive to the beautiful Griffith Park
mountain trail and hike for several hours up to the top of
Mt. Hollywood and top it off by running down the
mountain. If I am at our home near Malibu, Patricia and I
take long hikes and runs on the beach. I am not only a
summer swimmer, but a year-round ocean swimmer. At our
desert home, we hike the hills and ride our bicycles. After
several hours of vigorous exercise, we return home to enjoy
our fruit meal and pep drinks. Now we are ready to do our
best creative work, planning Bragg Health Crusades, writing
articles for health magazines or writing our health books
to inspire and guide you to become healthier!

55

Watermelon and its seeds are by far the best and most natural kidney cleanser
and diuretic. It washes retained poisons and debris out of the bladder without side
effects. Always eat melons alone and between meals. It opens your urinary system
like a hydrant. Also try watermelon seed tea - 2 tsps ground seeds in pint boiling
water, steep, sweeten, take 3 times daily for fluid retention and a kidney cleanser.
Sometimes we do a 2 to 3 day watermelon only cleanse, try it – it’s so great!

Healthy Eating Habits Keep You Youthful
Around noon or so we will eat our main meal of the

day. We start with a large delicious salad (recipe pg. 231).
After the salad we have one cooked yellow vegetable –
such as a baked yam or carrots – one green vegetable,
such as Swiss chard, kale, mustard greens, broccoli,
zucchini, squash or green beans – and some type of
vegetable protein. We enjoy tofu, beans, lentils and raw
unsalted nuts of all kinds and seeds, such as sunflower,
pumpkin, sesame, etc. (Vegetable Protein Chart pg. 233).

Patricia and I have earned this meal through exercise
and activity. Now our bodies are ready to send the
digestive juices and internal secretions to get the full
nourishment and energy out of this natural food. The
mouth and stomach digestive juices are abundant. Extra
benefit – regular exercise, ample fruits and salads
promote good elimination. This program of 12 meals a
week, 2 meals daily, 6 days a week doesn’t burden and
exhaust the body’s digestive system and body’s bowel
eliminative powers (we fast for 24 to 36 hour period
weekly). On this Bragg Healthy Lifestyle program, you
don’t overeat, you educate your bowels to move soon
upon arising and usually you have a bowel evacuation
within an hour after lunch and an hour after dinner.

Most people are sick or half sick most of the time. It
is our opinion that they enervate and overwork their
body and exhaust themselves in trying to burn up all
those extra calories from all the excess foods they
consume!!! We don’t overeat and the only exception we
ever make for snacking between meals is to have some
luscious, juicy organic fruit. In mid-afternoon, we have
a juicy organic apple or fresh pineapple, mango or
papaya. When melons are in season, we find nothing
more refreshing than sweet, ripe melons; our favorites
are watermelon, cantaloupe, casaba and honeydew.

56

Americans Love Social Eating!
The main reason why 65% to 70% of Americans are

overweight is because eating has become a fun, social
gorging event! People eat breakfast, eat at the coffee
break, eat at lunch and eat at their afternoon coffee break.
They eat a large dinner and long before the big dinner
can be handled by the digestive system they are eating
again, plus drinking alcohol, colas or coffee while
watching TV. No wonder they are constantly tired! It’s
because they enervate themselves by exhausting their
Vital Force. Even the healthiest person only generates
so much Vital Force daily and, if by over-eating habits
or other bad habits you exhaust your Vital Force, then
there is not sufficient energy for the needed work of
mastication, digestion, metabolism and elimination.

What happens? There is not enough Vital Force to
flush the waste out of the body, so this stockpiles and
concentrates and that’s how you build autointoxication.
Your troubles and premature ageing start right here!

Keeping Internally Clean is Critical
Sickness and premature ageing are no mystery. You

are punished by your bad habits, not for them! If you
keep stuffing food that cannot be handled in your over
loaded digestive tract, it then rots, putrefies and poisons
your body’s billions of cells. You become prematurely
old, sick, and weak because you have not learned how
to keep your body healthy and clean inside! The secret
of health and long life can be summed up in three words:
“Keep Clean Inside!” Etch these words of wisdom deep on
the blackboard of your brain! Repeat them over and over
again as an affirmation . . . “Keep Clean Inside!”

Fasting is the best and most natural way of cleansing,
purifying and rejuvenating your body because it is Mother
Nature’s natural method. Nobody can do it for you. It is a
personal matter. It costs you nothing but a strong, positive
willpower! Remember, woe to the weak. Life is the survival
of the fittest . . . and fasting is a program of self-preservation!

Remember always, you are punished by your bad habits
of living, not for them, but by them! – Paul C. Bragg

57

Are You Now Ready to Fast, Detox and
Get Healthy For A Long, Wonderful Life?

If you are convinced, without reservation that fasting
is a time to get detoxed and healthy, then you’re ready.
Remember, when you tell your conscious and your
subconscious mind you’re going to fast for internal
purity you set things in motion for success! You have
told every cell in your body that a fast is going to improve
your health. Your body’s cells will accept this command.

Start with a 24 hour distilled water fast. During these
24 hours you are going to put nothing into your stomach
except distilled water. If you eat fruit with this, it is not
a fast; it is a fruit diet. If you drink fruit or vegetable
juices during this 24 hour period it ceases to be a
complete fast, and instead becomes either a vegetable
or fruit juice fast. I want you to bear this in mind: a
complete fast is nothing allowed in the stomach except
distilled water! Your first fast may be easy or it may have
some rough spots. You may fast from lunch to lunch or
dinner to dinner, as long as you abstain from food for
an entire 24 hours. If you are accustomed to coffee, tea,
beer or alcohol drinks, you might have reactions . . .
one typical reaction appears in the form of a headache.

Why does this happen? Because the cells of your body
have conditioned themselves to regular dosages of a
stimulant. When you take the stimulant away from the
nerves and the cells there is bound to be a reaction. But
remember, this fast is going to help break that stimulant
habit, because during the 24 hour distilled water fast
you are flushing many of the buried poisonous residues
out of your body through your eliminative organs.

During their 24 hour fast, most people can carry on
their regular duties, even though they may have a little
discomfort. There may be some turbulence in the stomach
but, all in all, it should go smoothly and successfully if
you make your mind be master of your flesh. You are giving
the commands to your body from your higher brain cells.
You’re not going to be dragged down to the level of the
lower stomach cells. Remember it’s important everyday,
especially fast days, to drink ample water. Get started!

58

Juice Fasting – Introductory
Road to Water Fasting

Fasting has been rediscovered through juice fasting as a
simply delicious and easy means of cleansing and purifying
and rebuilding health and vitality.

To fast (abstain from food) is from the Old English
word fasten or to hold firm. It’s a means to commit oneself
to the task of finding inner strength through cleansing
of the body, mind and soul. Throughout history the
world’s greatest church leaders, philosophers and sages
including Socrates, Plato, Buddha and Gandhi have
enjoyed fasting and preached its many miracle benefits.

Juice bars are springing up everywhere and juice fasting
has become “in” with the Stars of Hollywood. The number
of Stars who believe in the power and effectiveness of
juice and water fasting is growing. Some are: Steven
Spielberg, Barbra Streisand, Kim Basinger, Alec Baldwin,
Christie Brinkley, Dolly Parton, Donna Karan, etc., and
author Danielle Steel. They say fasting helps balance their
lives physically, mentally, spiritually and emotionally.

Although a distilled water fast is best, an introductory
liquid juice fast can offer people an opportunity to give
their intestinal systems restful, cleansing relief from the
commercial, high-fat, sugar, salt, protein and “fast foods”
diets that too many Americans exist on daily.

Organic raw live fruit and vegetable juices can be
purchased fresh from many health stores. You can also
prepare these healthy juices yourself using a good home
juicer. When juice fasting, it’s best to dilute the juice with
3 distilled or purified water. This list gives you delicious
varieties. With vegetable and tomato combinations try
adding a dash of Bragg Liquid Aminos or herbs. Non-fast
days, try some of the nutritious green powders (barley,
chlorella, spirulina, etc.) to create a powerful health drink.
When using herbs in these drinks, use 1 to 2 fresh leaves
or a pinch of dried herbs. A pinch of Dulse (seaweed) –
rich in protein, iodine and iron – is delicious with
vegetable juices (also sprinkled on salads, veggies, etc.).

Dine with little, sup with less; do better still, sleep supperless. – Ben Franklin

59

Juicing has come a long way since Paul C. Bragg imported
the first hand operated vegetable-fruit juicer from Germany
and introduced juice therapy to America. Before this, juice
was pressed by hand using cheesecloth. Juices are now
considered an ideal health beverage worldwide!

11. Asparagus, carrot, and mint
12. Carrot, celery, parsley, onion,
 cabbage and sweet basil
13. Carrot and coconut milk
14. Carrot, broccoli, lemon, cayenne
15. Carrot, cauliflower, rosemary
16. Apple, carrot, radish, ginger
17. Apple, pineapple and mint
18. Apple, papaya and grapes
19. Papaya, cranberries and apple
20. Leafy greens, broccoli, apple
21. Grape, cherry and apple
22. Watermelon (include seeds)

Here are Some Powerful Juice Combinations:
1. Beet, celery, alfalfa sprouts
2. Cabbage, celery and apple
3. Cabbage, cucumber, celery,
 tomato, spinach and basil
4. Tomato, carrot and mint
5. Carrot, celery, watercress,
 garlic and wheatgrass
6. Grapefruit, orange and lemon
7. Beet, parsley, celery, carrot,
 cabbage and garlic
8. Beet, celery, dulse and carrot
9. Cucumber, carrot and parsley
10. Watercress, cucumber, garlic

Fruit bears the closest relation to light. The sun pours a continuous flood
of light into the fruits, and they furnish the best potion of food
a human being requires for the sustenance of mind and body. – Alcott

Dr. Koop & Patricia

BAD NUTRITION
#1 Cause of Sickness

People don’t die of infectious
conditions as such, but of
malnutrition that allows the
germs to gain a foothold in
sickly bodies. Bad nutrition is
usually one of the main causes
of noninfectious, degenerative
or fatal conditions. When the
body has its full vitamin and
mineral quota plus precious potassium, it’s impossible
for germs to get a foothold in its healthy bloodstream
and tissues! We greatly admire our friend, the former
U.S. Surgeon General Dr. C. Everett Koop who, in his
famous 1988 landmark report on nutrition and health,
made this revealing, strong statement:
Diet-related diseases account for 68% of all United States deaths!

60

Chart is from book: Water – The Shocking Truth, see back pages for booklist.

Teeth 10% Lungs 80%
Bones 22% Brain................. 75%
Cartilage 55% Bile 86%
Red blood corpuscles 68.7% Plasma 90%
Liver 71.5% Blood 83%
Muscle tissue 75% Lymph 94%
Spleen 75.5% Saliva 95.5%
This chart shows why 8 glasses of water daily is important.

Water Percentage in Various Body Parts:

The amount of water in the human body, averaging 70%, varies
considerably and even from one part of the body to another area
(illustration on right). A lean man may hold 70% of his weight in body
water, while a woman – because of her larger proportion of water-poor
fatty tissues – may be only 52% water. The lowering of the water
content in the blood is what triggers the hypothalamus, the brain’s
thirst center, to send out its familiar urgent demand for a drink of water.

Blood
83%

Muscle
75.6%

Kidney
82.7%

Brain
75%

100%

70%

0%

Bone
22%

The 70% Watery Human

61

Dehydration of certain organs will result in symptoms which are
often misdiagnosed by physicians. The message is: drink your way to
health with volumes of pure water. – F. Batmanghelidj, M.D., Author of
Your Body’s Many Cries for Water; You Are Not Sick, You Are Thirsty! - watercure.com

Chapter 6

Why I Drink Only
Pure, Distilled Water!

When I refer to fasting in this book, I constantly make
the statement, “Eat absolutely no food and drink distilled
water exclusively.” Distilled water is pure H2O – which
means it’s a compound of 2 parts hydrogen and 1 part
oxygen. If you drink rain water, or the fresh juices of
fruits and vegetables, remember that all of this liquid
has been distilled by Mother Nature. If you drink rain
water or snow water, there are no inorganic minerals in
it. It is 100% mineral-free. If you drink fruit and vegetable
juices, you are drinking distilled water plus certain
nutrients such as fruit sugars, organic minerals and
vitamins. But if you drink lake, river, well or spring water,
you are drinking undistilled water, plus the inorganic
minerals that the water has picked up. Some of this water
is known as hard water, meaning it has high inorganic
mineral concentrations that can cause health problems.

Now, let me give you a short lesson in chemistry.
There are two kinds of chemicals - inorganic and organic.
The inorganic chemicals are inert, which means that
they cannot be absorbed into the tissues of the body.

Our bodies are composed of 16 organic minerals
which all come from that which is living or was alive.
When we eat an apple or any other fruit or vegetable,
that substance is living. Each has a certain survival time
after it has been picked before spoiling. We prefer the
vegetarian diet, but the same applies to animal foods,
fish, milk, cheese and eggs if you eat them.

Distilled water is the healthiest and greatest solvent on earth, the only
water that can be taken into the body without damage to the tissues. –

Dr. Allen Banik, Author of The Choice is Clear

62

Hard, Inorganic Minerals Cause Problems!
Organic minerals are very vital in keeping us alive

and well. If we were cast away on an uninhabited island
where nothing was growing, we would starve to death.
Even though the soil beneath our feet contains 16
inorganic minerals, our bodies could not absorb them.
Only a living plant has the power to extract inorganic
minerals from the earth. No human can extract the
nourishment from inorganic minerals.

Many years ago, I was on an expedition to China
when one part of the country was suffering from drought
and famine. I saw with my own eyes poor, starving
people heating earth and eating it for want of food. They
died horrible deaths because they could not get one bit
of nourishment from the inorganic minerals of the earth.

For years I have heard people say that certain waters
were rich in all the minerals. What minerals are they
talking about? Inorganic or organic? These are inorganic
and they are burdening their bodies with these inert
minerals, which may cause the development of stones
in the kidneys, gallbladder and stone-like acid crystals
in the arteries, veins, and other parts of the body.

I was reared in Virginia where the drinking water is
called hard water. It is heavily saturated with inorganic
minerals, especially sodium, iron and calcium. I saw many
of my elders die of kidney troubles. Nearly all the people
were prematurely old because the inorganic minerals would
collect on the inner walls of their arteries and veins, causing
many to die from hardening of the arteries, strokes and
heart attacks. One of my uncles died at Johns Hopkins
hospital when he was only 48. The autopsy doctors stated
that his arteries were as hard as clay pipes because they
were so stiff and corroded with inorganic minerals.

Yet you will hear people say, “Distilled water is dead
water. A fish cannot live in it.” Of course a fish cannot live
in freshly distilled water for any length of time, because it
needs the vegetation that grows in rivers, lakes and seas.
Imagine you were shipwrecked while on a passenger ship

63

going to Hawaii and you became a castaway in a lifeboat
for days on the open sea. If the only water available was rain
water, would you say, “Rain water is dead distilled water,
I won’t drink it?” No, you would never say that. Of course
you would drink pure rain water and survive until rescued!

Millions Drink Rain (Distilled) Pure Water!
By drinking distilled water, you would be joining

millions worldwide who drink unpolluted rain water.
Man evolved drinking rain water. In Bermuda, etc.,
where soil is so porous that water cannot be held in the
soil, people have special roofs to catch rain water so that
it drains into tanks under their houses or nearby.

The great castle of the powerful emperor Tiberius, who
ruled the world at the time of Christ, is located on the Isle
of Capri. It has a remarkable reservoir to catch rain water
inside the castle walls. Today, over 2000 years later, the
people of Capri still go there for water during a dry spell.
I have seen this with my own eyes, you can too!

Years ago, my Hollywood friend, the great actor
Douglas Fairbanks Sr., and I roamed the South Sea
Islands. During that trip, we came upon an island
inhabited by beautiful, healthy Polynesians who never
drank anything but distilled water, because the island
was surrounded by the Pacific Ocean. Sea water is
undrinkable because of its high salt content. Their island
was based on porous coral which could not hold water,
so they only had Mother Nature’s distilled water drinks
from rain water and delicious fresh coconut milk.

I have never seen any finer specimens of men or
women than these native South Sea Islanders! There were
several doctors on the yacht who thoroughly examined
the oldest people on these islands, and the heart doctor
stated that he had never examined such well-preserved
people in his life. They never celebrated birthdays, so they
were gloriously ageless, not only in years, but in body!
These older men performed as well in the vigorous native
dances as the younger men. These people were beautiful
specimens of humanity, and they all lived their lengthy
lives drinking only Mother Nature’s perfect distilled water.

64

Distilled Water is Best for Your Health
Years ago, during an expedition to the Atlas mountains

of Morocco, I found vigorous people roaming the desert,
and the only water they drank was unpolluted rain water.

Every liquid prescription that is compounded in any
drug store the world over is prepared with distilled water.
It is not true that distilled water leaches the organic
minerals out of the body nor is it dead water. It is the
purest and safest water that man can drink!

Distilled water helps to dissolve the terrible, toxic
poisons that collect in people’s bodies. It passes through
the kidneys without leaving inorganic pebbles and
stones. If you wash your hair in rain (distilled) water
you will discover the softness of natural soft water.

No new water has been created on the face of the
earth since it was originally formed. Just as the same
energy is formed and reformed, so the same water is re-
used over and over again by the miracle of Mother
Nature. Waters of the earth are purified by natural
distillation. The sun evaporates the water. It is collected
into clouds and the clouds become full and then we
have rain and dew . . . pure, perfectly clean water, one
of God’s and Mother Nature’s great miracles! Who dares
to say that they supply man with dead water! Distilled
water is the purest water on earth and it’s free of all
harmful inorganic minerals and toxic substances.

Over 70 years ago, I predicted that some day man
would need clean, pure water so desperately that great
government distillation plants would have to be installed
at the seas to convert the unlimited supply of salt water
into pure water for all purposes. I have lived to see my
prediction come true. Even in Santa Barbara, California
they had to build a plant during a long dry spell. In the
American Navy, there are huge aircraft carriers with five
thousand Navy personnel aboard. These ships cannot
carry enough land water so they distill sea water for the
men to drink and bathe in. Also big ocean cruise ships
distill sea water for their passengers’ use, bathing, etc.

65

To resist old age creeping in one must work with the body, mind, soul and
the heart. And to keep strong and healthy one must live a healthy lifestyle.

Paul C. Bragg clasps hands with Jack LaLanne
Jack says he would have been dead by 17 if he hadn’t attended

The Bragg Crusade. Jack says, Bragg saved my life at age 15, when I
attended The Bragg Health Crusade in Oakland, California. From that
day on Jack has continued a busy, fulfilled life, living The Bragg
Healthy Lifestyle, inspiring millions to health, fitness and longevity!

www.jacklalanne.com

The Miracle Life of Ageless Jack LaLanne

I enjoy eating raw vegetable salads, plenty of organic fruit and fresh juices. I
love vegetables, wholegrains, beans, brown rice and lentils. – Jack LaLanne

Bragg Family Uses Only Distilled Water
At our Bragg homes, distilled water is delivered in 5

gallon bottles for household use. I also have it at the
Bragg Santa Barbara office. Distilled water can be bought
almost everywhere. It is used for baby formulas, heart
and kidney patients and many other purposes.

Millions of homes across the nation have water
softeners for household uses, because hard water is not
good for washing clothes and it spots dishes. But please
don’t drink unhealthy water from water softeners! It’s
not a healthful drinking water. Drink only distilled water
exclusively for a year and you’ll never drink hard or
softened water again. When you fast, please use only
distilled water for greater cleansing and health. Read the
Bragg book – Water – The Shocking Truth for more info.

66

Chart from Bragg Water Book – Be a Bragg Crusader, copy and share with friends.

Ten Common Sense Reasons Why You
Should Only Drink Pure, Distilled Water!

• There are over 12,000 toxic chemicals on the market today
. . . and 500 are being added yearly! Regardless of where
you live, in the city or on the farm, some of these
chemicals are getting into your drinking water.

• No one on the face of the earth today knows what effect
these chemicals could have upon the body as they blend
into thousands of different combinations. It is like making
a mixture of colors; one drop could change the color.

• The equipment hasn’t been designed to detect some of
these chemicals and may not be for many years to come.

• The body is made up of 70% water (shown on page 60).
Therefore, don’t you think you should be particular about
the type of water you drink to maintain your body?

• The Navy has been drinking distilled water for years!

• Distilled water is chemical and mineral free. Distillation
removes all the chemicals and impurities from water that
are possible to remove. If distillation doesn’t remove them,
there is no known method today that will.

• The body does need minerals . . . but it is not necessary
that they come from water. There is not one mineral in
water which cannot be found more abundantly in food!
Water is the most unreliable source of minerals because
it varies from one area to another. The food we eat – not
the water we drink – is the best source of organic minerals!

• Distilled water is used for intravenous feeding, inhalation
therapy, prescriptions and baby formulas. Therefore,
doesn’t it make common sense that it is good for everyone?

• Thousands of water distillers have been sold throughout
the United States and around the world to individuals,
families, dentists, doctors, hospitals, nursing homes and
government agencies. These and other informed, alert
consumers are helping protect their health by using only
pure, distilled water. Be wise – you do the same.

• With all of the chemicals, pollutants and other impurities
in our water, it only makes good common sense you
should clean up the water you drink Mother Nature’s
inexpensive way through distillation.

67

How Long Should One Fast?

For a person who has no fasting experience, the
longest fast should never be over 10 days, unless they
are under the supervision of a health expert with fasting
experience. Fasting is the most natural method of
purifying the body and is truly a miracle! In my opinion,
it’s best to do shorter fasts for the first few months,
gradually working into longer fasts. This helps prevent
distress to your body by gently loosening and passing
the stored toxins out of the body.

A long fast must be supervised by an expert because
only they can best determine when a fast should be
broken. Sometimes even the experts cannot tell how long
a fast should last. When and how to break the fast is
determined by carefully watching how conditions in the
faster’s body change during the fast. The expert watches
to see how fast the body, kidneys, etc. are throwing off
mucus and toxins. They will examine the urine daily –
if too many toxins are being eliminated, causing a strain
on the kidneys, they will usually stop the fast.

Even the greatest experts won’t all agree with putting
a person on a 30 or 40 day fast. Often people plan a longer
fast and find toxins pouring out so quickly that it’s best
they do short fasts and not one big long fast. Sometimes
in the first 6 days, if too many toxic poisons were released
into their circulation, I felt it wise to have them stop the
fast and do another short fast in a few weeks.

I have heard unqualified people say, “the long fast is
best.” This I do not believe, because man is the sickest
creature on earth! None of God’s other creatures have
violated His nutritional laws as much as man; who eats
with little discretion towards his health and life!

Chapter 7

Fasting regularly gives your organs and digestion a rest and helps
reverse the ageing process for a healthier and longer life.
– James Balch, M.D., Prescriptions for Nutritional Healing
“Bragg books were my introduction to healthy living.”

68

The doctor of the future will give no medicine, but will interest
his patients in the care of the human frame, in diet and in
the cause and prevention of disease. – Thomas A. Edison

Shorter Fasts Are Better and Safer
Here again is another reason I do not believe in long

fasts unless they are carefully supervised by a health
expert. The average person is not only filled with toxic
poison from wrong food, air pollution, water pollution
and common table salt, but they also have a residue of
the many drugs they have consumed stored deep in the
organs of their bodies. So a long fast to cleanse one’s
body might sound good in theory but, in actual practice,
it is emphatically not the case!

In my personal experience, I have achieved greater
benefits from short fasts than I have by the long fasts,
even though I have supervised many long fasts. Starting
with a 24 to 36 hour fast weekly, I find that the faster
can really give himself a splendid internal house
cleaning. The person who wishes to attain supreme
vitality and agelessness can prepare for a 3 to 4 day fast
by following the “No Heavy Breakfast Plan” (I regard
fresh fruit as nutritional refreshment, not as a full meal)
combined with a program of eating only whole, natural,
organic foods for several months.

After about 4 months of the weekly fast and 4 to 6
fasts of from 3 to 4 days, a person would be ready for a 7
day fast. By this time, large amounts of toxic waste will
have been removed from the body by this series of
weekly and longer fasts, combined with The Bragg
Healthy Lifestyle of eating healthy organic fruits, veggies,
sprouts whole grains, seeds and nuts. Remember, it’s
important to drink 8-10 glasses of distilled water daily!

With a background of 6 months of internal cleansing,
the 7 day fast will prove quite simple. This first week-
long fast will be a wonderful experience because the
internal purification the faster experiences are absolutely
tremendous! In several more months, this person will
be ready for a ten-day fast. Again this will cause a super-
cleansing of every cell in the body.

69

The Faster Will Gather Marvelous Experience
Once embarked on this sensible, logical program of

internal purification, you will be so imbued with the joys
of your new life that fasting will become a necessary part
of life itself. Day by day, while you watch the miracle of
rejuvenation taking place in your body and mind, you will
rejoice that you have been led to The Bragg Healthy
Lifestyle of living that will make you a healthier, happier
and better person every day of your life!

Why Should You Fast?
Most people spend the major part of their short lives

destroying their health! But those who have found the
truth have captained their lives to healthy living. It all
comes down to the law of compensation. You get out of
an effort just what you put into it! To me, to achieve
supreme health, vitality and agelessness is worth all effort
possible! I found what I want in life. I know that money
cannot buy health, long life and agelessness. I follow
my Bragg Healthy Lifestyle and I enjoy supreme health!

Every day we read about wealthy men and women
who are desperately ill, many of them dying long before
their time. There is no wealth that can impart or equal
health and agelessness. That is the reason I often tell
people that I am the richest man on earth. I am a health
multibillionaire! I have the greatest wealth a person can
have. I have Supreme Health 365 days of the year. I have
a painless, tireless and ageless body. No one gave me my
Health Wealth. I earned it by living The Bragg Healthy
Lifestyle and by always staying as close to Mother Nature
as possible in this polluted, poisoned world of today.

The More Often You Fast,
The Longer You Will Be Able to Fast
I do not want to limit your fasting to 10 days. But I

do not advise fasting any longer than 10 days until you
have had, at the very least, four 10 day fasts spaced at 4
month intervals. With that experience behind you, now
you could graduate to a 15 day fast. By then you have
done a tremendous amount of internal house cleaning.

70

Great Benefits From Short and Long Fasts
If you are ready to attempt a 21 or 30 day fast you

know now how to conduct the fast. You now have your
past fasting experience and knowledge to guide you! But,
personally, I feel that my weekly 24 to 36 hour fast and
my 7 to 10 day fasts 4 times a year is sufficient fasting for
me. I eat only 12 meals a week and sometimes less
because I never eat unless I have a genuine hunger!

Again let me state emphatically that fasting is a
science. Please do not force yourself into a long fast
because you think the long fast is going to do wonders,
unless you are under the strict supervision of a health
expert. And even the expert may decide that you would
benefit more from shorter fasts to first condition yourself
to a longer fast. Your 24 to 36 hour weekly fast, your 3 or
4 day fasts and your 7 to 10 day fasts will provide you
with the fasting experience you will definitely need
should you wish to try a longer fast later.

I have found in my research on fasting that even the
health experts disagree on how long one should fast to
get the very best results. Health opinions worldwide vary
on fasting lengths from 7 to 30 days. I personally don’t
believe in the longer fast unless it is really an emergency
– and then it is imperative that it be supervised by a
health expert. I have thousands of students worldwide
following this fasting program I’m presenting to you in
this book. They are delighted and satisfied with the
marvelous health benefits they enjoy!

Through our actions and deeds, rather than promises, let us display the
essence of love – perfect harmony in motion. – Philip Glyn, Welsh Poet

It’s the song you sing and the smiles you wear, that is
making the sunshine everywhere. – James Whitcomb Riley

If just half of the $ billions spent on cancer research were spent on educating
the public how to avoid disease – millions of lives would be saved from cancer.

– Joel Fuhrman, M.D., Author of Fasting and Eating for Health

Derek Prince was one of the most loved and anointed ministers in the
world. He and his wife led a disciplined life of fasting every wednesday

and they traveled the world crusading. – www.derekprince.com

71

Fasting Appreciated Worldwide
The German fasting resorts believe the ideal fast is

21 days. The French are in favor of not more than a 14
day fast. In England they feel a 30 day fast is best. In our
American fasting resorts, many of the fasts are supervised
from 14 to 30 days.

I have found that in foreign and American fasting
resorts, the directors are dedicated men and women who
have a thorough knowledge of fasting. They all have
been highly successful with people who have various
complicated physical problems.

Fasting is a great and wonderful science and there is
much to learn about it. I have been supervising fasts for
over 70 years. During these years I have faithfully fasted
and have enjoyed wonderful benefits! It is my honest
opinion that if anyone fasts over 10 days they should be
under the guidance of a health expert they can call.

I believe that the average person can fast 10 days
without any complications. The 10 day fast results in a
great amount of internal housecleaning. I sincerely hope
I am not putting any fearful thoughts in your mind about
the great science of fasting. There are thousands of people
around the world who supervise their own fasts and
some for even 20 or 30 days. When I speak on fasting at
the Bragg Health Crusades worldwide, I ask my students
how many of them have supervised their own fasts. I
found that thousands of Bragg followers have fasted 20
and 30 days or more with great results!

But, I still feel that if a person is going to take a 30
day fast, it is wise to be under the guidance of a health
expert, who knows how to control long fasts. They are
always ready to help you when the toxic poisons are
being eliminated more heavily. They might advise you
to break the fast, because they feel you may have
loosened enough toxic poisons for this particular fast.
Always be flexible, kind and loving to your body.

Healthy, healing dietary fibers are organic fresh vegetables, fruits, salads
and whole grains and their products. These health builders help normalize
your blood pressure, cholesterol and also promotes healthy elimination.

72

Short Fasts Need Good Nutrition and Good
Healthy Lifestyle Habits Between Fasts
I know that the wheels of progress grind slowly, but

surely. Here is my theory on the science of fasting. We
are dealing with human nature and there are many fears
in each of us. I believe that more people will experiment
with the science of fasting if they do short fasts. Many
people are willing to try a 24 or a 36 hour fast and, when
they find that they feel better and look better, they will
then attempt a 3 day fast because they now have more
confidence. The next thing you know, they will fast very
successfully for 7 to 10 days. Many of my students who
took several 10 day fasts had such good results that they
tried a 15 day fast. Some even went on to 21 day fasts
and others tried the full 30 day fast by themselves.

But they wisely started with the 24 hour fast and then
graduated to the longer fast. The more experience and
good results you gain, the stronger belief you will have
in fasting. If you have never fasted before, start with 24
or 36 hour fast each week. I urge you to be the judge of
the wonder-working miracle powers of the fast.

Then you may graduate to the 3 to 4 day fast and,
after that, to a 7 to 10 day fast that will make you very
proud of your willpower. You can accomplish a great
amount of internal cleansing on short fasts. Remember,
it is cumulative. The more you fast, the cleaner you
become inside. Just make sure that between fasts you
are faithfully living the good, Bragg Healthy Lifestyle!

Pre-Cleanse Diet Brings Better Fasting Results
If you prepare for a fast by eating a cleansing diet for 1

to 2 days, this can greatly facilitate the cleansing process.
Fresh variety salads, fresh vegetables and fruits and their
juices, as well as green drinks (alfalfa, barley, chlorophyll,
chlorella, spirulina, wheatgrass, etc.) stimulate waste
elimination. Live, fresh organic foods and juices can literally
pick up dead matter from your body and carry it away.
Following this pre-cleansing diet for a few days, then you
are now prepared and can start your liquid fast.

73

Here is My Personal Fasting Program –
Which I Recommend for Bragg Students

I know the great benefits I have received from fasting,
and that goes for my whole family. Every week Patricia
and I take a 24 to 36 hour fast. We never miss this! In
addition we fast from 7 to 10 days, 4 times a year.

Over the many years that I have been following this
schedule, I have kept myself in superior health. I am a
human dynamo! I get more living out of 1 day than
most people get out of 5. I have unlimited energy for
work and play! I never get tired - sleepy, yes. But never
do I get that worn out, exhausted feeling. I keep myself
active mentally, physically and spiritually! I maintain a
heavy lecture schedule and I travel worldwide. I write
and have many duties to perform. But I still make time
for an enormous amount of vigorous physical activity.

All of my sports and play time is spent with youthful
men and women who don’t recognize calendar years
and who are ageless in body, mind and spirit as I am.
Otherwise, I keep far, far away from prematurely old
people because most of them are so negative! Sad facts –
millions have convinced themselves they are old and
tired! This the reason they are ready for the scrap heap!
Many died mentally years ago and have joined the half-
alive generation. Avoid this! Please don’t join them!

My daughter Patricia and I belong to hiking, tennis
and beach clubs, gyms, mountain climbing clubs and
dancing clubs. We love ballroom dancing and South
American dances like the samba, tango, etc. and fast
moving steps that give us a chance to be physically active
and mentally joyous. Try it – turn the music on and
dance! If needed, take lessons and learn – it’s fun! We
enjoy the Hawaiian dance – the Hula. When at home in
Hawaii, we give health buffet parties along with some
Hawaiian musical entertainment, singing and dancing.

When your body is cleansed by fasting and living a
naturally healthy life, you will discover you feel
wonderful all the time. This is because God and Mother
Nature intended people to be healthy, happy and well-
balanced; free of fears, frustrations, stresses and strains!

74

Health in a human being is the perfection of bodily organization,
intellectual energy and moral power. –T.L. Nichols, M.D.

Breaking Health Laws – You Pay Big Price!
Please understand that man cannot break a Natural Law.

He only breaks himself while attempting to break the
Natural Law. Can man break the law of gravity? Can man
jump off a 25 story building and live? No! This also applies
to Mother Nature’s Laws. Man is brainwashed into eating
the processed, devitalized foods that has propelled him
into a pitiful physical condition. Americans are so gullible
they believe the false propaganda passed out by big special
interests, saying Americans are healthy and long lived.

Sickness is Costly Big Business in America!
Who spends more money in the pursuit of health
than any other nation in the whole, wide world?

AMERICA DOES!

Who spends more money for doctors, nurses,
hospitals, surgery, drugs and health insurance?

AMERICA DOES!

Which nation has more “drives” to collect funds to
fight the many diseases that plague our population?

AMERICA DOES!

Who has more convalescent homes, mental clinics
and institutions than any other country in the world?

AMERICA DOES!

What nation spends the most money on magazine,
newspaper, TV and radio advertising promoting

“do it yourself,” over-the-counter drug medication?

AMERICA DOES!

What nation takes the most sleeping pills, diet
pills, laxatives, aspirin and other pain killers?

AMERICA DOES!

We even have children’s aspirin. Sadly, it seems they
need painkillers! Aspirin in any form – be it buffered,
plain or mixed with other compounds – masks the
problem instead of solving it. Pain is the body’s alarm!

75

How to Break a 24 Hour Fast

Follow These Instructions Carefully!
Your 24 hour fast can be from lunch to lunch or from

dinner to dinner, as long as you abstain from all solid
foods. This also means no fruit or vegetable juices! This
is known as the absolute distilled water fast.

One exception to the 24 hour fast is to add equally one
teaspoon of raw honey (optional and diabetics can use
stevia) and one teaspoon Braggs Organic Raw Apple Cider
Vinegar or fresh lemon juice to at least 3 of your 8 to 10
glasses of distilled water. This acts as a mucus and toxin
dissolver, plus makes the water more palatable. This helps
flush debris out through the great natural filters of the
body – the kidneys. They play a vital part in your fast.
This is why it’s important during any fast to drink 8 to
10 glasses of pure, distilled water.

I have told you how important it is to save the urine
after a 24 hour fast. Just put it in a tightly sealed labeled
bottle and let it settle for several weeks. You will see with
your own eyes the poisons – such as mucus, salt crystals
and toxins – that have been flushed out of your body by
your miracle-working kidneys.

Your Kidneys – The Miracle Organs
Just think of it – each of the 2 kidneys in your body

have a million efficient filters. When the body is fasting,
the kidneys step up their work of detoxification. All of
the Vital Force and nervous energy of the body is now
working overtime to cleanse and heal your body, because
it’s not being used up in the laborious task of mastication,
digestion, metabolism and elimination. You have no idea
how powerful the Vital Force is in your body until you
experience this great fasting body renovation!

The three greatest letters in the English alphabet are N-O-W.
There is no time like the present. Begin now! – Sir Walter Scott

Chapter 8

76

Some Discomfort is Normal When Cleansing
Remember that as long as there is any toxic waste in

your circulation, you may feel some discomfort during
your fast. Soon as the Vital Force flushes these poisons
out through your kidneys, you will start to feel better.

Many times during a fast, old drugs that have been
buried in your system for years are loosened up and
flushed out of the body. Let me tell you of one of my
greatest experiences when I first started fasting. Now,
let’s go back to my early childhood diet. I was born and
reared in Virginia and I was fed a typically greasy, starchy,
fatty and sugary diet. My body was so filled with toxins
as a child that I had every known childhood disease:
mumps, measles, whooping cough . . . you name them
and I had them! Along with these childhood miseries, I
was given large amounts of a drug known as “Calomel”
– and this drug was filled with quicksilver (mercury)!

A Swiss Doctor Was My Human Angel
After I was restored to a good state of health at Dr.

August Rollier’s Sanitarium in Leysen, Switzerland, I
started my regular fasting program – which I am proud
to say I have continued through all these wonderful years
since then! I fasted one 24 hour period weekly and 4
times a year at 3 month intervals, I fasted from 7 to 10
days – always on a distilled water fast. After I had been
on this fasting program for 5 years, it was during one of
my 10 day fasts that a great miracle happened to me!

I was at my family’s old homestead in Virginia. On
about the seventh day of a 10 day fast, I was out in a
canoe on the river leisurely enjoying the sunshine and
fresh air when suddenly, without warning, I doubled up
with stomach cramps. I thought I would never be able
to stand the pain! With great effort I got ashore and
then it happened. I had a terrific bowel evacuation! At
the end of this evacuation, I felt a heavy, cool sensation
in my rectum and out passed a 3 cup of the quicksilver
from the toxic Calomel that I took in my childhood.

Fasting is Mother Nature & God’s Miracle – it cleanses, renews & rejuvenates!

77

That experience marked a new day in my entire
physical structure. From that day on I knew what
superior health meant! My Vital Force was increased so
greatly with my program of eating natural living foods,
fasting, sunshine and exercise that all my body cells
rejoiced with my new Energy Power! With fasting I
eliminated the drugs that were given to me in my youth.

Keep Your Spirits and Morale High
Please understand, even when you take a 1 day fast

you are cleansing and purifying your whole body. The
very thought that you are building a painless, tireless
and ageless body should be an incentive to keep your
morale high during your fast. Don’t allow self-pity or
negative thoughts to get in your mind when fasting.

Repeat these powerful affirmations when fasting:

• I have this day put my body in the hands of God and
Mother Nature. I turn to the highest power for internal
purification and rejuvenation of body and soul.

• Every minute that I fast I am flushing dangerous
poisons that do great damage from my wonderful body.
Every hour that I fast I become happier, healthier and
have more energy and youthfulness.

• Hour by hour, my body is cleansing and purifying itself.
• When I fast I am using the same method for physical,

mental and spiritual purification that the greatest
spiritual leaders have used throughout the ages.

• I am in complete control of my body during this fast.
No false hunger pains will stop me from fasting! I will
carry my fast through to a successful conclusion
because I have total faith in God and Mother Nature!
Just remember, you must give instructions to all the

cells of your body with your total mind and heart. The
thoughts you send to your body are going to be carried
out by your cells. That is the reason I urge you to not
discuss your fasting program with relatives or friends.
Most would give you a negative reaction. Fasting is a
personal matter and please keep it that way!

Everyone is a house with four rooms: Physical, Mental, Emotional and Spiritual.
Visit each every day to be a healthy balanced person. – Rurner Godden

78

Keep Your Meals Healthy and Simple
When the toxins are passing out of your body and

you feel some discomfort, just say to yourself . . .“This
too will also pass.” Be strong-minded when you fast!
Think of the wonderful results you are going to achieve
by fasting. Rejoice that you have been led to this great
natural cleansing and rejuvenation miracle.

At the end of every fast, the very first food that reaches
your taste buds should be a raw coleslaw cabbage salad – a
base of chopped cabbage, grated carrots and beets. For a
dressing try fresh lemon or orange squeezed over the salad.
This salad acts as “nature’s broom,” it sweeps your intestines
clean. It makes the muscles along the gastrointestinal tract
work hard. If you want more have a bowl of freshly stewed
(or salt-free canned) tomatoes. Stewed tomatoes are not
acid-forming except when prepared with white sugar or
hunks of refined, white bread. Or have a serving of delicious
steamed greens – such as kale, chard, collard, spinach or
beet tops with tomatoes and fresh garlic. Serve in bowls
and over greens sprinkle with Brewers Yeast (large) flakes, a
spray of Bragg Liquid Aminos, 3 tsp Bragg Organic Vinegar
and 2 tsp Bragg Organic Olive Oil. Try this – it’s delicious!
Remember, keep your meals simple and natural.

Please never break a fast with animal products such
as meat, milk, cheese, butter, fish or nuts or seeds. After
a 24 or 36 hour fast, wait until the second or third meal
before you eat the heavier foods and beans, brown rice,
potatoes, etc. Remember, we prefer you eat the vegetarian
proteins – they are healthier! Please read the important
“Foods to Avoid List,” on page 237 for your not-to-buy
guide when shopping.

The body and the mind are so closely connected that not even a
single word or thought can come into existence without being reflected

in the personality and health of the individual. – John Prentiss

Old age is not a time of life. It is a condition of the body. It is not
time that ages the body, it is abuse that does! – Herbert Shelton

Good Health, generated by physical fitness, is the logical starting point for
the pursuit of excellence in any field. Physical vitality promotes mental vitality and
thus is essential to executive achievement. – Dr. Richard E. Dutton

79

The Vegetarian Diet is Healthiest!
Vegetarians are healthier and live longer! If you must

eat meat and fish, please don’t consume it more than 2
to 3 times weekly. Eat whole grain health breads – they
are best lightly dry toasted into a melba-like toast so the
starch is converted into what we call “blood sugar”. See
page 89 for Patricia’s recipe on garlic toast. Sprinkle the
large flake nutritional yeast over salads, veggies, potatoes
and soups. This gives your body the B vitamins for your
nervous system and also a healthier elimination.

Don’t Worry About Bowels During the Fast
One of the greatest worries most people who fast have

during a fast lasting from 3 to 10 days is that their bowels
may stop moving. You shouldn’t worry about bowel
movements during a fast! Elimination adjusts itself shortly
after each fast, so forget about bowel movements and think
about the wonderful cleansing your body is experiencing.
Mother Nature’s plumbing system works perfectly if you
allow it to (but a few colonics and enemas are optional if
desired and needed.) When the fast is over and you eat meals
that are well-balanced in bulk, moisture, lubrication and drink
8 glasses of distilled water daily, your bowels will move better
than ever! Try to eat 60% to 70% raw foods in the form of
organic salads, sprouts, fruits, veggies and their fresh juices.

Living The Bragg Healthy Lifestyle will promote a
healthier colon and regular elimination. You can also add
1 to 2 Tbsps of psyllium husk powder daily – hour after
dinner – stir in juices, pep drinks, herbal teas and even
the Bragg Vinegar Drink. This mixture works wonders!

Other miracles for regularity are 1–2 Tbsps crude
blackstrap molasses in cup of hot distilled water (it’s also a
healthy coffee substitute). Also another miracle are flax seeds.
I introduced them years ago and millions have benefitted.
Soak 2 Tbsps flax seeds in cup distilled water for 3 hours
(gets gel-like). Drink hour after dinner. Use as hot or cold
drink, add honey or molasses if desired. Great also to grind
2 – 3 Tbsps flax seeds and sprinkle over foods. Flax seeds are
nature’s richest source of Omega-3 essential oils for your
heart’s health. They help repair cells and tissues, transport
oxygen, satisfy hunger and help burn up excess body flab.

Healthy, organic foods have a wonderful abundance of potential life energy!

80

Good Elimination is Important
It is natural to squat to have bowel

movements. It opens up anal area more
directly. When on toilet, putting feet up 6
to 8 inches on waste basket or footstool
gives the same squatting effect. Now raise
and stretch your hands above your head
so that the transverse colon can empty
completely with ease. It’s important to
drink 8-10 glasses of pure water daily!
Read pages 138, 155-157, and take psyllium in drink daily.

Some fasting books recommend that you should have
an enema or colonic daily during a fast. I feel enemas and
colonics during fasts are optional and usually not needed
– but if desired then try them and then decide. The only
time I suggest them is during extreme constipation, in an
emergency or on advice of your health practitioner. When
the bowel refuses to evacuate, or in illness, extreme gas or
bloating; an enema of warm, distilled or purified water
with 3 Tbsp of fresh lemon or aloe juice is strictly a
temporary means to cleanse and move the bowels.

In comparing the enema to a powerful laxative, we
would say that the enema is superior to the drug laxative
– but it certainly has its own faults. If you continue to
use enemas, laxatives or colonics over a long period of
time, it will irritate your bowel and wash out important
internal secretions (healthy intestinal flora or “friendly
bacteria”) necessary for good bowel function. To replace
the flora lost due to antibiotics, drugs, yeast infections,
candidiasis or colon abuse, a 40 to 60 minute retention
enema can be helpful. Use warm, distilled purified water,
add 2–3 tsps acidophilus liquid or powder to enema bag.

During a fast, your body is having a rest! Since no
food is being eaten, there might be only 1 or 2 or even
no bowel movements during the fast. Your elimination
system is having a rest. It’s best not to disturb it. The
body has its own sanitation and antiseptic system within
the bowel. Don’t worry, in most situations you don’t
need enemas. When you have finished your fast and
begin eating raw, healthy foods and living The Bragg
Healthy Lifestyle, your eliminations will be more regular.

81

I Fast 7 to 10 Days, 4 Times a Year

Here’s the Path to Perfect Health!

My daughter
Patricia and I are
very sincere and
faithful to our
fasting program.
We know what it
has done for us,
our family, friends

and for millions of Bragg health followers worldwide.
Our Bragg fasting program calls for 4 longer fasts a

year, along with a weekly 24 to 36 hour fast. Fasting helps
cleanse and keep your body healthy. These cleansing
fasts will help you live a longer, healthier and more vital
life! So, my calendar calls for an early January fast.
Sometimes this fast only lasts 7 days, it may run 8 days,
it may run 9 days, and it may extend the full 10 days.

At the beginning of each year I mark the days I am
going to fast for 7 to 10 days. You may wonder why I
say 7 to 10 days. Sometimes I fast only 7 days because I
feel that in that time I have accomplished the necessary
body house cleansing. Be flexible on dates if you feel a
cold coming on. For colds call for an earlier start to your
fast to help cleanse out the mucus toxins. Colds indicate
your body needs detoxifying and a good cleansing.
A cold is Mother Nature and God forcing you to fast!

Hippocrates, Aristotle, Galen, Paracelsus, Plato, Socrates and other great
philosophers, scientists and physicians for centuries have used fasting as
a method of cleansing, healing and renewing the body, mind and soul.

Knowing and following these teachings will mean
true life and good health for you. – Proverbs 4:22

Fasts are vitally important for they give the body a break from the
digestive process, and allow it to release stored toxins and get them out.

Chapter 9

82

Fasting Balances Your Thermostat Naturally
I have fasted for so many years that I am perceptive

to what a fast is doing for me. My inner voice seems to
tell me when it’s time to break each fast. Remember, let
your body and inner voice guide you, for your body
wants you healthy, alive and the toxins removed!

I always mark on my calendar a fast for my spring
“house cleaning.” My spring fast always runs the full 10
days because that is when I truly want to clean house
after a long winter. During our Bragg Health Crusades, I
am often forced to talk in over-heated halls and
auditoriums. I am sorry to say that most humans cannot
take the cold weather, nor can they stand a fresh, healthy,
well-ventilated hall. So I must forget my feelings and
lecture in these over-heated halls to the hot-house plants
of modern civilization that most people have become.

Fasting so greatly purifies the body and so exhilarates
the body’s functions that the thermostatic system of the
body works with more efficiency. For instance, I can leave
my desert home near Palm Springs, California, in January
– when the heat averages in the 80s during the day and
the nights in the 60s – board an airplane to Midwestern
cities such as Duluth or Minneapolis, Minnesota or to a
Canadian city such as Toronto – where the temperature
will be as low as 10 to 30 degrees below zero and, because
of fasting and natural living, my body will adjust easily
to this bitterly cold winter weather.

I find I can take the most frigid weather better than
most of the inhabitants who are supposedly acclimated
to their own climate. This ability to adjust to climate is
only one of the many fasting miracles that happen to
the body. Fasting gives the body a chance to flush out
the toxic poisons and build up its Vital Nerve Force.

But, as I have stated earlier, when I go to the cities
that are locked in freezing weather, I find that their halls
and auditoriums are overheated. There is so little oxygen
in the air that my body will naturally absorb some of
the carbon dioxide that people expel from their lungs
during their breathing process. That is why my spring

83

Health is the most natural thing in the world. It is natural to be healthy
because we are a part of Mother Nature – we are nature. Nature is trying hard
to keep us well, because she needs us in her business. – Elbert Hubbard

fasting is so valuable. I want that 10 day fast to flush out
of my body any accumulated toxins, plus any other toxic
poisons that are found in those artificially heated halls.
That’s why my springtime fast is always 7 to 10 days.

Then when summer rolls around, I take a 7 day fast
in late July or August. This is the easiest of all my fasts
because I have been eating large amounts of luscious,
fresh fruits and garden-fresh organically grown
vegetables. I believe I enjoy my summer fast more than
any other. In fact, this fast is so easy that I never stop
either my heavy physical exercise or mental activities.
My autumn fast can be anytime in late October or during
November. It also extends from 7 to 10 days.

Fasting truly has many cumulative miracle effects. I
fast about 75 days a year. It is a great physiological rest I
give my body and digestive organs. This includes my
liver, gallbladder, and all other faithful organs, including
the ones producing hormones, that are running my body
and keeping me healthy! The physiological rest that I
give my pancreas allows it to produce ample insulin.
This also goes for the stomach, where so many digestive
juices are needed to handle and digest my food intake.

Mother Nature Intended the Body and
Breath to Be Sweet and Free from Odors

You will find after a fast that you’ll have more saliva
which contains the important enzyme amylase. You will
discover that your mouth will taste sweeter and your
breath will be clean. The more you fast, the less mouth
and body odor you will have! I never need deodorants.

Several years ago I supervised a fasting program for a
student who came to California from New York. His
problem was a terrifically bad body odor that exuded
from every part of his body, particularly from under his
arms, the palms of his hands and his feet. The odor can
only be described as putrid. It wasn’t that the man didn’t
take baths – because he told me that he took as many as

84

3 and 4 hot, soapy showers or baths daily and would use
all kinds of deodorants or antiperspirants. But it was all
to no avail, for that horrible body odor persisted. He
was becoming a nervous wreck because he felt like a
social outcast. He not only had a bad body odor, but he
had such heavy halitosis his breath could knock you
over! He used gargles, lozenges, chewed mint gum, but
still that rancid, bad breath persisted.

Unhealthy Lifestyle Causes Unhealthy Life
When questioning this man before putting him on

his first fast, I found that he had been enervated by
terrible lifestyle habits, overwork, marital difficulties and
heavy financial responsibilities. When you enervate
yourself, over-expend your nervous energy and exhaust
your Vital Force, the elimination organs can’t do their
job effectively and efficiently. This man was plainly
suffering from chronic nervous fatigue! His eating habits
were unhealthy. His working day was so busy that he
would gobble a sandwich and wash it down with coffee.
He simply didn’t take time to prepare healthy meals. He
was constipated and his elimination was off it’s rhythm.

I told him it had taken years to get his body into this
decaying condition and that a program of fasting and
natural living would take time to accomplish its mission.
But he was an intelligent and logically thinking man
and fully cooperated with our Bragg Healthy Lifestyle
Program. I started him on a series of 36 hour fasts and
between the fasts, I gradually added more raw fruit and
vegetables to his heavily concentrated diet of refined
sugars, fats and meat. I believe there must be a transition
period between changing from a unhealthy diet to a
healthy diet. It’s best not to force the body to change
quickly. You must take things slowly. Instead of eating
meat 3 times a day, he now ate meat only once a day. He
had been a great eater of white bread, so I substituted
100% whole grain breads. It’s best oven dry toasted.

Use your feet as Mother Nature intended. Give them every possible freedom.
Go barefoot every chance you get. I do! For more info read Bragg Foot Book!

Famous Dr. Scholl said, “The Bragg Foot Program is the best”.

85

Fasting Pulls Out Toxins and Poisons
In time I put him on a 7 day fast. The first three days

were rough because he was now eliminating large
amounts of toxic poisons. He vomited some mucus and
yellowish-green bile during the first 4 days. When
nauseated it’s best to drink water, then vomit toxins out
that have collected in your stomach. You will feel better
right away. The 5th day he broke out in a cleansing rash
that lasted a few days, then vanished. The odor that came
from his body and breath was almost unbearable! He
gave me a specimen of his first urine every morning.
He sealed it tightly, dated it and stored it on a shelf to
settle. Be sure and do this. Fasting is a cleansing-healing
miracle! The proof is the foul urine that comes out!

I am well-acquainted with the sickening odor of
putrid urine, being a health practitioner. In my many
years in the health field, I’ve spent time in hospitals
and health spas inspiring patients to cleanse; recover
their health; be strong; always live a healthy lifestyle;
and treasure and protect their life!

After his 7 day fast, I eliminated more refined foods
and gave him more raw fruits and raw vegetables. After
several more weeks, I put him on a 10 day fast. This was
a much easier fast for him, but he still eliminated heavy
amounts of toxins. This is called the “latent poison” that
becomes concentrated in the cells of the body. It takes
time with regular fasting and a cleansing diet of fresh
organic fruits and salads and the Bragg Vinegar Drink
(page 230) to slowly dislodge these deeply stored toxins.

Often people will say to me, “Well, with all due
respect to your philosophy of living, I am a perfectly
healthy person. I eat what agrees with me, drink all the
coffee I want and eat what normal people eat.” But I
know better, I know poisons are accumulating in their
tissues. I know some day it will break loose and they
will become deathly ill with a variety of illnesses – aches,
pains, headaches, colds, flu, rashes, etc. – as this healing
crisis is trying to clean out the toxins. That’s what disease
and sickness are – Mother Nature trying to cleanse and
purify the burdened body of toxins, accumulated since
childhood, by pushing these toxins out!

86

No man can violate Nature’s Laws and escape her penalties! – Julian Johnson

You Pay For Your Sins Sooner or Later
Many people inherit constitutions of steel through

heredity. They can laugh and flaunt at God and Mother
Nature’s Laws and seem to get away with it! Inevitably
the day of reckoning always arrives, the day when
Mother Nature starts a purification by some form of
elimination. I have seen so-called healthy people who
thought they could eat and drink anything, smoke, lose
sleep and work long hours – suddenly collapse with a
heart attack, stroke or illness. Sadly, I have seen many
of these powerful people go to an early grave due to
their disregard of common sense health laws!

So I knew that my student had to be handled very
carefully. It pleased me that he kept up his program
persistently and faithfully. It took almost a year of weekly
24 to 36 hour fasts and strong adherence to The Bragg
Healthy Lifestyle to defeat his annoying body odors.
Today that man has a sweet, clean breath. There is no
longer any putrid odor exuding from his body. He is an
entirely different man. He not only defeated the enemies
within his body, but he looks and feels 20 years younger.
He’s now handsome, youthful and vigorous, with
personal magnetism. He’s more relaxed because he has
a healthy body and a healthy, peaceful mind. Now it
must be very plain and obvious to you why I use fasting
as an effective, safe method of detoxifying the body. Most
people wait until something happens to their health
before they take action – and sadly it’s often too late!

An Ounce of Prevention Is Worth a Ton of Cures!
Those of you who are reading this book should not

wait until Mother Nature shocks you into detoxification.
Isn’t it far more logical and sensible to give your body a
physiological rest every week for 24 to 36 hours? Isn’t it
good, sound reasoning for you to take a 7 to 10 day fast
from time to time and give your body a chance to purify
itself? Give your body a chance to get rid of any
accumulated toxins! In our modern, complex civilization
we are absolutely bound to pick up poisons and toxins.

87

Fasting Promotes Healthy Elimination
I have explained to you very thoroughly that this is

a world filled with toxins and poisons. Our only salvation
is to be faithful with a regular program of fasting. This
fasting strongly promotes a healthier colon and good
elimination. It helps keep the body cleaner and healthier
by regularly purging out the vicious toxins. It can mean
a whole new, cleaner life, because when you are healthy,
you have more joy, peace and energy in your life.

.Colon in spastic constipation.Proper position in relation to organs:
 1) stomach 2) appendix 3) cecum
 4) ascending colon 5) transverse colon
 6) descending colon 7) sigmoid flexure
 8) rectum

B. The Spastic Colon

Normal Colon Sick Colon

 A. The Normal Colon

 D. The Sagging Colon

 Colon in engorged constipation.

Ptosis, or sagging, of transverse
colon, accompanied by

displacement of stomach.

1

3

4

8

7

65

2

Good elimination is vitally important for your health and longevity!

C. The Engorged Colon

88

How to Conduct a 3 Day, 7 Day & 10 Day Fast
To Detox, Repair, Rebuild and Restore Health

A fast of 3 days or longer should be conducted under
ideal conditions. You should be able to rest any time you feel
the toxins passing out of your body. During this time you
might feel some discomfort. You should rest and relax quietly
until the toxins have passed out of your body. It’s best to be
at peace and alone when possible. This brief period of
discomfort will leave as soon as the loosened toxins have
passed out through your kidneys, lungs, skin, etc.

During longer fasts don’t tell others you’re fasting. Why
not? During a fast you must keep in mind only positive
thoughts of the cleansing and the renewing miracles
happening in your body. Often others are ignorant and
uninformed about fasting and project negative thoughts.

Our fasting is such a very personal and quiet time that
many years ago I went into the Santa Monica Mountains in
California and bought a tract of land in the wilderness of the
Topanga Canyon near Malibu. There I built a retreat cabin,
identical to Thoreau’s at Walden Pond. In that natural
seclusion, Patricia and I enjoy the quiet and peace for our
fasting time. If it’s possible for you to get away to some
secluded place and do your fast in Mother Nature’s splendor
with fresh air and solitude, you will enjoy better results!

There are also some very fine health spas throughout
the world where all the conditions are perfect for a restful
fast. Inquire at health stores for any located in your area.
Many of the Bragg students who fast regularly tell us that
they use their vacation as a period of fasting and purification
of body, mind and soul. Often they will go to some beautiful
spot to rent accommodations and take their fast in seclusion.
I am not saying it’s necessary to go away to fast. Your home
is your castle and hopefully you will be cozy and peaceful
there. The Bragg family all regularly fast. When any one is
fasting, we have great consideration for them. We have an
agreement not to ask each other how we feel during the
fast. Fasting is so personal that no one can do anything for
you during the fast, so it’s best not to discuss it with others.
Relax and be thankful for your miracle cleansing.

When you are on a fast of 3 days or more, you are really on
Mother Nature’s and God’s miracle operating table.

Nature is ridding you of the waste, mucus, toxins
and other foreign substances in your body.

89

How to Break Long Fasts

How to Break a 7 Day Fast
Remember that when you have been on a 7 day fast

your stomach and the 30 feet of intestinal tract have
contracted. When you are ready to break the fast, don’t
overeat, please eat and chew your food slowly as directed:

Around 5 to 6 pm at the end of your 7th day fast, peel
and cut up 4 or 5 organic tomatoes (or canned, salt-free
tomatoes), add cup distilled water, and garlic (mashed) if
desired, bring to boil and turn off heat. When cool enough
to eat, serve in bowl with liquid. Spray some Bragg Aminos
over top and a dash of Bragg Vinegar and Bragg Olive Oil.
Eat as much as desired. Around mid-morning of the 8th
day, have a medium salad of chopped cabbage, grated beets
and carrots, with half an orange or lemon squeezed over
it. After your salad, if desired have a bowl of steamed
greens (kale, Swiss chard, collard, mustard or beet greens) and
peeled tomatoes, season with garlic, Bragg Olive Oil and
Aminos. Bring greens to boil, then turn off heat. With
greens, you may eat 1–2 slices 100% whole grain bread
that’s been oven–dry–toasted into melba toast. See recipe
below for delicious garlic toast. During the day have three
Bragg Vinegar drinks and all the distilled water you wish.

For dinner you may have another salad of grated
cabbage, carrots, chopped celery and avocado, with fresh
orange or lemon juice for dressing. Often you may not
require or desire any more food. But, if so, you may have 1
to 2 cooked vegetables; such as broccoli, stringbeans,
carrots, peas, okra, squash, etc. You may also have 1-2 pieces
delicious whole grain garlic toast. Lightly dry–toast bread
slices in oven. Rub raw garlic cloves on both sides, spread
with Bragg Organic Olive Oil, then spray with Bragg Liquid
Aminos and sprinkle on nutritional yeast (large) flakes.

Prayer is the mortar that holds our house together. – Sister Teresa

Chapter 10

90

On the morning of the 9th day, you may have a
variety of fresh organic fruits such as banana, pineapple,
papaya, grapes, orange, grapefruit and apples. Or you
may have a Bragg Pep Drink (page 230). At noon you
may have a salad of grated carrots, cabbage and celery
and some garlic toast. At dinner you may have the Bragg
Health Salad and, if desired, steamed veggies or soup.

How to Break a 10 Day Fast
There is little difference between the 7 and the 10

day fast. On the 10th day around dinner time you will
have stewed tomatoes; from then you will follow the
same schedule as given in the 7 day fast.

IMPORTANT – It’s Harmful to Your Body to Overeat!
Don’t eat more than you need or desire! Remember

that you have been without food for 7 to 10 days. By
this time, you have lost the strong craving for food.
Because you eat, does not mean that you are going to
immediately feel a surge of energy. It takes the body
time to adjust from a detoxifying mode to eating again.

Remember – Don’t Worry About Evacuation
It may take the body a day or two to adjust to eating

again, so don’t be concerned if your bowels are sluggish.
In many instances some people will have a bowel
evacuation shortly after eating their first meal after a
fast. Elimination is different for each person, so we
cannot set a standard when the bowels will move. I urge
you to be patient with Mother Nature and don’t try to
force your bowels to move. Mother Nature has given
the bowels their own sanitation and antiseptic system.
This system will promote natural bowel movements. You
are now eating healthy foods that stimulate the
peristaltic or wavelike motion of the bowels. When they
do begin evacuation, if you follow our instructions and
always eat healthy foods, you will establish healthy
regular eliminations that will naturally flush the toxins
and waste matter from your body on a regular basis.

Behind every successful person is themselves. – American Proverb

91

The Ideal Elimination Program
In my own life, by living on a diet which is rich in

bulk, moisture, water and lubrication, I have established
the following good elimination habits. I have a bowel
movement shortly after arising. I encourage this by a few
waist twists and leg kicks (pg. 118) to help give me good
elimination. I told you, I don’t eat breakfast because I
believe the No Heavy Breakfast Plan is healthier. Several
hours after arising I then eat delicious organic fresh fruits
or a dish of fresh sliced pineapple, banana, orange,
papaya, etc., or Bragg Pep Drink or dish of prunes or
sundried apricots soaked in pineapple juice. At noon I have
my first real meal of the day, usually Bragg Raw Vegetable
Salad page 231. I often add avocado to my salad – veggies
and avocados are excellent lubricants in promoting
healthy elimination for the gastrointestinal tract.

I make it a hard and fast rule to always eat my salad
first. I do this for several reasons. First I think we must
educate our 260 taste buds to accept only natural foods.
Therefore when you have raw foods, either a raw vegetable
salad or a fruit salad to start the meal, you educate your
taste buds to enjoy and want clean, live, healthy foods!

Most people start a meal with a broth or soup with
sandwiches or bread. This is wrong in my opinion! To
make the taste buds keen, sharp and alive – having your
raw health salad or fresh fruits first starts the digestive
juices flowing for raw foods are rich in natural healthy
enzymes. All this contributes to good nutrition. I urge
you to always eat something raw at the beginning of
each meal. You will find in time your taste buds will
begin to reject devitalized, unhealthy foods that you may
be tempted to eat. As you re-educate the taste buds to
enjoy more fruits and salads, you will find that you can
and should increase the daily amount of raw, live foods
you eat to 60% to 70% of your total intake – it’s the healthiest!

Healthy, healing dietary fibers are organic fresh vegetables, fruits, salads
and whole grains and their products. These health builders help normalize
your blood pressure, cholesterol and also promotes healthy elimination.

92

The Bragg Healthy Lifestyle
Promotes Super Health & Longevity
Remember that raw foods are the live, vital foods.

They are as Mother Nature made them. They’re whole,
natural, live foods – vibrating with enzymes and solar
energy! Most people want food that stimulates them –
the sugars, fats, salt, heavy, overcooked and refined foods
that have little food value. They want fast foods and
most of them have been stripped of their goodness.

The Bragg Healthy Lifestyle consists of eating a diet
of 60% to 70% fresh, live, organically grown foods; raw
vegetables, salads, fresh fruits and juices; sprouts, raw
seeds and nuts; all-natural 100% whole grained breads,
pastas, cereals and nutritious beans and legumes. These
are the no cholesterol, no fat, no salt, “live foods” that
produce the body fuel that helps produce healthy, lively
people. Healthy “live foods” and fasting are the main
reasons people become revitalized and reborn into a fresh
new life filled with youthfulness, health, vitality, joy and
longevity! There are millions of healthy Bragg followers
worldwide proving this lifestyle works miracles!

Vegetarianism Versus Meat Eating
Over the long years that I have been a Nutritionist,

the controversy of “Vegetarianism versus Meat Eating”
has raged furiously. Both sides present the most scientific
reasons for their side of the story. I am not going to try
to persuade you to be either a vegetarian or a meat eater.
There are hundreds of books written on both subjects.

Cabbage (raw) has amazing properties. It stimulates the immune system, kills
bacteria and viruses, heals ulcers, and according to Dr. James Balch in Prescription
for Cooking and Dietary Wellness, your chances of contracting colon cancer can be
reduced by up to 60% by eating cabbage weekly. Dr. Saxon-Graham states that
those who never consumed cabbage were three times more likely to develop colon
cancer. A Japanese study shows that people who ate cabbage had the lowest
fatality rate from any cancer. Therapeutic benefits have also been attributed to
cabbage in relation to scurvy, gout, rheumatism (arthritis), eye diseases, asthma,
pyorrhea, and gangrene. See our Bragg Salad Recipe (page 231). Cooking destroys
the cabbages healing properties. We love cabbage and also we make a variety of
sandwiches wrapped in cabbage leaves instead of bread. Try this – so delicious!!!

Eat Plenty of Cabbage – The Miracle Cleanser and Healer

93

I Prefer the Healthier Vegetarian Diet
Over the years of following a program of fasting and

eating a diet containing an abundance of raw organic
fruit and vegetables, my body has become so keen that
it practically tells me what to eat at every meal. After
years on this healthy vegetarian diet, my body has lost
the desire for meat, fowl and fish. My diet is composed
of organic raw fruits and vegetables, cooked vegetables,
beans, legumes, brown rice, etc. with raw nuts and seeds
and their butters, raw wheat germ and Brewer’s yeast.

This is what my body seems to thrive on. But
occasionally there were times when my body told me to
eat a piece of meat or a piece of fish, or to have some
natural cheese or a few fertile eggs. In other words, my
body developed an instinct for the selection of foods.
Sometimes I go 4 or 5 years without tasting eggs, etc.,
then my body will telegraph that I need some. Listening
to my inner voice has helped me enormously.

Basically I have been a vegetarian by nature most of
my life. I was reared on a large farm in Virginia where
hundreds of hogs and cattle were slaughtered regularly,
so killing has always been repulsive to me! I have never
been a hunter or a fisherman because I do not like to
take another life. I have made 13 expeditions to distant
lands and I have found many robust, healthy people
living on a vegetarian diet. On the other hand, I have
found people in other cultures who also enjoyed higher
health and yet included animal products in their diets.
I roamed the South Seas for over a year at one time and
in those far flung islands I found supermen and wonder
women. They not only lived on an abundance of fresh
fruit and vegetables, but they included fish, fowl and
some meat in their diet. So you see I have tried to be as
fair as I could about this question of Vegetarianism versus
Meat Eating. I feel that as we cleanse and purify our
bodies we develop a keen sense of what is healthiest
and best for us to eat. Keep a daily journal and see.

Nutrition directly affects growth, development, reproduction, well-being
and an individual’s physical and mental condition. Health depends upon
nutrition more than on any other single factor. – Dr. Wm. H. Sebrell, Jr.

94

Eliminating Meat is Safer and Healthier
Most uninformed nutritionists call meat the #1 source

of protein. Those proteins coming from the vegetable
kingdom are referred to as the #2 proteins. This is a sad
and terrible mistake. It should be the other way around!

In this day and age, almost all meat is laden with
herbicides, fungicides, pesticides and other chemicals
that are sprayed on or poured into the feed which these
animals consume. They are also pumped full of
hormones, antibiotics, growth stimulators and all kinds
of drugs to fatten them up and keep them from dying
from the extremely unhealthy conditions most of them
live in! This is not to mention the admitted fact that
many of them are fed the dead, ground up carcasses of
other feed lot animals who, for a variety of reasons, didn’t
make it to the slaughterhouse.

Speaking of the slaughterhouse, what kind of
chemical reaction do you suppose would occur in your
body if somebody put a choke chain around your neck
to keep you in line, shoved you onto a conveyor belt,
and made you watch in horror as all of those in line in
front of you were beheaded one by one? Well, your body
would be pumped so full of adrenaline from all that fear
you wouldn’t know what hit you! Unused adrenaline is
extremely toxic. If you think for a minute that most of
the meat that you consume is not packed with this toxic
substance, you’re sadly mistaken!

Also, consider the fact that cattle, sheep, chickens,
etc., are all vegetarians. When you eat them, you are
just eating polluted vegetables. Why not skip all the
waste and toxins and just eat healthy, organic vegetables?

And what about that myth that you have to eat meat
to get your protein? If that were so true, where do you
suppose farm animals, especially horses, get all their
protein? They are vegetarians! They get their protein
from the grains and grasses that they eat. You are no
different. You can get the proteins you need from the
large variety of whole grains, tofu, raw nuts, seeds, beans,
fruits and vegetables that God put on this planet for
your health. See Vegetable Protein % Chart, page 233.

95

Meat Has Toxic Uric Acid and Cholesterol
Meat is the major source of toxic uric acid and

cholesterol, both harmful to your health. If you insist
on eating meat, it should be an organically fed source
and not eaten more than 2 to 3 times weekly. Fresh fish
can be the least toxic of the flesh proteins, but beware
of fish from polluted waters. They can be loaded with
mercury, lead, cadmium, DDT and other toxic
substances. If you are unsure of the waters the fish come
from, don’t risk eating it. Avoid shellfish – shrimp, lobster
and crayfish. They are garbage-eating bottom-feeders
(the rats and flies of the water world). They eat decaying
scum and refuse off the bottoms of the oceans, lakes
and rivers. Chickens and turkeys are a sick bunch and
commercially mass fed and heavily drugged with
antibiotics and hormones. Be selective and cautious in
your eating; seek only the healthiest food choices.

It’s best people should not eat pork or pork products.
The pig is the only animal besides man that develops
arteriosclerosis. This animal is so loaded with cholesterol
that in cold weather, unprotected pigs will become stiff,
as though frozen solid. Pigs are often infected with a
dangerous parasite which causes the disease trichinosis.

Patricia and I enjoy being healthy vegetarians and
not polluting our bodies with unhealthy meat, fowl and
fish proteins. It’s safer and healthier getting our proteins
from organic vegetables, beans, legumes, nuts, etc. Please
refer often to the Vegetable Protein % Chart, page 233.

My Beloved Health Teachers and Mentors
One of the greatest teachers and physicians in the

science of body purification and nutrition was Dr. John
Tilden, M.D., of Denver. This great scientist will surely
go down in history as one of the finest physicians. His
program included fasting and an abundance of fresh
fruits and vegetables. He lived into his 90s and was active
to the end of his life keeping his patients healthy.

Another of the finest doctors who specialized in
nutrition was the famed Dr. John Harvey Kellogg, M.D.
He was the director for 60 years of the famous Battle
Creek Sanitarium in Battle Creek, Michigan.

96

Dedicated Great Health Healers
Dr. Kellogg’s Sanitarium specialized in a vegetarian

diet and people from around the world were restored to
radiant health by following his health program. I had
the privilege of studying under Dr. Kellogg and it was
one of the outstanding experiences of my early career.

In my early career, I was associated with Bernarr
Macfadden, Father and Founder of the Physical Culture
Movement (pg 145). Macfadden tried vegetarianism for
a time, but gradually went back to a mixed diet which
included meat and fish. He lived healthy and active to
nearly 88 years of age and he believed in mixing proteins.

Over my many years in the health field, I have met
many famous men and women who restored thousands
of people to health through natural methods. In the
1920s I worked with Dr. St. Louis Estes, D.D.S., who was
a pioneer and strict believer in the raw food diet. I saw
many broken, weak, sick people restored to health by
changing to his raw food diet. (I feel it’s best to have a
healthy balance of 60% to 70% raw foods. – P.B.)

Dr. Benedict Lust, M.D., N.D., was Father and Founder
of Naturopathy in America. He established in New York a
great school of Naturopathy which educated and
graduated thousands of Naturopathic Doctors who have
used and spread his health teachings around the world.

Dr. Henry Lindlahr, M.D., was a famous drugless
physician who lobbied for the return to natural methods
in the modern treatment and prevention of disease.

Professor Arnold Ehret was one of the world’s greatest
food scientists. He was the discoverer and creator of “The
Mucusless Diet Healing System,” which is a strictly vegetarian
regime. I knew many of Professor Ehret’s students who,
in their 80s and 90s, were still enjoying vigorous, robust
health by following his vegetarian health program.

Fasting Credo of the famous Buchinger Clinics in Germany and Spain:

 We must restore fasting to the place it occupied in an ancient hierarchy of
values “above medicine”. We must rediscover it and restore it to honor because
it is a necessity. A beneficial fast of several weeks, as practised in the earliest days
of the Church, was to give strength, life and health to the body and soul of all
Christians who had the faith, dedication and courage to practice fasting.

9797

Your Tongue Never Lies –
It’s Your Inside Magic Mirror

Your tongue – your inside magic mirror – reveals how
much toxic material is stored in the cells and vital organs
of your body. The tongue (a spongy organ) is mirror of
the stomach and the entire mucos membrane system.

In your body there is a hose-like tube that averages
30 feet long, extending from the mouth to the anus. It
has the body heat of 98.6°, plus body moisture. Through
this tube passes all the food you eat. Now, different foods
take different times to pass through the tube. Sad facts –
most people eat an unhealthy, refined, concentrated,
acid-forming diet. They eat large amounts of refined
white flour, white sugar, salt and saturated fats. Most of
these commercial foods lack sufficient bulk, moisture
and lubrication to pass quickly through the 30 foot tube.

I believe that there is a common factor that precedes
or is coexistent with most body ills that afflict us. This
common denominator is constipation. Definitions may
differ but it is logical that if outgo does not equal intake
– either in terms of quantity or in frequency – then
constipation will occur and it can be the beginning
of more serious physical problems.

Most people are brainwashed to believe there is no
harm in eating almost anything, as often as they desire
it. We are told to eat big breakfasts to furnish plenty of
energy to last all morning. Soon after breakfast they
consume more food, donuts, etc. at mid-morning coffee
breaks. Then comes lunch, then a mid-afternoon coffee
break followed by the usual heavy evening meal, later
TV snacks and a bedtime snack before retiring. On top
of all this food, many people will gorge on snacks of
candy, salted nuts, cakes, pies, cookies and ice cream,
etc. This means that food is ingested six or more times a
day, literally stuffing and overworking your stomach!

Chapter 11

98

The Body Can Take a Lot of Abuse!
The average person believes that if they have one

good bowel movement a day, usually in the morning,
that they are free of constipation. Not so – one full
bowel movement is not sufficient to remove all food
material the average person stuffs into his intestinal
tract. As a consequence this rotten, putrefying, morbid
waste lies in the intestine, where it undergoes
enzymatic and bacteriological changes that can cause
severe health problems and maybe even colon cancer.

The human body is basically strong and can take a
lot of abuse from over-stuffing, plus eating unhealthy
meals. It is most difficult to tell these people who eat
incorrectly and have only one bowel movement a day
that they are constipated and thus are inviting serious
troubles later. But there is one warning signal – an
unhealthy tongue – that can tell these people that they
are carrying a nasty cesspool within their bodies.

If these people fasted for 2 or 3 days on distilled water,
their “Magic Mirror” tongue would tell them plainly that
they are carrying a horrible mass of fermenting poison inside
of their intestines. A few days of fasting will coat the tongue
with a thick, white, toxic material that has a strong odor.
This whitish coating can be scraped off and examined. In
fact, you can spoon-scrape and brush the tongue clean but,
in a few hours, the coating usually returns. This is an
indication of the amount of putrefying toxic filth, mucus
and poisons that are accumulated in the body’s cells that
are now being eliminated from the inside surface of the
stomach, intestines, organs and from all parts the entire
body. This is one of the cleansing miracles of fasting.

The actual amount of toxic material the average
person carries around with them is almost unbelievable!
In my opinion, many physical problems are the result
of this clogging of the 30 foot intestinal tube, the cells
and the entire circulation and pipe system of the human
body. I believe that these poisons cause a constitutional
clogging of the entire human pipe system, especially
plugging up the microscopically tiny blood capillaries.

99

Open your mind, for the doors of wisdom are never shut. – Ben Franklin

Learn to Read Your Tongue’s Message
Mother Nature shows the faster by coating the tongue

that his body contains toxic poisons. The characteristics of
tissue construction especially
of the powerful internal
organs – the kidneys, liver
and all the glands – are like a
sponge. Imagine a sponge
filled with a thick putrefying
paste. I have supervised
thousands of fasts and seen
huge amounts of toxins
people store in their body
trying to survive on the
Standard American Diet (SAD).

During a cold, have you
ever stopped to think how
much mucus and phlegm
passes out of the body through
the nose and throat? This is also
how the vital organs such as the
lungs, kidneys and bladder are passing out poisons during
this cleansing (mucus, phlegm, rashes, fevers, etc.) crisis.

Start now to learn more about yourself by fasting and
closely watching your tongue, the spongy organ whose
surface accurately mirrors the health or ill health of every
other part of your body. The “Magic Mirror” can be a
guiding star in your journey to Super Health. The more
faithfully you follow a good fasting and a natural eating
program, the cleaner your tongue will become during a
fast. Also when you brush your teeth, brush or spoon
scrape your tongue from the back to the tip.

This is a definite signpost that you are on your New
Bragg Healthy Lifestyle Road – a life free of physical
problems and misery. This road will lead to your greatest
achievement – an Ageless, Painless and Tireless Body! So,
as you go on your 24 to 36 hour or 7 to 10 day fast, note
how much cleaner your tongue becomes with each fast.
This will reveal the amazing Miracles of Fasting to you!

100

Pure Water is Essential for Health and Longevity
Pure, distilled water (8-10 glasses daily) is important for health.

It is free of inorganic minerals and harmful chemicals.

Read Bragg Book, Water – The Shocking Truth Can Save Your Life

If you truly love Nature, you will find Beauty everywhere.
– Vincent van Gogh

Earth laughs and smiles in flowers. – Ralph Waldo Emerson

Dream big, think big, but enjoy the small
miracles of your daily life! – Patricia Bragg

 TIME
I have just a little minute,
Only sixty seconds in it,
Just a tiny little minute,
Give account if I abuse it;
Forced upon me; can't refuse it.
Didn't seek it, didn't choose it.
But it's up to me to use it.
I must suffer if I lose it;
But eternity is in it.
 – Unknown

“A fast with distilled water can help you heal with greater speed; cleanse your
liver, kidneys and colon; purify your blood; help you lose excess weight and
bloating; flush out toxins; clear the eyes, tongue, and cleanse the breath.”

“Bragg Books were my conversion to the healthy way.”
– James F. Balch, M.D., Prescription for Nutritional Healing

Man does not die of old age! It’s been proven there
are no special diseases due simply to old age. Most
diseases kill both young and old. Many diseases start
from a body loaded with toxic poisons. Keep the body
clean by following your regular fasting program plus
eating only healthy foods. Your tongue and urine can
be your guideposts to internal purity. Watch both
carefully with respect when you do a cleansing fast.

101

Chapter 12

Just Grin and Bear It

“I want to fast because I believe it would do wonders
for me, but how can I fast and yet escape the great feeling
of hunger that the first 3 days of fasting produces?” That
is the question that is put to us many, many times when
I discuss the Miracle of Fasting at our Bragg Health
Crusade lectures all over the world. We can give only
one answer “Just Grin and Bear It.”

“I tried a fast once, but I got weak and felt miserable,
I just had to start eating.” We often hear this excuse.

Nowhere in this book have I stated that fasting is
easy. Eating regularly has become such an ingrained part
of people’s lives that, if you take food away from them,
they experience many mental and physical reactions.
That is the very reason why fasting is not popular.
Humans are creatures of strong habits. Most people
automatically eat 3 or more meals every day and not
because they have earned their food with physical activity.
They have been brainwashed to believe everyone should
eat at certain hours for three regular mealtimes.

Patricia and I had the pleasure of being invited to the
grand opening of the fabulous Mauna Kea Hotel, on the
Island of Hawaii. It was an American-plan hotel, which
means the cost includes meals. Breakfast started at 7:30
am, luncheon began at 12:30 pm and dinner at 7 pm.
We passed the dining room at these hours, the guests
were all eagerly waiting for the doors to open so they
could get at the expansive buffet.

Were they hungry at exactly these hours? How could
they be? Most of the guests did nothing but relax on
the beach, socialize, drive golf carts, play cards or read!

It’s a mistake to think the more a man eats, the stronger he becomes.

Lack of will power and drive cause more failures,
than a lack of intelligence and ability. – Harry Banks

102

Don’t Live to Eat – Eat to Live & Be Healthy
The hotel guests did absolutely nothing to earn all

these meals, but they paid for them and felt they should
be there to eat them. The same thing happens on cruise
ships. There is always a crowd waiting for the dining
room to open so they can eat what they paid for.

Food! It can be a blessing to man, but also a curse!
The body can take a lot of abuse from wrong food and
overfeeding. But there comes a day when the body’s
digestive system becomes over-stuffed, overworked and
overwhelmed – it’s then that health problems begin!

Digestive troubles plague modern man. Constipation
heads the list of his miseries. Tons upon tons of pills,
powders and liquids are sold to try and flush out the
waste packed into people’s intestines and colon. Modern
man packs food into himself faster than the functions
of digestion and elimination can handle it! This is very
much like trying to race your car with the brakes on.

There is scientific reasoning that constipation is the
foundation of many other body ailments. The reasoning
behind this conclusion is sound. If constipation means
retention of waste, here’s a simple test you can take.
Prepare your next meal, made up of everything you
would ordinarily eat, but don’t eat a mouthful of it.
Instead, put it in a pot; then place the container with
the food in a temperature around 100 degrees, the same
as inside the body. See that there is a liberal quantity of
moisture. Now watch what occurs over the next 8 hours.

The very first things you will notice are the bad odors
and rancidity. Then the food will mold, ferment and
bubble with gas. This gas pressure causes many miseries
in the body. If the gas presses upward against the
diaphragm you may even have stimulated a heart attack.
As it presses against the back muscles, it can cause terrible
backaches. This fermenting mass of putrefaction is
always throwing off toxins which can cause pounding
headaches, mysterious aches and pains all over the body.

Dine with little, sup with less: do better still, sleep supperless. – Ben Franklin

Good health and good sense are two of life’s greatest blessings. – P. Syrus

103

Elementary microbiology tells us that, to produce
germs in quantity, keep food fermenting in the colon
and the bacteria will obligingly multiply. So, right in
our bodies, we breed all kinds of “bugs” that can cause
trouble. If you are prone to viruses such as colds, chronic
sinusitis and other ailments, a constipated condition
creates a favorable environment for the presence and
growth of unfriendly “bugs” involved in such ailments.

The toxic poisons generated by overeating or too
much of the wrong foods, can damage one of the body’s
most important organs – the liver. Few people realize
how important their liver is to life. It’s a great chemical
laboratory with many functions. It not only gives forth
bile, but it is the body’s greatest garbage disposal.

The liver and intestines are partners in the whole entire
digestive process! If one is sick, the other tries to come to
its aid until it too, breaks down. When the liver and the
digestive systems break down you are in serious trouble!
This is why you often find a swollen sensitive liver, a pasty
complexion and many times, jaundice and chronic
fatigue in conjunction with ongoing constipation.

Give Your Vital Force a Chance to Clean House!
So it’s plain that when you stop eating to give your

body’s Vital Force a chance to clean house . . . you will
miss the food habit the first few days of your fast! It
could be uncomfortable if you allow it! Think positive!

When you fast, your Vital Force loosens the waste in
your body and gathers it up to be discarded. As long as
this goes on you might feel some discomfort. But once
the waste is discarded through the kidneys, you will
begin to feel better. As you fast, conditions change from
day to day. When your body is eliminating heavy
amounts of toxic poisons through the kidneys and other
organs of elimination, you could feel some discomfort.
But it should also be clear why you may feel better on
the 7th day of a 10 day fast than you did on the 3rd day.
Many of the toxic poisons that gave you trouble have
been flushed out of the body! Many people who fast
under my supervision felt far better and stronger on the
10th day of the fast than they did on the 1st day.

104

Ponce de Leon
Searched for the

“Fountain of Youth.”
If he had only known

It’s within us . . .
Created by the
Food we eat!

Food can make or
Break your Health!

Perfection consists not in doing extraordinary things, but in doing
ordinary things extraordinarily well. Neglect nothing; the most
trivial action may be performed with joy. – Angelique Arnauld

The word “vegetarian” is not derived from “vegetable,”
but from the Latin, homo vegetus, meaning among the

Romans a strong, robust, thoroughly healthy man.

The juicer, food processor and the blender are great for
preparing foods, drinks, gentle (bland) diets and baby foods,
etc. Fibers of juiced fresh fruits and vegetables can be tolerated
on most gentle diets. Any raw or cooked fruit or vegetable
can be liquefied and added to broth, soups and non-dairy
(soy, rice or nut) milks. Fresh juices supercharge your energy
level and boost your immune system to maximize your body’s
health power. You may fortify your liquid meal or Bragg Pep
Drinks with any of these green powders for extra nutrition:
alfalfa, chlorella, barley green, spirulina, rice bran or wheat grass.

Liquefy or Juice Fresh Organic Fruits and Vegetables

This always happens when I take a 7 or 10 day fast. I
always feel stronger at the end of my fast than I did at
the beginning. The cleaner you are inside, the more Vital
Power you have! So at the beginning of the fast, just
grin and bear the discomforts that may occur as you
purify the body. You know that as you get cleaner, you
are going to feel stronger. Again I say, to be a good faster,
you must, “Just Grin and Bear It!”. Whatever brief
discomforts you may experience during a fast are well
worth the great rewards you are going to receive!

105

Fasting Fights and Removes Mucus

In my opinion most of man’s problems stem from a
clogging of the entire pipe system of the human body.
Most of this clogging takes the form of a thick mucus.

How free are you of mucus at this minute? Do you
have a postnasal drip? That is, is there a slow dripping
of mucus from your sinus cavities into the back of your
mouth and down your throat? What about your nose?
How much mucus are you carrying in your nasal
passages? How many times a day do you use tissues?
How many times a day do you clear your throat? How
often do you cough or spit up mucus and phlegm?

Every person living on the average American diet has,
more or less, a sticky mucus-clogged pipe system. This
stored up toxic mucus results from the undigested and
uneliminated, unnatural food substances and toxins that
start accumulating from birth. This mucus not only clogs
the nose, throat and lungs, but this mucus is also found
all along the 30 feet of the gastrointestinal tract that
starts at the mouth and extends to the anus. Some
humans suffer great distress from heavy mucus-clogging
in their sinus cavities. It’s found in the ears, not only in
a soft form, but also in a hardened wax that can cause
hearing problems. The greatest amount of mucus is most
often lodged in the lungs.

Pneumonia is one of the most deadly diseases. Mucus
fills up the lungs so you can’t get enough air in to purify
the 5 to 8 quarts of blood which flow to the lungs for
vital purification. Pneumonia kills more older people;
they literally drown from the mucus in their lungs.

Important – Your Daily Habits Form Your Future
Habits can be wrong, good or bad, healthy or unhealthy, rewarding or unrewarding.
The right or wrong habits, decisions, actions, words or deeds . . . are up to you!
Wisely choose your habits, as they can make or break your life! – Patricia Bragg

Chapter 13

106

American Diet Forms Mucus and Illness
Our bodies are equipped with an elastic pipe system.

The modern diet that we eat is never entirely digested
and the accumulated waste never entirely eliminated.
Our entire pipe system is slowly becoming clogged,
especially the digestive tract. This is the foundation of
many physical problems. The body becomes overloaded
with mucus which the avenues of elimination cannot
expel. It slowly concentrates into a huge decayed mass.

The American diet is a mucus-forming, heavily
refined, high sugar, salt, fried foods, dairy, meats and
fats diet. All dairy products are especially mucus-
forming. No animal in the world except man drinks milk
after being weaned. The modern diet includes butter and
butter substitutes, margarines, processed shortenings and
hydrogenated oils and fats which are the plugging
saturated fats. These are unhealthy for the body. Our
bodies have a normal temperature of 98.6°. To digest
and assimilate these solid, hardened, saturated fats, we
would have to have a heat of 300 degrees in our bodies.
Our American diet contains a great deal of processed
and synthetic cheese, as well as natural cheeses which
are heavily preserved with salt. I have discussed the
dangers of salt quite fully in this book. Don’t use salt!

Most Americans love eggs, yet egg yolks carry large
amounts of cholesterol, a saturated fat. If you eat eggs
(limit 3–4 weekly) they should be fresh, fertile and from
free range, organically fed chickens. Most Americans eat
a lot of meat, most of it fried in heavy grease, either lard
or hydrogenated commercial oils. Meat also carries its
own heavy load of fat, visible and invisible. Today, most
American cooking is done by the deep-frying method,
including their deadly favorite – french fries. This is
a devitalized, mucus-forming, unhealthy S.A.D. diet.

The greatest force in the human body is the natural drive of
the body to heal itself – but that force is not independent of
the belief system. Everything begins with believing. What we
believe is the most powerful option of all. – Norman Cousins

107

Mucus Shows Up in the Urine when Fasting
The urine test shows the amount of mucus the

average human carries within their bloodstream. Take a
3 day fast. Eat absolutely
nothing and drink only
large amounts of distilled
water – from 2 to 3 quarts
a day. Every morning of
the fast, take a sample of
the first urine you pass
on awakening, put it in
a labeled bottle and place
it on a shelf to cool and
settle. In a few days this
urine will show a heavy
cloud of mucus. The
longer you keep the
urine, the more toxins
and mucus are revealed.
A regular weekly 24 hour fast will help rid your body of
large amounts of mucus and toxins. Some of these toxins
have been circulating in your body for years.

In winter, most people eat more heavy, concentrated
foods – such as refined flour products: pancakes, waffles,
sugared cereals, doughnuts, rolls, breads, flour gravies,
biscuits, cakes, pies and refined pastas – the body then
becomes so loaded with mucus that it forces the Vital
Force to create a cleansing crisis – a cold, flu, etc. A fever
is produced by your Vital Force to help burn up and
flush out the heavy concentrations of mucus. The lungs,
nose and throat pour out the mucus through coughing,
sneezing, spitting and nose-blowing. Few humans realize
what a cleansing holocaust the body goes through!

The body is a miracle self-purifying instrument! As
long as the body has enough Vital Force to eliminate
toxins such as mucus, it will work with all its energy to
rid and purify the body. What do humans think about
this crisis? They get feverish. A fever is your body’s
cleaner, a true natural phenomenon of Mother Nature
and acts as her incinerator to burn up the toxins.

The Urinary System

108

Winter Miseries? Or Body Cleansing?
The uninformed man will tell you that he is suffering

this winter misery because he got his feet wet! Or he
will say that a draft blew on him and he didn’t get his
coat on in time. These are unscientific and weak excuses.
Winter miseries, colds, flu, etc. are Mother Nature’s
internal self cleansing and purification blessings to help
you get the mucus and toxins out and get healthy!

I have proven over and over that you can’t catch
colds. In the early years I was associated with Bernarr
Macfadden, the father and founder of the Physical
Culture Movement. He organized a group of people
known as the Polar Bears. Every weekend and holiday
in the frigid winter, we would meet at the Coney Island
Beach in New York to frolic and exercise. Then we
would all plunge into the icy water of the Atlantic Ocean.

Did I ever see one of the winter bathers ever have
the sniffles? Never! People would come to Coney Island
bundled up in heavy overcoats, mufflers, sweaters and
flannel underwear to stand on the boardwalk, staring at
us swimming and splashing around in the icy water.
They were the people who had the sniffles, not the Polar
Bears – who believed in eating a healthy mucusless
diet, exercising outdoors and swimming in icy waters.

Today I belong to two fine organizations who swim
all year long at Coney Island, New York – the Polar Bears
and the Icebergs. These two clubs are made up of men
and women who are cold water swimmers. I also belong
to the Winter Bathers Club (The Boston Brownies) who
are headquartered at the “L” Street Bath House. Here is
another group of people who prove that you can swim
and expose yourself to the most frigid weather and still
never have a sniffle, a chill, a fever or other reactions
from exposure to cold weather. I live in California where
the Pacific Ocean drops down to 50 degrees in winter. If
I am not away on a lecture tour, you can count on me to
take my cold water swims at the beach not far away.

Now I see the secret of the making of the best persons. It is to grow in
the open air and eat and sleep with Mother Earth. – Walt Whitman

109

Take the Mucus Test
I feel that fasting has done a great deal to eliminate

the mucus from my body. I faithfully live on a mucusless
diet and always take my weekly 24 hour fast to help keep
any mucus and toxins that I may have accumulated in
my body flowing out. I want to keep my machinery clean.

Take the test yourself! Eliminate all of the mucus-
forming foods from your diet for several months. Fast 1
day a week and, if possible, take a 7 day fast. Watch your
urine closely. See for yourself the amount of mucus you
have concentrated in your body. After a fast, make 60% to
70% of your diet raw salads, vegetables and fruits and the
balance in cooked vegetables, beans, legumes and brown
rice. This is a mucusless diet that’s rich in enzymes and
nutrients. Also the raw, unsalted nuts and nut butters and
seeds (almond, pumpkin, sesame, sunflower, etc.) are not
mucus-forming, so add them to your diet of organic fruits
and vegetables. While on this test don’t eat any dairy, eggs,
meats and only a few whole grains or none at all.

I can tell you all the great health benefits that fasting, a
mucusless and meatless diet will do for you. But it’s best
you simply try it yourself, then you be the judge. Notice
how seldom you have mucus and have to use a tissue. A
7 day fast is a great mucus eliminator. I make it a practice
to fast 7 to 10 days in late Oct. or Nov. so that, as the
winter comes on, I have relieved my body of any mucus
that it has accumulated. I try to live on a mucusless diet.
When traveling the world lecturing, Patricia and I find at
times we can’t get all the organic fruits and vegetables we
normally eat, so we put our faith in fasting for purification.

The treatment of diseases should go to the root cause, and most
 often it is found in severe dehydration from lack of sufficient

 pure, distilled water, plus an unhealthy diet and lifestyle!

A good book goes around the world offering itself to reasonable men, who
read it with joy and carry it to their neighbors. – Ralph Waldo Emerson

True wisdom is to know what is best worth knowing,
and to do what is best worth doing. – Edward Humphrey

110

Break the Tobacco, Alcohol, Cola
And Coffee Habit Through Fasting

It seems today most humans are addicted to some
kind of poisonous drug habit – such as tobacco, alcohol,
cola and coffee. Every one of these substances contain
dangerous toxic poisons. The spotlight of science is still
on the dangers of tobacco. Every cigarette package has
this warning, “Tobacco smoking may be hazardous to your
health.” Scientists worldwide have studied the effects of
tobacco on humans. The conclusion: smoking should
be stopped! But it’s not. Sad truth, “Flesh is dumb and
will accept anything.” Your mind must be a strong and
faithful health captain to keep you healthy and fit!

The flesh will accept the carbon monoxide and
nicotine of tobacco. It will accept alcohol. It will accept
the caffeine tars found in coffee, tea and even chocolate.
The body has no mechanism to process these vicious
drugs and poisons. Millions are destroying their lives
using these killers, it’s like a slow, deliberate self-suicide!

Now, if a person wishes to release himself from the
bondage of these irritating and poisonous drugs that act
first to stimulate and then to depress the central nervous
system, they must fast. The fast is a salvation for those
who wish to break free of the shackles of these poisonous
habits. In my years of supervising fasts, I have seen these
wretched habits repeatedly defeated by fasting!

I remember years ago when a woman came to me who
was a chain smoker. Daily she smoked 4 packages of
cigarettes and drank a fifth of whisky (aa.com offers help).
She was a heavy user of coffee and colas. She told me her
nerves were shattered. If she picked up a pencil to write,
she trembled. She couldn’t sleep. Her appetite was gone.
Her eyes were blurred. Her skin tone was pasty and flabby.
She was miserable and even had thoughts of suicide! Her
physician suggested she see me, that I might help her
with nutrition and exercise therapies. She had reached
the end of her rope and was willing to try anything.

We love helping people who want to live and follow
The Bragg Healthy Lifestyle! We want to help you now!

111

The Body Rebels Against Poisons!
The first thing I did with this smoking addict was to

put her on a fast. I didn’t take her poisons away from
her. She continued to smoke and drink a small amount
of alcohol and coffee. But on the third morning of her
fast, her body rebelled and these stored poisons and
toxins in her body began to nauseate her. The body
wanted them out! When nauseated it’s best to force it
out by drinking 2-3 glasses of water, put your finger on
the back of your tongue, lean over a bowl and get it out!
You’ll feel better right away! Every time she would light
a cigarette or take any alcohol, tea or coffee she had
heavy attacks of vomiting, nature’s wise purge to get
the toxins out. I supervised the fast for 10 days. Those
last 7 days of that fast were the first in years that she
had not polluted her body with these deadly poisons. I
broke her fast the tenth day and the urine she passed
that morning was a thick ugly mass. Do you know what
this mass was? – her poison residues. I then put her on a
mucusless diet for 10 days and then fasted her again for
10 days. Every day of the second 10 day fast, large
amounts of toxic poisons showed up in her urine.

I had her photographed at the start of her fast and at
the end of 10 months. You would hardly know it was
the same woman! Her skin and muscle tone were perfect.
Her hands were firm and steady. Instead of a miserable,
depressed human, she was now happy and carefree! She
never again had desires for tobacco, alcohol, coffee or
black tea. She became one of the best writers in the
Hollywood TV and movie world. Her income doubled
and tripled. Her personal magnetism increased and she
attracted a handsome, wholesome man for a husband.

The list is long of people who had hit rock bottom
with their addictions who then turned to fasting as a
last resort – and fasting did the trick! Any person who is
addicted to tobacco, alcohol, drugs, colas or coffee, etc.
will find an answer to their problems by fasting. When
the body becomes clean, it will no longer allow poisons
to enter. A pure, clean, wholesome body and strong mind
will always reject poisons. Fasting is the greatest method
to purify the body and to keep it healthy and strong!!!

112

Excerpt from Bragg Super Power Breathing. Be a Crusader and share with smokers!

SMOKERS PLEASE QUIT! In just 12 hours of not smoking, the
blood levels of nicotine and carbon monoxide fall; heart and lungs
begin healing. Smokers must stop this vicious and deadly destroyer
of life, health, energy and beauty. Let’s ban smoking worldwide.

✞ Tobacco use and secondhand smoke will eventually
kill just over 5 of all people now living in the developed
world – over 250 million (also marijuana smoke is deadly).

✞ Of the 50 million smoking Americans, 3 to 2 will die
from smoke-related disease, and reduce their life
expectancy by an average of 9 years.

✞ Cancers, as well as cataracts, are linked to smoking.

✞ Children and teenagers make up 90% of new smokers
in the U. S. – and teenage smoking is on the rise.

✞ Smoking acts as both a stimulant and a depressant -
depending upon the smoker’s emotional state.

✞ The average pack-a-day smoker takes about 70,000
poisonous hits of nicotine each year.

✞ “Secondhand smoke” can kill nonsmokers: it speeds
up heart rate, raises blood pressure and doubles the
carbon monoxide in their blood.

✞ Secondary smoke contains more nicotine, tar and
cadmium (leading to hypertension, bronchitis and
emphysema) than mainstream smoke.

✞ The children of smokers tend to have lower body
weight, smaller lungs and more health problems.

✞ Lung illnesses such as asthma are twice as common in
the children of smokers. Shame on their parents.

✞ The death rate from breast cancer ranges from 25% to
75% higher for women who smoke.

✞ Female smokers may face a higher risk of lung cancer –
as much as twice the risk of male smokers, according
to a study done by Dr. Harvey Risch at Yale University.

✞ Your body contains almost 100,000 miles of blood
vessels. Smoking constricts those vessels, depriving
your body of fresh, rich oxygen it needs for life.

DEADLY SMOKING FACTS!

113

Fasting Melts Away Pounds!

It’s estimated that 75% of men, women and children
in America are overweight. These overweight people are
in serious physical health trouble according to medical
authorities and insurance companies. Excess weight
presents great hazards to health and long life! These same
authorities tell us that the overweight person is more
susceptible to chronic and even fatal diseases than a
normal weight person. An overweight person can’t begin
to know the thrill of wellness. First, they are constantly
tired because they are carrying far too many pounds.
Let’s say a person is 25 pounds overweight. Now, let a
normal weight person carry a 25 pound suitcase around
all day. In a short time every move would become painful
and fatiguing. You can plainly see millions of overweight
people are grossly overburdening their bodies and lives!

The obese person typically has no energy or ambition
to indulge in physical activities. Most of them would
rather find the closest chair and sit in it until they are
forced to do some important duty. The overweight
person has trouble breathing because their excess flesh
makes it difficult for their lungs to do their jobs properly.
We find most obese get out of breath with least exertion.

The overweight person’s body has over 700 miles
(unbelievable, but true) of fine tubes – blood vessels – to
try and nourish and sustain all the excess fat! You can
plainly see why the overweight person is putting a
tremendous burden on the lungs and the normal
function of their heart. Their pulse and blood pressure
rise to dangerous heights, which could in themselves
cause serious damage, heart attacks, strokes and death.

Every man is the builder of a temple called his body . . . We are
all sculptors and painters, and our material is our own flesh and blood
and bones. Any nobleness begins at once to refine a man’s
features, any meanness to imbrute them. – Henry David Thoreau

Studies show the bigger the waistline – the shorter the lifespan.

Chapter 14

114

Excess Fat is a Burden and Health Risk!
Insurance figures accurately show that overweight

people are short-lived and are more susceptible to many
chronic diseases because of their unnatural overweight
condition. Any way you look at it, excess weight is
dangerous! Today, obesity is steadily on the increase
worldwide. First, in America we have an abundance of food
and fast food restaurants. The average person puts way
too much food into their stomach for the sheer joy of
eating. Eating is America’s most popular indoor and
outdoor sport! At family gatherings and parties the
tendency is to serve too much food and everyone overeats.

Coffee breaks encourage people to snack between
meals. TV invites people to snack as they gaze at the
idiot box that promotes crime and evilness. Plus people
are constantly eating sweets, ice cream, shakes, hot dogs,
hamburgers, french fries, pizza and many other varieties
of food even between meals. Then there are the buffets,
banquets, benefit dinners, etc. that promote overeating.
We live in a mechanical age. We load heavy amounts of
food into our bodies and never burn it up with exercise and
physical activities. The automobile has replaced walking.
We are a nation of sitters. Our children sit for hours in school
and then in front of TV, computers and the web. Also adults
spend hours at computers, TVs, plus they also attend
movies, concerts and athletic events. This unhealthy,
sedentary lifestyle contributes to being overweight.

Fad Diets Create “Yo Yo” Up & Down Weight
Overweight people are constantly going on crash diets

and most get only brief results. There is the high-protein
diet, the low-carbohydrate diet, the liquid diet, the cottage
cheese diet, etc., etc. and so many other varieties. Magazines
and newspapers are always pushing some new crash diet
to take weight off the obese person. There are so many
reducing diets that it’s frustrating and confusing for people
to know which one to follow. In my opinion, the fast is

It’s lack of faith that makes people afraid of meeting challenges.
– Mohammad Ali, who ordered 100 Fasting Books at a time to give to friends.

Fasting and the Bragg Vinegar Drink (page 230) helps normalize weight.

115

the only natural and scientific way to achieve reasonable
weight reduction. This is why I believe fasting is the perfect
way to reduce. After the first 2 or 3 days of fasting you are
no longer hungry. From the 3rd day on there is no craving
for food. When people go on crash low calorie diets, they
are hungry most of the time and long for heavy meals. But
after you fast for 2 or 3 days, all hunger fades away, the
stomach shrinks and it actually becomes a pleasant
experience. You start to breathe easier, feel lighter, move
easier, think clearer and miracles start happening.

Fasting Rewards You With Increased Energy
I have seen many overweight people lose 7 to 20

pounds and more the first 7 to 10 days of fasting. After
the loss of this excess weight, there is a special inner feeling
of well-being and increased physical and mental energy!
Of course, every human is different. Some people only
lose 1 or 2 pounds a day on a fast while some will lose as
many as 5 pounds and more. The nice thing about fasting
to reduce is that the pounds disappear where the fat is
deposited. If the weight has concentrated on the abdomen
and hips, that is where the fat will shrink. Many times
the people who go on a low calorie diet end up feeling
miserable while they are dieting. They become haggard
and old-looking and their eyes will lose their sparkle. It is
just the reverse when you fast. The fat deposits dissolve
first and – as the body is relieved of this tremendous
burden of fat and toxins – the heart, pulse, blood pressure
and general health regulate themselves.

So, if you have a weight problem, use this Fasting
Program. You can start with a weekly 24 hour fast. I often
supervise weight reduction programs, where I direct
people on several 36 hour fasts in a week. In other words,
they will eat 1 day, then fast a day or fast every third
day. If the person doesn’t overload himself on the days
he eats, the 36 hour fast several times a week helps him
maintain the weight loss. Fasting for weight reduction
does get results. Your body slims and trims itself back to
its healthy, youthful lines again.
For slimming down and when not fasting take two Chromium Picolinate
tablets on an empty stomach, in the mid-morning and mid-afternoon, this
also helps in sugar metabolism and does minimize sugar cravings.

116

Your Waistline is Your Lifeline & Dateline!
I have had years of experience in fasting many of

our greatest film and television Stars in Hollywood,
California. The movie camera always makes a person
look 10 pounds heavier than they really are, so you can
see that a Star must always have slim, trim lines!

I recall a well-known female movie Star who became
a compulsive eater because she was having marital and
financial troubles. She sought solace in eating rich foods
such as ice cream, heavily sugared pastries and candies.
In time she lost her movie contract because of her
overweight. She was a good actress, but the public makes
severe demands on their heroes! This actress became
depressed and had to seek the services of a psychiatrist.
The psychiatrist then sent this actress to me for guidance.
I explained to this actress it had taken months for her
to add this weight to her body and it would now take
time to slim, trim and normalize her weight. She was
determined to lose weight, so she was most cooperative!

First, I put her on a good diet program with fruit for
breakfast, a raw salad with 2 lightly cooked vegetables –
such as string beans, carrots, squash, collards or stewed
tomatoes – for lunch. I took all bread, cereals and animal
proteins out of her diet. In the evening she had the Bragg
Health Salad and the brown rice and lentil casserole
(recipes page 231). Naturally, sugar desserts were eliminated.

I started her on 2 weekly 24 hour fasts for the first 2
weeks. The third week I gave her a 3 day fast and in the
fifth week I gave her a full 7 day fast. After a month of
healthy eating I put her on a 15 day fast. I had her eat for 2
weeks and then put her on a 21 day fast. This eating, then
fasting program did the trick! She got back her lovely figure
(5’2” and a firm, trim 110 pounds). Her eyes became bright,
clear and she regained her youthful sparkling appearance.
Producers, directors, and her many friends were amazed.

When you have been stricken by illness, your new car, your new home, your
new big bank balance – all these fade into unimportance until you have
regained your vigor and zest for living again. – Peter J. Steincrohn, M.D.

Fasting provides the magic formula for retaining youthfulness,
natural beauty and a streamlined body! – Paul C. Bragg

117

Fasting – Empowers and Improves
Your Health, Looks and Lifespan

Yes, it’s a challenge because our eating habits are so
ingrained in our consciousness that fasting to many
humans is akin to starvation. It is not starvation. Fasting
is one of the oldest remedies known to man. So I say
again, the mind must control the flesh! “Flesh is dumb!”

It takes intelligence, logic and reasoning to know
when to turn down food. If you are a determined person,
if you believe in the law of compensation, you will make
fasting an important part of your life. Don’t let excess
weight make you a sick, old, unhealthy, unattractive
person! Revolt against fat. Be the captain of your body!
Say to yourself, “I am no longer going to be burdened
with unhealthy, sick, flabby flesh!” Work out an exercise
and fasting program for yourself, and don’t try to get
the fat off in a week. It took a long time to get heavy
and it will take a reasonable length of time to melt it
away. You will be so proud of yourself when you slim
and trim yourself down to your normal weight with
normal measurements. Your family and friends will also.

Every person is aware of their health and physical
appearance! We all want to look and feel our best. So
let’s do something about it! Fasting and sensible, sane
dieting and exercise is your answer! Be sure you have a
bathroom scale and get yourself a tape measure. Weigh
yourself and measure your abdomen, hips, thighs and
arms. With determination commit yourself to a serious
program of normalizing your weight for health’s sake!

To prove the value of fasting to yourself, get a physical
exam before starting your fasting regimen and get copies
of your blood/cholesterol panel test (see page 138), urine
etc. for your home medical files. After faithfully
following The Bragg Healthy Lifestyle with fasting you
will be amazed at the improvements you have gained.

Fasting is always the best way to take off fat; I am
not going to tell you fasting is always easy. It’s going to
take positive thinking and action to attain positive
results! Start today to lose any dangerous excess pounds!

118

Exercise, along with fasting, is provided to help us maintain or
restore a healthy physical balance in our daily living for a long, happy life.

 Do waist twists
 and windmills.

Do bicycles
 and leg kicks.

Bend at the waist to the sides, then front and back.

Important Exercises for Keeping the
External and Internal Trunk Muscles of

The Stomach Fit and Healthy.
Also These Promote Good Elimination.

Do these Exercises Daily (10 per set):
You must exercise, for weak muscles of the arms, legs

and entire body indicates a similar condition of the
stomach and heart (a muscle) and other organs.

Do leg
 and buttock
 stretches.

119

How to Gain Weight Using a
Scientific Fasting Program
Thin people frantically try to gain and hold a few

pounds. Gaining weight becomes an obsession with the
underweight person and they are most susceptible to
all kinds of weight-gaining diets. Underweight people
have come to me in a frustrated and stressed emotional
condition, begging me to help them put a few pounds
on their spare frames. Most of them were cold constantly
. . . even on the warmest summer days they wore sweaters
and heavy garments! They begged me to give them a
diet that would help them gain weight, because they
were ashamed of their skeleton-like bodies.

When I told them there was no such thing as a
weight-gaining diet, they were as shocked as if I had
given them a death sentence. But, when I added most
emphatically that there was a program to gain weight
which included fasting, they would agree to the program
but not on the fasting! They would cry out, “Don’t make
me any thinner than I am! I’m down to skin and bones
now. If you take my food away from me, I will look like
a scarecrow!” Then I had to explain that they were thin
only because their bodies were nutritionally unbalanced.

I told them that food and nutrition are not
synonymous. A diet of unhealthy fats, refined sugar, and
carbohydrates, plus ample milk, cream and more
fattening foods wouldn’t necessarily help them gain
weight; their body might even get thinner on this diet.
They must cleanse and heal their body by fasting and
living a healthy lifestyle and take a multi-enzyme.

Famous comedian & author Dick Gregory, who weighed over 350 pounds,
was inspired by our Miracle of Fasting book that guided him into a healthy lifestyle
which was life-changing. He traded his bad habits – unhealthy foods, alcohol,
drugs, smoking, etc. for healthy habits!!! He now weighs a healthy 150 pounds,
and has been in 8 Boston Marathons and is guiding others to reduce and live
on “live foods” and abstain from all the unhealthy, processed, dead foods.

Chapter 15

120

People are not nourished in proportion to the
amount of food they eat, but in proportion to how much
they digest and assimilate. When the organs of digestion
and assimilation are maintained in poor working
condition, eating too many fatty foods in an effort to
gain weight defeats its own purpose.

Being underweight is usually due to faulty health.
It’s futile to stuff a lot of food into the body when
assimilation and digestion are working at a low ebb. The
secret of normalizing weight (up or down) is to make
the detoxifying system more efficient through fasting.
Then the underweight person rejuvenates the digestive
and assimilative systems to work efficiently.

What the underweight person needs is exactly what
the overweight person needs – a fast that gives the body
a cleansing physiological rest. In both the overweight and
the underweight, the digestive and assimilation systems
have been overworked. This is difficult to explain to
underweight people. They are impatient and want to gain
weight immediately on a diet, but first the underweight
person must realize that the period of physiological rest
provided by the fast results in improved digestion and
better assimilation of foods.

The Body Has Powerful Recuperative Powers
The body has extraordinary recuperative powers

when it is not burdened with an excessive amount of
food. In over 70 years of fasting underweight people, I
have had outstanding success with underweight and
emaciated people who learned to have faith in fasting
and a full program of Natural Living.

I have a sister whom I love very dearly who was born
a very tiny baby. I believe she weighed about 3 pounds
at birth. All through her life, my sister Louise was called
“skinny.” When she was a child, everyone would tell
my mother that she should be stuffed with milk and
cream and that she must eat a lot of pork, potatoes, rice,
custards and all the supposed weight-gaining foods. But
the more my sister was stuffed with all of these so-called
fattening foods, the thinner, weaker, paler and more

121

lifeless she became! There were many times when my
sister was so weak that she had to remain in bed. And
even during these periods in bed, she was still stuffed
on a so-called weight-gaining diet.

Later, after I had left home and regained my health,
I returned to Virginia near where my sister Louise lived.
She was then an adult and unmarried. She was teaching
high school and was thin, rundown and had an overall
weakness. Her color was pale and sickly. After a hard
day in the classroom, she would come home and throw
herself across the bed in a state of exhaustion.

I told her that I had found a natural way for people to
gain weight and when school closed and summer vacation
began, I would return to Virginia and supervise a program
to help her gain weight. She had seen the great miracle
that had transformed my body after I began living a
natural healthy lifestyle and had perfect confidence in
everything I told her. I explained to her that part of the
program would be a series of fasts which would give her
body a physiological rest. This would allow the digestive
and the assimilative organs of her body a chance to revive
and rejuvenate themselves and perform better.

This is a cleansing system of detoxification. I told her
that the fast would help increase the hydrochloric acid
in her stomach so that she could absorb more protein
foods. Not only would the digestion of protein be better,
but all the digestive organs would improve and renew
themselves through the fast. Her whole process of
metabolism would improve through her fasting program.

I have proved over the years that when metabolism is
improved through fasting there is a healthier density and
a specific gravity in the new flesh that is built after fasting.
Fasting helps the body to better assimilate proteins, fats,
carbohydrates, starches, natural sugars, minerals, vitamins
and all the other essential nutrients necessary for the body
to work efficiently and with more strength.

Good! You have decided to take the Health and Happiness road to Higher
Health. There will be a few rough spots as you begin, but soon you will
be hiking along the Pathway of Health and Long-Lasting Youthfulness!

122

Miracles Happen With Fasting!
I started Louise on a 7 day distilled water fast. She

entered this fast believing that Mother Nature was going
to purify her digestive and assimilative organs and help
her rebuild a new body. It is true that she lost weight in
the 7 days of the fast, but after she broke the fast she
developed a healthy appetite. What miracles this week
of rest for her organs did for her system. She told me she
had never enjoyed food as much as she now was
enjoying her new diet. Not the so-called “good,
nourishing, fattening food,” but a diet of 60% raw, fresh
salads, vegetables and luscious, fresh fruits and brown
rice, lentils and raw nuts and seeds, etc. I gave her cooked
vegetables and beans, brown rice and lentils, raw,
unsalted nuts and seeds and their butters. A month after
the first fast, I put her on another fast of 7 days. This 7
day fast started a new life for her because her body was
in such clean, healthy condition that it began to fill out.

My skinny sister became a beautiful woman – fully
rounded and streamlined – every part of her body seemed
to be rejuvenated. Her hair took on a sheen it never had
before, there was a glow to her cheeks and a sparkle in
her eyes like a young child! Our relatives and friends
were flabbergasted at the transformation in Louise. The
happiest part is that within a year my sister had become
one of the most popular girls in Westmoreland County,
Virginia, and in another year she had married a fine,
handsome man! Their lives were like a fairy tale because
they had children and lived happily ever after. My sister
has remained healthy, fit and youthful throughout life.

Along with fasting, I gave my sister a system of
exercises. She started with short walks and then built
up to long walks. I persuaded her to get an abundance
of fresh air, take early morning or late afternoon sunbaths
and do deep breathing exercises. At all times, she
maintained a tranquil and serene mind . . . she worked
with Mother Nature and not against her!

Eat not for pleasure thou mayest find therein; eat to increase thy strength,
and eat to preserve life thou hast received from Heaven. – Confucius

123

Fasting is Safest, Healthiest Weight Normalizer
What I did for my weak, thin sister, I have done for

thousands of underweight people. Fasting works miracles
for both the under and overweight. The genuine needs
for both types of people are met by exactly the same
program of natural living combined with fasting.

Fasting is the magic key for helping anyone to restore
themselves to a superior state of health. Fasting is the
great detoxifier and by detoxifying the body we give it a
chance to restore its normal functioning. Fasting is the
great “Open Sesame” to good health and long life.

Each person is different and some get results quicker
than others. If you faithfully concentrate on living The
Bragg Healthy Lifestyle in which fasting plays an
integral part, Mother Nature will never fail you! So, if
you are thin, underweight and have tried various
weight-building diets that failed, don’t be discouraged.
Instead, try a 24 hour fast weekly and also the Bragg
Vinegar Drink (page 230). Both will help give the body a
chance to cleanse and normalize your weight.

124

A prayer in its simplest definition is merely a wish turned God-ward.
– Phillips Brooks

Give us Lord, a bit of sun,
A bit of work and a bit of fun.
Give us, in all struggle and sputter,
Our daily whole grain bread and food.
Give us health, our keep to make
And a bit to spare for others' sake.
Give us too, a bit of song
And a tale and a book, to help us along.
Give us Lord, a chance to be
Our goodly best for ourselves and others
Until men learn to live as brothers in peace.

– An Old English Prayer

Famous Dr. Oliver Wendell Holmes declared that if all the
doctor’s drugs were thrown into the sea it would be so
much better for humankind and worse for the fish.

Everyday is a new birthday; every moment of it is new to us; we
are born again, renewed for fresh work and endeavor. – Isaac Watts

Cheerfulness and content are great beautifiers and are
famous preservers of youthful looks. – Charles Dickens

Morning Resolve
I will this day live a simple, sincere and serene life, repelling promptly
every thought of impurity, anxiety, discontent, discouragement,
jealousy and self-seeking. I will cultivate cheerfulness, happiness,
charity and the love of brotherhood; exercising economy in
expenditure, generosity in giving, carefulness in conversation and
diligence in appointed service. I pledge fidelity to every trust and a
childlike faith in God and Mother Nature. In particular, I will be
faithful in my daily habits of health, prayer, study, work, physical
exercise, deep breathing and good posture. I shall fast one 24 hour
period each week, eat only healthy foods and get sufficient sleep
each night. I will make every effort to improve myself physically,
mentally, emotionally and spiritually every day.

Morning Prayer used by Paul C. Bragg and Patricia Bragg

125

Fasting Fights Winter Miseries

No matter how well and healthy you try to live, colds,
sniffles and flu will catch up with you. If this happens,
please don’t be discouraged, but be thankful your body
is house cleaning out the debris and toxins.

When your nose drips hot, watery mucus and your
head feels thick while you sneeze; when fever burns
through your body and you feel terrible, don’t blame it
on the weather! Don’t blame it on a cold draft of air!
Don’t blame it on the fact that you got your feet wet or
that you got chilled! And above all things, don’t say, “I
caught it!” The proper name for this is an “acute healing
crisis.” The reason we go through this is that we live in
a complex civilization and we have lost so much of our
natural instinct to keep internally pure.

So – for some physiological reason that is absolutely
unexplainable – the Vital Force within our bodies loosens
up waste, toxins and mucus and proceeds to get rid of it
with the “acute healing crisis (colds, flu, etc.).” If you
cooperate with your Vital Force, this rough spot in your
life will pass away quickly. So don’t blame it on a vicious
little bug, a virus or cold weather. Just understand that
your Vital Force is trying to keep you internally clean.

If you interfere with wise Mother Nature, you will
complicate the whole natural procedure of your body’s
miraculous cleansing job. Now that you know why this
acute healing crisis occurs, you should do nothing to
stop the cleansing process except to fast. Yes, that’s the
simple and best answer – fast and help cleanse your body!

You must not fight this healing crisis because Mother
Nature knows what she is doing for you. What should
you do? Start your fasting program right away! There is
absolutely nothing as important as your health and life!

Chapter 16

Fasting helps remove mucus, toxins and obstructions,
arterial plaque and cleanses the entire body.

Fasting is Mother Nature & God’s Miracle – it cleanses, renews & rejuvenates!

126

Fast and Rest For Your Healing!
Drop everything you are doing and get into a warm bed

during a cleansing crisis. Stop all eating. That also means
no fruit or fruit juices. At regular intervals drink large
amounts of hot, distilled water, add a little honey with
lemon juice or apple cider vinegar. Eat and drink nothing
else. See that you have a good circulation of pure air in your
bedroom. Don’t read, listen to the radio or watch TV! Just
sleep and rest – nothing else. Above all, don’t waste precious
energy talking to relatives and friends! Go into seclusion to
cleanse and recharge. You are on God’s cleansing table.

How long should you fast during a winter healing
crisis or, for that matter, a summer healing crisis? They
can happen at any time of the year, but generally strike
in cold weather. In most instances, 3 days of restful
fasting will put you on your feet again. But sometimes
it may take a week or 10 days to do a successful job.
Don’t quibble about it! You will find that you will be in
better health after the healing crisis. If you will work
with your Vital Force, you will flush out a tremendous
amount of internal poison. Just don’t panic! Mother
Nature is very wise and she knows what is best for you.

If you have faith and confidence in Mother Nature,
you will always work with her. I reared 5 children and
when the sniffles hit them, I had them fast and rest. In
a few days they would snap out of the healing crisis and
be their same robust selves again. My grandchildren
followed this program . . . and now my great-
grandchildren are following it! To most people this
program seems too simple – they feel that they must do
or take something. They are filled with fear.

There is absolutely nothing to fear as long as Mother
Nature is working to keep you alive and healthy. She knows
best and will see you through any crisis, because she is
God’s own physician! Each person should regard his health
as the most precious blessing that he can possess and should
attempt to understand his body which is so “fearfully and
wonderfully made”. Do maintain your precious body in
Supreme Health as the Bragg Motto states in 3 John 2.

127

The Body is Self-Healing & Self-Repairing
Every man is not only the “Master Builder” of his

character, but also the custodian of his health and
physical well-being. Not only has the Creator endowed
man with a “God-like” body, but He has given him a
wonderful mind and reasoning power. Humans are
capable of comprehending and putting to use all the
natural resources for self-health and self-healing which
have been so generously placed at their disposal.

The Miracle of Fasting is another way to help yourself
to Higher Health. Mother Nature gives us simple healing
remedies. We must be willing to cooperate with Mother
Nature and conform our lives to her unchangeable laws.
Following the “Natural Way of Living” we can recapture
the precious bloom of youth through the gifts of physical,
mental and spiritual regeneration. There are no shortcuts
to health! Mother Nature expects us to do our part. When
you fast you are working with Mother Nature. God and
Mother Nature won’t perform a miracle until we are
willing to bring our lives and habits into conformity with
Their Eternal Laws of Health.

It’s my honest and sincere belief that nobody should
ever promise to cure anyone of their physical misery.
To promise anyone a cure means that someone is trying
to play both God and Mother Nature and no human
can promise you the results that They can perform!

By combining fasting and eating only healthy, natural
foods, you can attain a more youthful, healthful life. Healing
is an internal biological function that only the body can
perform. By fasting you are helping your body do its
cleansing work efficiently. Mother Nature is continually
working to keep you alive and well. So when Mother Nature
starts a healing crisis (colds, flu, etc.), she knows what she is
doing, be thankful and fast and help your body detox.

Fasting is the greatest assistance you can provide your
body, because you are letting all of your Vital Force push
the toxic poisons out of your entire body so you can be
cleaner and healthier and more youthful!

Fasting is for internal cleansing, purification, to stay healthy and youthful.

128

He who understands Mother Nature walks with God.

START TODAY
Living The

Bragg Healthy
Lifestyle!

Do You
Show Signs of
PREMATURE
AGEING?

Is everything you do a big effort?
•

Have you started to lose your skin tone?
Your muscle tone? Your energy? Your hair?

•
Do small things irritate you?

Are you forgetful? Confused?
•

Is your elimination sluggish?
•

Do you have allergies? Joint pains
•

Do you have aches and pains?
•

Do you get out of breath
when you run or climb stairs?

•
How limber is your back and body?

•
How well do you adjust to cold and heat?

•
Ask yourself these important questions:

Am I healthy and happy?
Do I seem to be slipping and

not quite like myself anymore?
If the answer to these questions are “Yes,”

Visit bragg.com and send free Bragg Health Musical E–Cards from our web to friends!

129

Mother Nature, time and patience are three great physicians. – Irish Proverb

Outwit Premature Ageing
Take This Quiz and The Mirror Test Now &
Each Month After to Monitor Your Well-Being

Go to your mirror nude now and take this Mirror
Test: Are you happy with what you see? • Do you look
old and tired? • Does your body sag? • Do you have
poor skin and muscle tone? • How’s your hair? • How’s
your posture? • Are your eyes dull and lifeless? • Do you
have a pale, sallow complexion? • Are you trim and fit?

After making a careful examination of your body,
how would you describe it? • Youthful? • Ageing? No
one can answer these questions more honestly than you.
You’re the only one that can take charge of your life!

Let us go farther than mere looks. How do you really
feel today? • Are you bursting with energy and vitality
or do you have bothersome aches and pains? • What
about the moveable joints of your body? • Are you stiff
and sore? • Does your lower back plague you with pain?
• How did you sleep last night? • Did you get up fresh
and feeling alive? • Did you go to bed tired, yet unable
to sleep? • Did you face the new day feeling energyless
as if all your energy had drained away? • How is your
appetite? • Do you relish every mouthful of food you
eat? • Are you plagued with gas pains after meals? • What
about your elimination? • Is it perfect or are your bowels
clogged? • Above all things, were you happy today?
• Yesterday? • Or are you depressed and blue?

 • Do you feel that you are ageing rapidly? • Is life
passing you by? • Can you honestly say, “I am getting
younger as I live longer?” • Or will you have to admit
that the longer you live, the older you feel? • I know
you want to look and feel youthful and not get old before
your time. • So begin NOW to live The Bragg Healthy
Lifestyle! You will see results – take this quiz monthly.

Chapter 17

130

A book is a garden, an orchard, a storehouse, a party, a mentor,
a teacher, a guidepost and a counsellor. – Henry Ward Beecher

Wisdom thoroughly learned, will never be forgotten. – Pythagoras

Fasting is a Miraculous Rebirth & Resurrection!
Let me tell you honestly what fasting can do for you.

This natural miracle can help reverse the premature ageing
process for you. From this minute on, you could take a
new lease on life! It has been proven by some of the world’s
greatest scientists that fasting is the magic key that opens
the door to agelessness and youthfulness.

Scientists have been experimenting for years on worms,
white rats and guinea pigs, and they have discovered some
remarkable scientific facts. They fasted these laboratory
animals and, in between fasts, they fed them scientifically
balanced, natural diets. A miracle occurred – they got
younger and lived longer! These scientists are single-minded
and want only facts, and the facts revealed the truth. (We
praise these honest scientists and all dedicated health crusaders.)

See this interesting research website: www.walford.com
Fasting not only slows down the ageing clock, but it

produces a healthy youthfulness and rebirth in the body.
In my years supervising fasts, I have seen thousands of
unbelievable miracles happen to people of all ages.

I remember a Bragg health student named Martin
Cornica who had spent many years working in the film
industry. He was about 40 when he realized he was ageing
prematurely. He regarded himself as a middle-aged man.
And why shouldn’t he? Since the average life expectancy
of an American today is 76.7 years if lucky, he decided
that at 40 he had lived half of his life. So he slowed his
pace to that of a typical middle-aged man, as millions do.

In his younger days Martin Cornica had been a
champion tennis player. But he had discarded his tennis
racket because he felt the game was only for the young.
Then someone at Universal Studios told him about The
Bragg Health Crusade. Martin said that out of sheer
curiosity, he attended one and it was the turning point
in his life. It was the lifesaver that introduced him to
continual youthfulness and endless energy. You’re next!

131

No one can violate Nature’s Laws & escape her penalties. – Julian Johnson

Recharged, So at 70 World Tennis Champ
Martin Cornica learned the same facts that I have

given to thousands of people all over the world. When
you know the science of taking care of the body, you
have the secret of a naturally healthy and youthful life.
Martin wanted to look and feel youthful. He was eager
to try Mother Nature’s plan of living as I taught it.

He went on a 24 hour fast the day after he attended my
Health Lecture. He began to eat a healthy and perfectly
balanced diet. Through fasting and living The Bragg
Healthy Lifestyle he dropped years from his age. Even
though he was 40 years old and considered long past the
age to play champion tennis, Mr. Cornica felt stronger than
when he was 20! His energy and vitality was super, so he
joined the Los Angeles Tennis Club and started to play
again. He continued to do this weekly 24 hour fast and
live on a natural food diet. Every day he improved in every
way. His endurance soon was so great that he was playing
the champion tennis players of the world! For the next
30 years he played in one major tournament after
another and won many championships. Tennis is often
seen as a game for only the young and vigorous, but
here was a man supposedly long past his prime playing
with young champions and winning!

Martin Cornica became The Champion Tennis Player of
the World for all men over 70! People in the tennis world
were completely amazed when they saw this man in his
70s playing a smashing, championship tennis game.

The average person believes that by the time a man
is 70 he is either half dead or used up. Martin Cornica is
the living proof that this is a fallacy! It’s not the number
of years you live on this earth, it is how you have lived!
I am very proud because he has absolutely proven that
anyone can attain agelessness and be reborn by following
Mother Nature’s and God’s Laws of Living. Regardless
of your age, Mother Nature will give you the opportunity
to make a comeback. Yes, you can step out of that tired,
prematurely ageing body and rebuild a strong body that
will become healthier and more youthful! Start Today!!!

132

There’s a positive side and a negative side and at every moment you decide.
–Sister Corita

Don’t give up trying to do what you really want to accomplish. – Ella Fitzgerald

After a year of periodic fasting combined with living
The Bragg Healthy Lifestyle, you can look in the mirror
and be happy with the big improvement you have made.
If you continue to live The Bragg Healthy Lifestyle as
described in this book, the physical transformation will
make your friends and relatives take notice and marvel
at your wonderful rejuvenation. You will not only see
the difference in yourself, you will feel the difference!
But you can only make this metamorphosis if you are
willing to exercise absolute mastery of your body.

Start as Martin Cornica did with a 24 hour fast. Read
the chapter on correct eating. The 9 Doctors of Mother
Nature will aid you in your rebirth. They are always ready
and willing to help those who help themselves. There is
just one sad note that I must mention. As you get younger
and more vital, you will see those you love the most
begin to decay and pass out of this life long before their
time because they refused to learn the “greatest law of
life,” which is “The Survival of the Fittest”. The same
thing has happened in my personal life. I have had to
watch many friends I loved the most sicken, suffer and
die long before their time simply because they would
not live a healthy lifestyle.

Here’s The Opportunity of Your Lifetime
Revolt! Refuse to grow old! Refuse to lose any of your

precious years of a full life! Mother Nature is waiting for
you to make your positive decision this minute!

Good! You have decided to take the Health and
Happiness Road to Higher Health. There will be a few
rough spots as you begin, but soon you’ll be hiking along
the Highway of Health and Long Lasting Youthfulness!

You can’t fail when working with God and Mother
Nature, two powerful miracle forces that want you healthy
and fulfilled. Begin your 24 hour fast today. You will soon
laugh at birthdays. They will mean nothing to you! You
are beginning to live in the blessed state of Agelessness!

133

Chapter 18

Fasting Keeps Arteries Youthful
Cardiovascular disease is responsible for 42% of the

deaths in the United States, according to the American
Heart Association. This should alarm you! Often we are
shocked to hear that 200 people have died in an airplane
crash, but are blasé about the fact that each day over 2,600
Americans die from this disease! Disease of the heart,
arteries and blood vessels is not only epidemic in America,
it’s the #1 killer! This enemy of mankind targets men
and women, the old and the young! More than 1 in 4
Americans is currently suffering from some sort of
cardiovascular disease! During the Korean, Vietnam and
Gulf Wars, autopsies revealed that many young service
people suffered from deteriorated and degenerated
arteries – sadly, long before their time!

Diseases of the heart do not build up rapidly. It takes
a long time to harden and block an artery! Heart disease
has many causes . . . tobacco, alcohol, an unhealthy diet
heavy in hydrogenated and saturated fats such as those
in meats and dairy products and lack of exercise. Heart
disease is a silent killer! Too frequently, blockage in the
arteries is built up to the danger point while the victim is
totally unaware! It is possible for a person to have half-
blocked arteries all over their body without the slightest
indication that anything is wrong. This person might
even receive a clean bill of health from the best doctors!
This happened to one of our past American Presidents –
1 week after a thorough physical with a good health
report, he had a major heart attack and almost died!

The substances responsible for obstructing the arteries
are cholesterol, fats, inorganic minerals and fibrous
tissues. As the blockage builds up slowly, the inner
passages of the arteries can become so narrow that not
enough blood can flow through to properly nourish the
powerful heart muscle. Coronary occlusion is caused
when this serious narrowing of the arteries occurs.

134

Shocking Heart Facts About the #1 Killer
• Cardiovascular diseases claimed over a million lives in the

United States last year, accounting for almost half of all deaths!

• Every 33 seconds another American dies from cardiovascular disease!

• Heart disease doesn’t just kill the old; 1 out of every 6 is under 65!

• Heart disease affects both men and women; lately men accounted
for 49% of heart related fatalities, while women accounted for 51%.

Don’t let cardiovascular disease affect you! Protect your heart!
Live The Bragg Healthy Lifestyle – start now!

You Are as Old as Your Arteries
Degeneration of the arteries begins early in life, slowly

building up to obstruct and block! Then, one fine
morning, someone gets up as usual to start the day’s
activities and suddenly, in the blink of an eye, they drop
dead from a heart attack or if they survive, live with a
very serious chronic condition after the attack.

Constant vigilance must be maintained if the arteries
are to be kept free of blockage and obstruction by
substances that can cause a heart attack. The heart
arteries are small; the largest is no wider than a thin
soda straw. In the average person who eats the average
(S.A.D.) diet, the blockage grows silently, insidiously until
the blood can no longer flow freely through the arteries
and disaster strikes (heart attacks, strokes, etc.).

Most people wait until something happens to their
arteries before they do anything about it. Because no
pains are evident, they continue to eat the bad foods
and live with the bad habits that destroy their arteries.

Again let me repeat the statement, “We are all as old
as our arteries.” Remember that arterial blockage starts
even in the very young and slowly builds up until around
50 to 60 years of age, when most heart disasters take place.

I want it definitely understood that fasting is not a
cure for all heart problems. Fasting is a cleanser of
internal impurities! This is exactly how we want to help
our arteries – to keep them clean and free of substances
that prevent the free flow of blood into the heart and
throughout the entire arterial system (page 137).

135

Smile at each other, smile at your wife, smile at your husband, smile at
your children, smile at each other – it doesn’t matter who it is – that

smile will help you grow in greater love for each other. – Mother Teresa

There is truth in the saying that man becomes what he eats. – Gandhi

What You Eat and Drink Becomes You
We have, in the final analysis, a human pipe system

that carries our precious 5 quarts of blood throughout
the entire circulatory system. Our blood circulation must
be kept constantly moving, rhythmically and steadily.
For instance, if the flow of blood into the brain is stopped
for a fraction of a minute, we could suffer a massive
stroke. If it happens in the eye, hemorrhaging can occur
that may blind us. The arteries must remain open so the
bloodstream will flow to every square inch of the body.

Today you will find men and women in their 70s, 80s
and even 90s who have clear, clean, unobstructed, elastic
and flexible arteries. Regardless of their calendar years, they
are young and active because their arteries have not
degenerated to the point of becoming obstructed and
inflexible. These are the most fortunate people in the world
because if all the organs of their bodies are free from
obstruction and toxic materials, there is no reason why
these ageless people cannot live for many years.

The Bible states, before the great flood, people lived
as long as 900 years. We laugh this off by saying that
these people measured their years in an entirely different
way than we do, but how can we be sure of that? It is
quite possible that these people knew how to eat and
live to keep their arteries in perfect working order. Health
is an orderly, harmonious functioning of the body, and
this state of harmony continues as long as the heart,
arteries and blood do their work effectively.

When we speak of people being prematurely old, we
mean they didn’t know how to live a healthy lifestyle or
keep their arteries unobstructed and healthy. When these
blocked arteries can’t do their work correctly the blood
can’t get into the brain, and people become senile, often
lapse into a second childhood, and some get Alzheimer’s.
They are dying a slow, lingering death.

136

What a person eats and drinks becomes his own body chemistry.

Knowledge is love and light and vision.
–Helen Keller, beloved author; blind and deaf since 2 years old.

Eat Healthy – Live Healthy – Live Longer
When we fast for a 24 to 36 hour period, or from 3 to

10 days, all the Vital Force in the body is used for internal
purification . . . which includes purification of all the
arteries. That is why after a 10 day fast there’s a feeling of
lightness in the body. The mind becomes keener, more
alert and the memory improves. The craving for physical
activity will often become intense. Fasting helps to keep
the arteries clean, healthy, elastic and more youthful.

I must reiterate the importance of a thorough check
of the urine. During the 10 day fast, it should be bottled
each morning and saved for observation. The faster will
note a tremendous amount of heavy foreign substances
that have been eliminated from the body, particularly
the heavy mucus toxins that appear in the urine.

In my opinion, we can add years to our hearts with a
systematic program of fasting, coupled with The Bragg
Healthy Lifestyle program of natural food which reduces
the waxy cholesterol that clogs arteries. We must think
of our arteries as the key to life if we want to win the
greatest battle in life – staying alive on this earth. When
you stuff yourself on high-fat meals day after day you
are bound to accumulate cholesterol, obstructions and
toxins. Retribution is bound to come. Americans are the
biggest eaters of fat in the world. Consequently we lead
the world in cardiovascular, heart and stroke diseases.

This is one reason that I believe in the No Heavy
Breakfast Plan. I have known many young, healthy men
and women who made it a habit every morning to eat a
so-called hearty breakfast of ham and eggs or bacon and
eggs, buttered toast, fried potatoes and coffee loaded with
cream. Many of these supposedly healthy people were
stricken early with heart attacks or strokes that either
killed them or made them invalids the rest of their lives.

137

Circulatory System’s
Arteries and Veins

The heart is really a double pump –
each side is composed of 2 powerful
chambers, an auricle and a ventricle.

Your Miracle Heart and Circulatory System

You cannot eat any food simply because you think it agrees
with you! You won’t make this mistake if you know about the
physiology of your body. Hippocrates, father of medicine said,
“Nutrition shall be your medicine.” Eating is a science, it’s more
than tickling the palate. Eating is a serious function, especially
if you want to keep your arteries clean, unobstructed and
unblocked and healthy for a long, active life.

Before you go on the program that I have outlined in
this book, get a thorough physical examination by a good
health doctor. Have him acquaint you with the condition
of your heart, arteries and blood. Know your blood pressures,
pulse and blood cholesterol (chart page 138) and then follow
this healthy lifestyle for a year. Then return to your doctor
for an examination again. I believe your doctor will say you
have made a miraculous transformation in your body in
one short year. Again, remember you are only as young as
your arteries and cardiovascular system – your river of life.

138

• Homocysteine: 6 - 8 mcm/L • Total Cholesterol: Children; 140 mg/dl or less
• CRP (C-reactive protein high sensitivity): lower than 1 mg/L low risk,
 1-3 mg/L average risk, over 3 mg/L high risk
• Total Cholesterol: Adults; 180 mg/dl or less; 150 mg/dl is optimal
• HDL Cholesterol: Men; 50 mg/dl or more; Women; 65 mg/dl or more
• HDL Cholesterol Ratio: 3.2 or less • Triglycerides: 100 mg/dl or less
• LDL Cholesterol: 100 mg/dl or less is optimal • Glucose: 80-100 mg/dl

From Bragg Heart Book – Be a Bragg Health Crusader, copy and share with friends.

Remember, organic live foods make live people. You are what you eat, drink,
breathe, think, say and do. So eat a low-fat, low-sugar, high-fiber diet of
organic whole grains, sprouts, fresh salads, organic greens, vegetables, fruits,
raw seeds, nuts, fresh juices and chemical-free, purified or distilled water.

Earn your food with daily exercise, for regular exercise, walking, etc.
improves your health, stamina, go-power, flexibility and endurance, and
helps open the cardiovascular system. Only 45 minutes a day can do
miracles for your heart, arteries, mind, nerves, soul and body! You become
revitalized with new zest for living to accomplish your life goals!

We are made of tubes. To help keep them open, clean and to maintain
good elimination, add 1 to 2 tbsps of psyllium husk powder daily – hour
after dinner – to juices, herbal teas and even the Bragg Vinegar Drink.
Another way to guard against clogged tubes daily is add 1 to 2 tbsps soy
lecithin granules (fat emulsifier-melts like butter) over potatoes, veggies, soups
and to juices, etc. Also take one cayenne capsule (40,000 HU) daily with a
meal. Take 50 to 100 mgs regular-released niacin (B-3) with one meal daily
to help cleanse and open the cardiovascular system, also improves memory.
Skin flushing may occur; don’t worry about this as it shows it’s working!
After cholesterol level reaches 180 or lower, then only take niacin twice weekly.

The heart needs healthy balanced nutrients, so take natural multi-
vitamin-mineral food supplements & extra heart helpers – mixed vitamin
E, C, CoQ10, magnesium orotate, MSM, selenium, omega–3, zinc, beta
carotene & amino acids L-Carnitine, L-Taurine, L-Lysine & Proline. Folic
acid, CoQ10, B6 & B12 helps keep homocysteine level low. Hawthorn
Berry extract brings relief for palpitations, arrhythmia, senile hearts and
coronary disease. Take bromelain (from pineapple) and a multi-digestive
enzyme with meals – aids digestion, assimilation and elimination.

For sleep problems try 5-HTP tryptophan (an amino acid), melatonin,
calcium, magnesium, valerian in caps, extract or tea, Bragg vinegar
drink, sleepytime herbal tea. For arthritis, osteoarthritis, pain/stiffness,
try aloe juice or gel, glucosamine, chondroitin & MSM combo (caps &
liquid), helps heal & regenerate. Also capsaicin & DMSO lotion helps.

Use amazing antioxidants – natural vitamin mixed E, C, Quercetin,
grapeseed and grapefruit extract, CoQ10, selenium, SOD, etc. They
improve immune system and help flush out dangerous free radicals
that cause havoc with cardiovascular pipes and health. Research
shows antioxidants promote longevity, slows ageing, fights toxins
and helps prevent disease, cancer, cataracts, jet lag and exhaustion.

HEALTHY HEART HABITS FOR A LONG, VITAL LIFE

 Recommended Blood Chemistry Values

139

Nine Doctors

The laws of health are inexorable; we see people going down and out in
their prime of life because no attention is paid to them! – Paul C. Bragg

You Have

 At Your Command
Mother Nature’s 9 faithful Doctors are ready to help

you attain radiant, glorious health! They are all specialists
in their particular fields of health building. They have
had years and years of experience with millions of
people. Their cumulative record is 100% perfect! They
have never failed a patient. Patients have failed them,
turned their backs on them and ignored them! But they
are kind and understanding and, no matter how many
times patients have failed them, they still stand ready
to render perfect professional service. They have but one
prescription and that is elixir of life! They are the kindest
Doctors in the whole universe! They are anxious and
willing to help everyone who comes to them for Higher
Health. Their professional services are available to all –
the young, the old, the rich and the poor. They perform
no operations, except bloodless ones. They give no toxic
drugs, not even any so-called “wonder drugs”.

You are all familiar with these 9 wonderful life-
changing Doctors – we all need them. I want you to call
on these 9 Doctors frequently. They are so eager to help
you help yourself to supreme health, youthfulness,
longevity and agelessness! This is the Highest Health
you can have; you should have it your entire long life!

These wonderful Doctors will never, ever fail you.
They want to be your personal care givers and also your
friends. It gives me a most secure feeling that I have at
my command, every day, the world’s great Doctors and
it’s my pleasure to introduce you to them. From this
day on, please feel free to call upon them. First, I want
you to meet the Father of them all, the most eminent
and the greatest healer and giver of life to everything
on the face of this earth . . . Doctor Sunshine.

140

• The ironclad laws of Mother Nature and God.
• Your common sense, which tells you that you are doing right.
• Your aim to make your health better and your life longer.
• Your resolve to prevent illness so that you may enjoy life.
• Make an art of healthy living; you will be youthful at any age.
• You will retain your faculties and be hale, hearty, active and

useful far beyond the ordinary length of years.
• You will also possess superior mental and physical powers!

What Wise Men Say
I saw few die of hunger – of
eating, a hundred thousand.
 – Ben Franklin

Your health is your wealth.
 – Paul C. Bragg

Health is a blessing that money
cannot buy. – Izaak Walton

Wisdom does not show itself so much
in precept as in life – a firmness of mind
and mastery of the appetite. – Seneca

Govern well thy appetite, lest Sin surprise thee,
and her black attendant, Death. – Milton

Our prayers should be for a sound
mind in a healthy body. – Juvenal

Of all the knowledge, the one most worth having is knowledge about health!
The first requisite of a good life is to be a healthy person. – Herbert Spencer

KEEP HEALTHY & YOUTHFUL BIOLOGICALLY
WITH EXERCISE & GOOD NUTRITION

Always remember you have the following important
 reasons for following The Bragg Healthy Lifestyle:

WANTED – For Robbing Health & Life

The natural healing force within us is the greatest force in getting well.
– Hippocrates, Father of Medicine, 400 BC

Be a Bragg Crusader - copy and share with family, friends, clubs, etc.

KILLER Saturated Fats CHOKER Hydrogenated Fats
CLOGGER Salt DEADEYED Devitalized Foods
DOPEY Caffeine HARD WATER Inorganic Minerals
PLUGGER Frying Pan JERKY Turbulent Emotions
DEATH-DEALER Drugs CRAZY Alcohol
GREASY Overweight SMOKY Tobacco
HOGGY Overeating LOAFER Laziness

141

Doctor Sunshine, the great healer, soothes and
sparkles your body inside and outside! – Paul C. Bragg

Doctor Sunshine

Chapter 19

Doctor Sunshine’s specialty is heliotherapy and his
great prescription is solar energy. Each tiny blade of grass,
every vine, tree, bush, flower, fruit and vegetable draws
its life from solar energy. All living things on earth
depend on solar energy for their very existence. This
earth would be a barren, frigid place if it were not for
the magic rays of the sun. The sun gives us light and
were it not for sunshine, there would be no you or me.
The earth would be in everlasting darkness.

Human beings were never meant to have pale skins,
not even the fair northern races. Man’s skin should be
lightly tanned by the sun and should take on a darker
pigment according to his original skin tone. It has been
found that even fair, red-headed people can slowly tan.
Pigmentation is a sign that solar energy has been
transformed into human energy. By enjoying the early
morning or late afternoon gentle sunshine man can gain
more health, vitality and happiness. The people who
are indoors too long have sallow-looking skin. This is
why many women hide sun-starved skins with makeup.

The person who is starved of the vital rays of the sun
has a half-dead look. He is actually dying for the want
of solar energy! Weak, ailing and anemic people are all
sun-starved and – in my opinion – many people are sick
simply because they are starving for gentle sunshine.

The sunshine’s gentle rays have powerful germicidal
properties. As the skin gathers these gentle rays, it stores
up enormous amounts of this germ-killing energy. The
sun provides one of the finest remedies for the nervous
person who is filled with anxiety, worry and frustration.

142

The law, “Whatsoever a man sows that he shall also reap,” is
inscribed in flaming letters upon the portal of Eternity, and none
can deny it, none can cheat it, none can escape it. – James Allen

Sunshine Brings Peace, Relaxation to Nerves
When nervous people lie in the sunshine, its

soothing, gentle rays give them what their nerves and
body are crying out for – relaxation! Sunshine is a health
tonic and a Great Healer! As you bask in the warm
sunshine, millions of nerve endings absorb the solar
energy and transform and store them into more Vital
Force energy for your nerves and body.

Perform this experiment to determine the value of
sunshine in the matter of life and death. Find a beautiful
patch of lawn where the grass is like a green carpet.
Cover up a small space of that beautiful lawn with a
small piece of wood or metal. Day by day you will notice
that the beautiful grass that was so full of plant blood,
or chlorophyll, will start to fade and turn a sickly yellow.
Then the tragedy happens. It withers and dies - death
from sun starvation! The same thing happens in your
body without the life giving rays of the sun. This also
happens when you fail to eat an abundance of sun-
grown foods such as ripe, organic fruits and vegetables.

We must have the direct rays of the sun on our bodies
and our diet must contain 60% or more of food that has
been ripened by the sun’s rays. When we eat fresh fruits
and vegetables we absorb the blood of the plant – the
rich, nourishing chlorophyll. Chlorophyll is the solar
energy that the plant has absorbed from the sun, the richest
and most nourishing food you can put into your body.
“Chlorophyll is liquid sunshine.” Green plants alone possess
the secret of how to capture this powerful solar energy
and pass it on to man and every other living creature.

When you put sunshine on the outside of your body
and 60% to 70% raw fruits and vegetables in your daily
diet, you are going to glow with radiant health! But these
are powerful and must be taken in small doses at the start,
because your sun-starved body has to slowly get used to
these cleansing, solar-powered foods.

143

Every man is the builder of a temple called his body. We are all
sculptors and painters, and our material is our own flesh and blood
and bones. Any nobleness begins at once to refine a man’s features,
any meanness or sensuality to imbrute them. – Henry David Thoreau

Gentle Sun Rays are Soothing and Best
When you take your first sunbath, start with short

time periods until you can condition your body to longer
exposure. The best time for a beginner to start taking
gentle sunbaths is in the early morning sunshine. Or
you may sunbathe in the late afternoon gentle sunshine.
Five to ten minutes on the nude body is sufficient at
first. Avoid the burning rays between 11 am and 3 pm.
The best cool rays of the sun are in the early morning.

The same caution should be taken in eating sun
ripened foods – the raw fruits and vegetables. The
average person who has been eating mainly cooked
foods will find that if great amounts of raw juicy fruit
and vegetables are suddenly put into the body they can
cause a reaction. It’s wiser to add more sun-grown foods
to the diet gradually. Overdoses of solar energy, both
on the outside and inside of the body, go slowly.
Regarding exposure to the sun, it’s quite necessary to
use good judgment and always proceed with caution!

 At this point I must add a personal touch. At 16
years of age I had been sentenced to death with deadly
tuberculosis. The greatest doctors in the United States
declared me “Hopeless! Incurable!” By the Grace of God
I was led to Dr. August Rollier of Leysen, Switzerland,
the greatest living authority on Heliotherapy (Sun Cure).
High in the Alps, Dr. Rollier exposed my sick, wasted
body to the healing rays of the sun and fed me a
healthy abundance of sun-grown foods. Presto – a miracle
happened! In 2 short years I was transformed from a
bed-ridden invalid to a strong, healthy, young man.

I have enjoyed a wonderful long life and I am still a
powerful, healthy man. Through these long years I have
kept the glorious light of the sun’s gentle rays on my
body. I regained my health through the gentle healing
of “Doctor Healing Sunshine”. He helped save my life
and that is why I love God’s own precious sunshine.

144

The choice of which road to take is up to the individual. He alone
can decide whether he wants to reach a dead end or live a healthy
lifestyle for a long, healthy, happy, active life. – Paul C. Bragg

Deprivation of food at first brings a sensation of hunger, occasionally
some nervous stimulation – but it also determines certain hidden miracle
phenomena which are more important. The sugar of the liver and the fat
of the sub-cutaneous deposits are mobilized, and used in order to
maintain the blood, heart and brain in a normal condition. Fasting
purifies our entire body and profoundly cleanses and modifies our tissues.

– Dr. Alexis Carrel, Nobel Prize winner, author of Man, the Unknown

The secret of longevity is eating and living intelligently. – Gayelord Hauser

Always do what is right – despite any public opinions.

NEGATIVE POSITIVE

Eliminate the negative, latch onto the affirmative and accent the positive!

The strongest principle of growth lies in the human choice. – George Elliot

I Love Being With Doctor Sunshine
Patricia and I love the great sunshine state and have a home

in the Santa Monica mountains so we can enjoy the mountain
sunshine. We have a modest home in the California Desert,
where the sun shines 354 days a year, and a cottage and our
organic veggie garden and flowers in Santa Barbara near our
office, and 2 places in Hawaii – Maui and Diamond Head near
Free Bragg Exercise Class (page iii). We don’t use toxic chemical
sunscreens. We make safer green tea and spray on skin when in
mid-day sun, plus we wear straw hats. We love beach walking
and spend time in winter and summer, on the sun drenched
beaches of Hawaii, Florida, France, Australia and New Zealand
while on our Health Crusades. Seek gentler sunshine (before
11 am & after 3 pm) and health follows by leaps and bounds.

145

Doctor Fresh Air

Breathing deeply, fully and completely energizes the body, it calms the
nerves, fills you with peace and helps keep you youthful. – Paul C. Bragg

Macfadden & Bragg

Chapter 20

Doctor Fresh Air is a health specialist, and his greatest
prescription for you is to “Breathe Deeply of God’s Pure
Fresh Air.” The first thing we do when we are born is
take a long, deep breath and the last thing we do is take
a last gasp before we stop breathing. Between birth and
death, life is completely maintained by breathing.

Doctor Fresh Air wants you to have a long active life
and he feels, as a specialist, that you will if you follow
his simple instructions and breathe deeply. You must
always be conscious that, with every breath you take,
you are bringing into your body the Breath of God . . .
which is life-giving oxygen. People who fail to obey this
doctor’s orders about getting plenty of fresh air every
day and night are inviting some severe complications.

A thousand Happy Bragg Health Students Enjoying Hiking, Exercise and the
Fresh Air on The Trail to Mt. Hollywood, California, summer of 1932. In the left
foreground is Bernarr Macfadden, Father and Founder of the Physical Culture
Movement and Publisher of popular Physical Culture Magazine and, to the
right, Paul C. Bragg, Health Crusader and Life Extension Specialist. These
Health Pioneers enjoyed leading Health and Fitness Crusades across America.

146

Our Body is a Breathing Machine
Let us examine very closely the function of breathing.

First, it is invisible food. It is the only food that we cannot
be deprived of for over 7 minutes or death will take us.
We not only receive life-giving oxygen that is so necessary
to every cell in our bodies from the air, but when we
breathe, oxygen is carried by the blood to the lungs where
a great miracle takes place. There the life-giving oxygen
is exchanged for deadly carbon dioxide, in which form
many of the deadly toxins of the body are released. In
other words, we create toxic poisons in our body during
the very process of living. These are collected by the blood
as it circulates and, after the blood brings carbon dioxide
to the lungs, it’s expelled as the new life-giving oxygen
enters. Carbon dioxide is also burned up through the
process of metabolism and during the creation and
destruction of the cells of the body.

If a person doesn’t get enough fresh air – or if they are
a shallow breather – and the oxygen intake doesn’t equal
the outgo of carbon dioxide, then these toxic poisons
build up within the body structure. This can result in
serious physical problems as the retained carbon dioxide
can concentrate in other parts of the body to cause intense
physical suffering.

Enervation, the lack of nerve energy, can lower the Vital
Force so much that the body’s great bellows – the lungs –
cannot pump in enough air to flush the carbon dioxide
out of the body. See how important it is that you not only
breathe fresh air, but always be conscious of the fact that
you must breathe deeply in and out.

We are air machines. Oxygen not only purifies the
body, but is also one of the great energizers of the human
body. We are air pressure machines. We live at the bottom
of an atmospheric ocean approximately 70 miles deep.
This air pressure is 14 pounds per square inch. Between
the inhalation and the exhalation of a breath, a vacuum
is formed. As long as we continue to have this rhythmical
intake and output of oxygen, we will live. We can go
without food for 30 days and more and still survive but
we can go without air only a few minutes.

147

Breathing is the greatest pleasure in life. – Papini

InhalationExhalation

→

→

Mechanics
of

Breathing

The mechanics of breathing, showing the position of the
diaphragm and ribs at exhalation and at inhalation

Path of
Breath

Frontal air sinus

Turbinate bone

Hard Palate

Tongue

Muscle
Jawbone

Muscle

Thyroid cartilage

Area of vocal chords

Ethmoid air cell
Stella turcica

Sphenoid air sinus

Opening of eustachian tube
Eustachian tube

Soft palate

Epiglottis
Vallecula
myoid bone

Vestibule of larynx
Ventricular fold
Middle compartment of larynx

Deep Breathers Live Longer & Healthier
Air is one of the important energizers of the human

body. The more deeply you breathe pure air, the better
your chances are for extending your life on this earth.
For over 75 years, I have done extensive research on long-
lived people and I’ve discovered the one common
denominator among them all– they are deep breathers!
I have found that the deeper, therefore fewer breaths a
person takes in one minute, the longer they live. Most
rapid breathers are the nervous, short-lived people.

148

Yes, rapid breathing humans shorten their lives and
this also applies to the animal world. Rabbits, guinea
pigs and all kinds of rodents are rapid breathers. They
are the shortest-lived animals. For years I have made it a
practice when I first get up in the morning to do my
long, slow, deep breathing exercises and practice them
several times throughout the day.

India’s Holy Men Practice Deep, Slow Breathing
On my expeditions to India I found holy men at

secluded retreats who had devoted their lives to building
a physically powerful body as an instrument for high
spiritual advancement. They spent many hours daily in
the practice of rhythmic, long, slow, deep breathing.
These holy men of India were in utterly fantastic physical
condition because the deep breathing of fresh air kept
their skin and muscle tone ageless! I met a holy man in
the foothills of the Himalaya Mountains who told me
that he was, at that time, 126 years old! This man had
no reason to lie to me because his whole life was spent
in getting closer to God. It was he who taught me the
system which I teach all over the world known as “Super
Power Breathing.” I do not have sufficient space in this
book to detail the full program that this holy man taught
me, but do read our book Bragg Super Power Breathing.

To go into further detail in describing this holy man
physically, he had perfect vision and he had a beautiful
head of hair with not one gray hair in it. He had all his
teeth and he possessed the endurance and stamina of
an athlete. He spoke seven languages fluently. He was
one of the most amazing men that I have ever met in
my life! When I asked him to what he owed his great
strength and mentality, his answer was, “I have made a
lifelong practice of breathing deeply and practicing
faithfully all of my breathing exercises daily.”

As a man, I don’t like to guess the age of any woman.
But while I was on a trip to India I met a woman whose
age I guessed to be around 50. I was amazed when she
told me she was 86! She was beautiful with no signs of
ageing. When I asked her the secret of her beauty and

149

The quality of the blood depends largely upon its oxygenation in the lungs.

Don’t regret ageing gracefully and living longer. It’s a privilege denied to many.

her agelessness, I got the same answer I did from the
holy man. This beautiful woman was totally aware of
the importance of deep breathing for her health.

You must have noticed children playing and running,
jumping rope, roller skating and bicycling. While they
are doing these activities, they are breathing in large
amounts of oxygen, and that is what we must keep in
mind. We must keep active and take long, brisk walks
and cultivate the habit of deep breathing. When I find
people living sedentary lives, no longer getting vigorous
exercise, I know that they are shortening their lives.

At 100 Deep Breathing Secret of Endurance
A friend of mine for many years was Amos Stagg,

the famous football and athletic coach. Mr. Stagg lived
to be over 100 years of age. I once asked him his secret
of long life and his answer was, “I have all of my life
indulged in running and other vigorous exercises that
forced large amounts of oxygen into my body.”

I had another friend in New York, James Hocking,
who was one of the greatest long distance walking
champions America has ever known. I asked him on
his hundredth birthday the secret of his long active life
and super health. His answer was “I have always walked
vigorously and breathed deeply.” So you see, oxygen is
a detoxifier. It is like fasting, it continually helps remove
all the toxins from the body.

I not only practice deep breathing personally, but I
also believe that people should expose their bodies to a
current of freely moving air. Air baths are important to
good health. You should sleep with your windows wide
open and with a cross ventilation of air moving across
your bed. I find that I sleep better and have a deeper
night’s rest if I don’t wear sleeping garments and when
I do, I wear light cotton or silk. Under the covers it’s
warm and if you pile on extra sleeping garments you
close off the skin from its supply of oxygen.

150

Living under conditions of modern life, it is important to bear in mind that
the preparation and refinement of food products either entirely eliminates

or in part destroys the vital elements in the original material.
– United States Department of Agriculture

You can increase the oxygen currents of nerve force with the
 breath and send it to heal parts of your body. – Paul C. Bragg

Idleness is the burial of a living man. – Jeremy Taylor

The world belongs to the energetic. – Ralph Waldo Emerson

Americans Are Becoming Lazy Sitters
If you sit for hours, you must compensate for this

inactivity because it’s then that your breathing slows
down. If your occupation requires a lot of sitting, you
should compensate with outdoor walking and physical
activities. You will find that you can solve most of your
problems during a brisk 2 mile hike in the fresh air. I do
this and it helps me. I believe that after the evening meal
everyone should make a practice of taking a walk, even
if it has to be up and down your driveway or hall.

Today we are a society of sitters! We sit at our desks,
the movies, concerts, sports events and watching endless
television. We are air and oxygen-starved. We can’t get
the toxic carbon dioxide out of our bodies, so we are full
of aches and pains and prone to premature ageing. This
is all because we are too lazy and too indifferent about
being active, vigorous people! Everywhere you look you
will see mostly overweight, unhealthy, and exhausted
people. Many of their problems are due to lack of oxygen.
That’s why it’s so important to fast; because it helps to
clean up any stored carbon dioxide that failed to leave
your body through deep breathing.

So when you are fasting, and feel up to it – enjoy a
short walk. Between fasts, make it a part of your life to
be an active person. This means getting out in the fresh
air to enjoy brisk walking, hiking, running, swimming,
tennis, etc. Join a gym and try dancing, also. You must
not allow carbon dioxide to pile up in your body! This
brings serious health consequences.

151

The Bragg System of Super Power Breathing
Built Paul C. Bragg A Powerful, Healthy Body. Do read

the book Super Power Breathing. See back pages for booklist.

Breathing deeply gives you more energy, go-power and sparkles up your life.
– Patricia Bragg, Health Crusader

Deep Breathing Builds Powerful Body
So, along with your fasting program, make it a point

every day of your life to have a brisk 2 to 5 mile walk
and, during that walk, breathe deeply. Every time you
think of it during your waking hours, you must take
long, slow, deep breaths. Remember what I told you –
the more long, slow, deep breaths you take, the longer
you will live. When you combine deep breathing with
fasting you are adding years to your life! You are building
energy and vitality. You are going to break free of many
miseries by fasting and deep breathing. Remind yourself
every day that Doctor Fresh Air is your constant friend.

152

These 11 Associations Stopped
Endorsing Water Fluoridation In 1996

• American Heart Assoc. • American Academy of Allergy & Immunology
• American Cancer Society • Chronic Fatigue Syndrome Action Network
• American Diabetes Assoc. • National Institute of Law Municipal Officers
• American Chiropractic Assoc.• American Civil Liberties Union • Soc. of Toxicology

• National Kidney Foundation • American Psychiatric Association

Excerpt from Bragg book Water–The Shocking Truth That Can Save Your Life.

The power of pure water is the vital chemistry of life!

CHECK FOLLOWING WEBSITES FOR FLUORIDE UPDATES:

Fluorine is a Deadly Poison!
Millions of innocent people have been brainwashed

by the aluminum companies to erroneously believe that
adding sodium fluoride (their waste by-product) to our
drinking water will reduce tooth decay in our children.
Americans get sodium fluoride in their drinking water
without thinking about it. Sodium fluorine, a chemical
“cousin” of sodium fluoride, is used as a rat and roach
killer and a deadly pesticide. Yet this deadly sodium
fluoride, injected almost by government edict into
drinking water in the proportion of 1.2 parts per million
(PPM), has been declared by the US Public Health Service
to be “safe for all human consumption”. Every chemist
knows that such “absolute safety” is not only false and
unattainable, but a total illusion! See facts on websites.

Keep Toxic Fluoride Out of Your Water!
Most of the water Americans drink has fluoride in it,

including tap, bottled and canned drinks and foods! The ADA
(American Dental Association) is insisting that the FDA (Food
and Drug Association) mandate the addition of fluoride to all
bottled waters! Defend your right to drink pure, nonfluoridated
tap and bottled waters! Challenge and stop local and state
water fluoridation policies! Call, write, fax or e-mail the
President, your Governor, Senators and state officials (see web:
firstgov.gov) and send them a copy of the Bragg Water book.

• www.fluoride-journal.com • www.keepers-of-the-well.org
• www.fluoridation.com • www.slweb.org/bibliography.html
• www.bragg.com • www.fluoridealert.org • www.nteu280.org
• www.bruha.com/fluoride • www.rvi.net/~fluoride/ethics.htm

153

Doctor Pure Water

The noblest of the elements is pure water. – Pindar

Chapter 21

The Water You Drink
Can Make or Break Your Health!

Doctor Pure Water is a vitally important healer and
splendid friend. Water is involved in nearly every body
process (page 155). I have thoroughly explained the
importance of drinking distilled water, the best for your
health, in another part of this book. Water makes up
about 70% of your body, so you need a continuous
replacement to keep your water level normal and
healthy. Optimum is 8 to 10 glasses daily. When you eat
fruits and vegetables you are also adding their liquids
(distilled by nature) to your diet.

There’s so many health benefits from water you can
enjoy. A good warm bath is a tonic and a relaxer which
soothes irritated nerves and quiets emotions. Every day
of the year in the United States people enjoy swimming
in water at the seashore, in lakes, rivers, streams and
swimming pools. Swimming is one of the best exercises
anyone can perform. It puts no strain on the joints or
the heart. Swim as often as you can. If you can’t swim,
go to a professional who can teach you how to swim.
You will never regret it because it is one of the most
relaxing, but exhilarating of exercises. It can be enjoyed
regardless of age. Don’t fear it! Learn to love it.

Water therapies have been used for man’s miseries
since the beginning of time. In my world travels I have
found many different types of therapies. It’s been proven
that the ancient civilizations of the Egyptians, Assyrians,
Hebrews, Persians, Greeks, Hindus, Chinese and other
cultures, including Native American Indians, have used
water therapies for the relief of human ailments.

154

To the days of the aged water addeth length;
To the might of the strong water addeth strength;
It freshens the heart, water brightens the sight;
Water is like drinking a goblet of morning light.

The Health Miracles of Pure Water

Most Ancient Healers Used Water Therapy
400 years before the birth of Christ, on the Greek

island of Cos in the Aegean Sea, Hippocrates, the father
of medicine developed a complete system of water
treatments. His records state that a cold bath followed
by a hot bath and a massage improves the circulation.
We agree with this! The cold, then hot bath followed by
a coarse friction rub is one of the best circulation builders.

I have visited great health (water) spas around the
world. For years we had a home in Desert Hot Springs,
California, so we could enjoy their healing waters. It’s
located directly on the San Andreas fault where many
earthquakes originate. Under this fault there is a great
river of hot mineral water. Wells are piped down to this
underground river and the hot mineral water is brought
to the spas. People from all over the world come to Desert
Hot Springs to bathe in its soothing mineral water.

I do not regard hot mineral water as a cure for any
human ailment. But I believe that hot water, particularly
at 104°, is a purifier and a detoxifier that increases the
body’s circulation. This is why I recommend a hot Epsom
salts or apple cider vinegar bath (1 cup) as a detoxifier
and relaxer. It should be taken in bath water anywhere
from 98° to 104°, for 10-15 minutes. The special bath can
be a very important part of your health program. Usually
it’s best not to take a hot bath during your fasts, but
warm water is O.K. and diabetics always warm only.

Always remember that clean, pure water inside and
outside is the best to use. It’s one of Mother Nature’s
wonderful ways of building a healthy body. Distilled pure
water is the best for drinking and all food uses.

155

Water is the Key to All Body Functions!

• Heart • Muscles • Glands
• Circulation • Metabolism • Sex
• Digestion • Assimilation • Energy
• Bones & Joints • Elimination • Nerves

There is only one water that is clean and that is steam distilled water.
No other substance on our planet does so much to keep us healthy and get us
well as distilled water does! – James F. Balch, M.D., Author of Dietary Wellness

Water is More Important than Food
More than 70% of the human body is water. The bones

in your body are even 30% water. To lose a tenth of your
body’s water supply is dangerous, and to lose a fifth can
be fatal. Losing lesser amounts disturbs body functions
and impairs chemical and physical processes necessary
to good health. Yet the body itself can take lots of
punishment. Half your proteins and almost all of your
fat and glycogen can be lost without causing death. Only
that important 70% of your body – water – requires that
it be kept at a consistently high level.

A practical example of the body’s demand for water
can be drawn from mountain climbing histories. In their
assault on the Himalayas, men working and climbing in
high altitudes cut down on the weight they carried in
an attempt to conserve body energy. None were notably
successful until a team conquering Mount Everest
scientifically considered the effect of the altitude on the
body’s water metabolism. These men increased their fuel
load in order to melt snow and ice into water. They were
assured of an average of 6 pints of water daily per person,
much more than any previous teams had considered as
adequate water rations. While water was not the sole
contributing factor to their success, it was recognized as
helping to prevent the fatigue experienced by former
teams during their final assaults. The rest of us may not
need water for anything as demanding as climbing the
Himalayas, but this serves as an example of how
important water – or the lack of it – in our diets can be.

156

How Our Body Uses Water
Almost every fluid connected with life and living

things is based on water. Protoplasm (the substance
regarded as the physical basis of life) cannot exist without
water. Nor can a blade of grass, a cactus, an insect, a bird
or a fish, etc. Dry out a living cell and it will stop working.
It must have liquid to survive and live!

Human cells are the very same. Even food is brought
to them via fluid in the form of blood. There are about 9
pints of blood in your body. After food is consumed by
the cells, the waste is carried away in a water-based liquid,
your urine. Even oxygen cannot be absorbed by your
lungs except through a moist surface. The same is true
of the waste by-product of oxygen, carbon dioxide.

Water is Necessary For Digestion
Food can’t be digested without water! There is an

actual chemical process that goes on in your body that’s
known as “hydrolysis”. It involves changing proteins,
starches and fats into foods that various cells require in
order to work properly. But water is also necessary to
stimulate gastric glands in the stomach. In the intestines
it helps facilitate the absorption of solids and the most
important excretion of wastes.

Water is important to digestion. It begins with the
intake of food at the mouth. Here the fluid known as
saliva – which is 99.5% water – begins the digestion of
carbohydrates. The gastric juices we’ve mentioned earlier
are 90% water – they work on the food passed on to the
stomach from the mouth. The food, now fairly liquid, is
next passed to the duodenum, or upper section of the
small intestine, where enzymes, the liver secretions and
the pancreas (90% water) finish the digestion of food.

Food is passed through the intestines and absorbed
through the intestinal walls in a watery state. The largest
portion of this absorption occurs in the colon. Diarrhea
results from unabsorbed water which is passed as waste.
This is a dangerous situation for infants who, because of
their size have only a small supply of water. This can
result in dehydration, bad digestion and even death.

157

Pure water performs miracles internally and externally for well-being – Patricia Bragg

Somewhere between 7 and 11 quarts of water are
needed just for proper digestion. Breaking this down, it
comes to 3 pints of saliva, a couple of quarts of gastric
juice, plus an equivalent amount of bile and other
glandular and intestinal secretions. Fortunately, the body
is thrifty and most of this moisture is absorbed and
recycled. Its first job after being absorbed is to transfer
the newly digested foods to the cells through the
bloodstream where the blood cells themselves use and
reuse the water in their own process of living.

Water is Vital in Removing Body Waste
Water plays an important role in the excretion of

waste through the intestine. The other forms of soluble
waste also rely on water. The kidneys, bladder, skin and
lungs all depend heavily on water to rid themselves of
any body poisons and excretions on a regular basis.

The lung walls are composed of tiny air sacs that, in
order to function properly during the intake of oxygen
and the expulsion of carbon dioxide, must be moist. The
linings of the nose, throat, trachea and bronchial tubes
are also always moist – or should be. Because of all this
contact with air, the body loses about a pint of water
every day solely through exhalation. When the air is very
dry, even more moisture is lost. Many people replace
this moisture by using a vaporizer in their homes.

A large quantity of water can be lost through the skin.
Here water is used as a vehicle for waste. The kidneys
use water rapidly, but the amount they use depends on
the quantity of fluid you drink. For every quart of water
passed through the kidneys, 12 ounces of waste are
carried in it. This is normal, but water (as urine) never
falls below a level of a little more than a half of a pint.
Kidneys never stop working and constantly demand
water, even when none is available. The body is then
forced to supply it through dehydration to live. All of
these body functions occur without any chemical
transformation of the water. Water always remains water.

158

Pure water is the cheapest form of medicine to a dehydrated body.
– F. Batmanghelidj, M.D., watercure.com, Author of – Water Cures: Drugs Kill
 and Your Body’s Many Cries for Water ~You Are Not Sick, You Are Thirsty.

Blood Plasma is 90% Water
Sure, blood is thicker than water . . . but only by about

10%! Blood plasma is 90% water which permits it to
circulate through the body freely. It carries all sorts of
nutrients and gases, organic salts and products, and items
needed for body functions, activity and growth.

Everything used by body cells is transported by
plasma, including the material the cell is made from.
Anything made by these same cells which is needed in
other parts of the body – or to be excreted – is carried by
the same plasma. Yet plasma remains fairly identical in
composition at all times throughout the body. As it
absorbs foods and fuels from the digestive and respiratory
processes, it has the same substances taken from it by
body tissues, including the kidneys and lungs. If this
important balance is to be always healthy and well
maintained, it’s vitally important to have sufficient pure
water for your blood and your entire body.

Water Helps Keep You Cool and Healthy
Automobiles have water in their radiators to help cool

their engines. It’s much the same with the human body.
The reason is that water absorbs heat readily. In living
organisms, where constant internal temperatures are
often critical, water acts as a vital and efficient coolant.
The human body has a constant temperature level.
Measured orally, this is 98.6° F. It shouldn’t vary much
despite the climate or temperature surrounding the body.

This internal temperature is controlled by external
skin evaporation to a large degree. Just about a fourth of
the heat created by the processing of oxygen and food
by the body is eliminated through normal perspiration
and the process of breathing. But under exceptionally
dry conditions, the body can lose up to a quart of water
an hour through the sweating process alone. Obviously,
this water has to be replaced or other functions of the
body are impaired. When it’s cold, the body can actually

159

Water flows through every single part of your body, cleansing and
nourishing it. But the wrong kind of water – with inorganic minerals,
harmful toxins, chemicals and other contaminants can pollute and
clog your body, and gradually stiffening it painfully. – Paul C. Bragg

cease perspiring and water is further withdrawn into
the tissues. The evaporation of water from skin surfaces
results in cooling – Mother Nature’s air conditioning
and fevers are in a way related. When you sweat and
feel hot, perhaps you have a temperature. When your
skin is dry and you feel chills, perhaps your body
temperature has dipped. These often are signs of illness.

In humid weather, evaporation is more difficult. So
we feel hotter though we’re sweating. Our body has a
harder time cooling off and ends up working harder to
keep it cool. Researchers have found that the average
man, doing nothing, will lose about 23 ounces of fluid
via the lungs and skin on a day that has normal
humidity. A long distance runner, on the other hand,
will lose as much as 8 pounds. Football players can shed
almost 14 pounds of water in about an hour’s time!

Because the body is more than 70% water, and
because excretory processes depend so much on it, water
is easy to lose. Many so-called diets are based on lower
water consumption or increasing water loss. This can
be very dangerous, especially if practiced over a period
of time. Fatigue is one of the first signs of water
deficiency. It should be heeded by drinking lots of water!

Water – The Body’s Vital Lubricant
The body, in its own way, is greased and oiled

automatically. The body’s basic lubricant is water. It
permits organs to slide against each other – such as when
you bend down. It helps the bones to move in their
joints. You couldn’t bend a knee or elbow without it.
Also, it acts as a shock-absorbing agent to ward off injury
from blows. Applied hydraulically in various parts of
the body, it is used to build and hold pressures. The
eyeball is a good example of this particular function of
water. Muscle tone cannot be maintained without
adequate water, for the muscles are w’s water. This is
another reason why fatigue hits the dehydrated body.

160

The Body’s Three Sources of Water
Your body has to obtain its water somehow, to survive.

The first source is obvious. You drink water or a fluid
containing it such as fruit juice, soup, beverages and
the like. The second source is regular foods, which are
mostly water. The delicious organic fruits and vegetables
have the highest water content. Don’t forget your body
is about 70% water. A peach is almost all water, it is 90%.
And even something as dry as a hard roll is 4 water!

The third source of important water is metabolism.
This is called metabolic water and it’s made by the body
from raw materials taken into the body. In other words,
it’s a chemically made water. It results from the cells’
conversion of ingested food to cellular food. A perfect
example of this type of water production is that
biological water factory known as the camel. Now, the
camel doesn’t store water. It stores fat in the hump on
its back. It also eats carbohydrates. In using these foods,
the camel creates a great deal of water as a by-product
and then uses the water in its body chemistry just as if
it had drunk the water! Some insects are able to do this
too, even though they eat exceptionally dry, low-water
content foods. The average man consumes only about
22 quarts of water a day by eating and drinking, but he
uses up a full 2w to 3 quarts. The difference in this
amount is his production of metabolic water.

Body Dehydration Causes Health Problems
When the body doesn’t get enough water, it reacts

and suffers! The precious secretions of important glands
are drastically deprived. Saliva dries up and membranes
dry out. We’re thirsty. The body signals quickly that a
drink of water is imperative! After losing more than a
little water without replenishing the supply, other
symptoms develop. Headaches, nervousness, inability
to concentrate, digestive problems and lack of hunger
are some of these. Water quickly alleviates these
symptoms. American soldiers in the Arctic experienced
personality problems when forced into low-water
rations. To be deprived of water for just a few days can
be deadly. The body needs 8 glasses of water a day to
ensure health and survival. Do read Bragg Water book.

161

The #1 food I recommend is Bragg’s Organic Raw Apple Cider
Vinegar for maintaining the body’s vital acid-alkaline balance.

 – Gabriel Cousens, M.D., Author of Conscious Eating

Astonomers Find Vinegar in Distant Space: In a stellar cloud 25,000 light
years from Earth, researchers found organic vinegar, a molecule that
may have played a role in the formation of life. – University of Chicago

The Bragg Organic Apple Cider Vinegar Drink
Helps Urine Keep A Healthy Acid Balance
This organic apple cider vinegar drink (recipe page

230) taken first thing in the morning, performs miracles,
plus helps keep the urine in a normal acid condition,
for urine is naturally acidic. This shows the kidneys are
doing their duties efficiently, flushing out the body
toxins. The drink is truly amazing and once you start
having it 3 times a day, you will see the miracles – no
wonder Hippocrates (circa 400 B.C.) used it for patients.

Go to any drugstore and get Nitrazine litumus paper.
Dip a small piece of this paper in your urine or saliva
sample before meals. See chart on the Nitrazine container
to determine acidity. If it’s yellow, the urine is normal
(pH 6.0 - 6.8) – that means it’s acid. Levels of pH below
7.0 are acidic, those above 7.0 are alkaline. The chart
gives truthful figures. Bragg Apple Cider Vinegar, apples,
grapes, raspberries, strawberries, cherries, cranberries and
their juices will help keep your urine at normal acidity.

Distilled water is one of the world’s best and purest
waters! It is excellent for detoxification and fasting
programs and for helping detox and cleanse all the cells,
organs, and fluids of the body because it helps flush out
so many harmful substances! (See Bragg Water Book at
bragg.com). Water from chemically treated public water
systems and even from wells and springs is likely to be
loaded with poisonous chemicals and toxic trace
elements. Depending upon the kind of piping that the
water has been run through, the water in our homes and
offices, schools, hospitals, etc., is likely to be overloaded
with zinc (from old-fashioned galvanized pipes) or with
copper and cadmium (from copper pipes). These trace
elements are released in excessive quantity by the
chemical action of the water on the metals of the pipes.

162

Pure water is the best drink for a wise man. – Henry David Thoreau

Pure Water is Essential For Health!
Yes, pure water is essential for health. You get it from

the natural juices of vegetables, fruits and other foods,
or high purity water obtained by steam distillation which
is the best method. Another effective method combines
de-ionization and reverse osmosis.

The body is constantly working for you, breaking
down old bone and tissue cells and replacing them with
new ones. As the body casts off the old minerals and
other products of broken-down cells it must obtain new
supplies of the essential elements for the new cells.
Scientists are beginning to understand that various kinds
of dental problems, many types of arthritis and some
forms of hardening of the arteries are due to imbalances
in the body’s levels of calcium, phosphorus and
magnesium. Disorders can also be caused by imbalances
in the ratios of various minerals to each other.

Each healthy body requires a proper balance within
itself of all the nutritive elements. It is just as bad for
any individual to have too much of one item as it is to
have too little of that one or of another one. It takes
appropriate levels of phosphorus and magnesium to keep
calcium in solution so it can be formed into new bone
and teeth. Yet, there must not be too much of those nor
too little calcium in the diet, or old bone will be taken
away, but new bone will not be formed.

In addition, we now know that diets which are
unbalanced and inappropriate for a given individual can
deplete the body of calcium, magnesium, potassium, and
other major and minor elements. Diets which are high
in meats, fish, eggs and grains or their products may
provide unbalanced excesses of phosphorus. This will
deplete calcium and magnesium from the bones and
tissues of the body and cause them to be lost in the urine.
A diet high in fats will tend to increase the uptake of
phosphorus from the intestines relative to calcium and
other basic minerals. Such a high-fat diet can produce
similar losses of calcium, magnesium, and other basic
minerals compared to a high-phosphorus diet.

163

Natural supplements are good insurance to insure that you are getting
enough minerals, vitamins and nutrients to maintain your health.

Mineral Imbalances are Dangerous
Diets excessively high in fruits or their juices may

provide unbalanced excesses of potassium in the body and
calcium and magnesium will again be lost from the body
through the urine. The body likes a healthy balance!
Deficiencies of calcium and magnesium, for example, can
produce all kinds of problems in the body. They range
from dental decay and osteoporosis to muscular cramping,
hyperactivity, muscular twitching, poor sleep patterns and
excessive urination frequency or uncontrolled patterns of
urination. Similarly, deficiencies of other minerals, or
imbalances in the levels of those minerals, can produce
many other problems in the body.

That’s why it’s important to detoxify and clean the
body through fasting and through using pure, distilled
water as well as healthy, organically-grown vegetables and
fruits and their juices. At the same time, it’s also important
to provide the body with adequate sources of new
minerals. This can be accomplished by eating a wide
variety of organic garden salads and vegetables. Also
include kelp granules – great sprinkled over foods, salads,
etc. and try other sea vegetables. These help produce
healthy mother’s milk for infants. Give the healthier Rice
Dream, nut (almond, etc.) or soy milks to children and
adults who are affected (mucus, colds, asthma, etc.) by milk
products. We don’t endorse dairy products (page 223).

But despite dietary sources such as these, many adults
and children in so-called civilized cultures will be found to
have low levels of essential minerals in their bodies.
These deficiencies are caused by coffee, tea, carbonated
drinks, colas and long-term bad diets (too much sugar, fats,
salt, refined foods, and toxic additives) and lack of exercise.

In addition, the body’s organ systems can be thrown
out of balance by continuing stress and toxins in our air
and water, and disease-produced injuries and by prenatal
deficiencies in the mother’s diet or lifestyle. As a result
people may need to take a natural mineral supplement
such as the chelated multiple mineral preparations and
also a multiple vitamin supplement.

164

Ask Yourself These
Important Health Questions:

• How can I stop chemicals and inorganic minerals
from stiffening or hardening and turning my brain
and body into stone?

• How can I stop my body’s joints and back from
becoming painful, stiff and cemented?

• How can I help stop the formation of gallstones,
kidney stones and bladder stones?

• How can I protect my arteries, veins and capillaries
from the unnatural hardening of arteriosclerosis?

• How can I prolong my youthfulness?

• How can I prevent sickness and premature ageing?

I say “Drink pure distilled water”, and follow The Bragg
Healthy Lifestyle outlined in this book. Also for more info
on the importance of pure water do read the Bragg book:

Water – The Shocking Truth That Can Save Your Life!

Drinking 8 glasses of distilled water daily is vital, but drinking water with meals
impairs functioning of digestive juices and reduces the assimilation of essential
nutrients. It’s best to wait 1 hour after any meal before taking liquids.

No man can violate Nature’s Laws and escape her penalties! – Julian Johnson

Keep World’s Plant Seeds Alive – Not Sterile!

Terminator Seeds are sterile crop seeds patented and marketed by the
Monsanto Corp. that have been biologically altered to sprout a permanently
infertile plant. The large scale use of these seeds (which is already underway
in over 78 countries) could directly threaten the well-being of 1.4 billion people
who now depend on food grown with fertile seeds. This would present a huge
risk to the world because it could spread and sterilize all living plants, trees,
etc. Farmers (and their neighbors, with plants ‘accidently’ cross-pollinated by
Terminator plants) would be forced to buy new seeds every year. For many
of these farmers financial ruin would result and bring on misery and famine
for millions worldwide. Monsanto’s seed program has no benefits for the
world – only for the company’s greed and pocketbook. Discover Monsanto’s
fiendish plot to control world’s seed industry. Please protest to stop this: call,
fax or e-mail the President, and your Governor, Senators, and state officials.

Protest Terminator Sterile Seeds – They Threaten Food Freedom!

Websites: rafi.org & sedos.org/Food/terminator.html & firstgov.gov & bragg.com

165

Let food be your medicine, and medicine be your food. – Hippocrates

The first wealth is health. – Ralph Waldo Emerson

Chapter 22

Your body is the most gloriously accurate instrument
in this universe. Given the correct fuel, pure air, exercise,
sunshine and internal cleansing by fasting, your body
will function perfectly and last almost indefinitely. A
healthy body is an efficient chemical factory. Given the
correct raw materials, it should be capable (except for
accidents) of developing strong tissues and good
resistance against most bacteria, viruses and other
environmental toxic factors.

It is the only fine machine I know of that contains its
own repair shop. It’ll work wonders if you give it the
proper tools! It is constantly working for you. Its cells
are being destroyed and renewed every second.
Biologically, it has no age limit. In fact, there is no
biological reason for man to grow old at all. The body
has the seed of eternal life. Man does not die. He commits
slow suicide with his unhealthy habits of living.

Scientists tell us that almost every cell in our body is
renewed every 11 months. Then why should anyone
speak of being old? Don’t you believe the moth-eaten
fallacy that man, as he gets older, must face decrepitude,
decay, senility and death! If people knew what to eat
and only ate what they should, Old Father Time would
shoulder his scythe and walk off in the other direction!

Most people are suffering from mineral and vitamin
deficiencies. Research shows that millions are victims of
malnutrition. The body’s millions of red blood cells are
constantly dying and being replaced; some are being
renewed every second. They can’t be rejuvenated
properly without the right substances and these must
come from healthy, natural foods.

166

When recovering from accidents, fractures, etc. take extra mineral and
vitamin supplements to nourish and help your body heal faster.

Healthy Foods Build & Maintain Your Body!
The person you are today, tomorrow, next week, next

month and 10 years from now depends on what you
eat! You are the sum total of the food you consume. How
you look, feel and carry your years all depends on what
you eat! Every part of your body is made from food - the
hair on your head, your eyes, teeth, bones, blood and
flesh. Even your expression is formed from what you
eat, because the healthy man is a well-fed, happy man.
We often jokingly say, “What are we going to feed our
faces?” when it is plain that we mean our entire bodies
(including our faces) are ready for nourishment.

We can begin anywhere in the body, but it’s best
starting with the skeleton which supports all other
tissues. Superficially, our bones are largely minerals –
mostly calcium and phosphate. One might suppose that
once the skeleton is formed, nutrition of the bone stops.
This is far from true! Using “isotopic tracers” biochemists
have found that, even in an adult body, minerals are
constantly leaving and entering the bones. This means
that bones are alive and are dynamic rather than static.
Bones contain living cells which require not only
minerals for building bone, but all the other food
nutrients that living cells need to remain healthy.

An emergency need for these cells arises when a bone
is broken. If these cells had ceased to live and function
when the adult skeleton became formed, a broken bone
would remain broken for the rest of one’s life. When a
bone is broken, nourishment of these cells is crucially
important. They not only need the minerals required
for repairing the damage, but the cells themselves need
to “eat” and keep healthy. These bone cells, like all other
cells, can be nourished at various levels of efficiency.
This is related to the fact that bones sometimes knit
slowly and sometimes rapidly. The rate of healing can
be slowed dramatically by poor nutrition of the cells, or
it can be stepped up by improving the cell’s nutrition.

167

Man does not die; he commits suicide with living an unhealthy lifestyle.
 – Paul C. Bragg

The Whole Body Needs Healthy Foods
Good physicians who treat fracture cases, especially

doctors who are nutrition and health-minded make sure
that every possible measure is taken to promote the finest
nutrition possible to mend and build new bone cells!

The cells in our skin, including the hair-building cells,
need continual healthy nourishment. This becomes
more evident and compelling when we remember that
skin is constantly being shed and replaced, and that hair
grows continuously – day and night, year after year.

Those who handle farm animals, pets or racing animals
know that skin and hair sleekness is an important index
of health and well being. If an animal’s hair or fur is well-
nourished and healthy, it’s an indication the cells of its
body are at least fairly well nourished. Laboratory
experiments with mammals and fowl show that many
entirely different nutritional deficiencies will cause the
skin, hair, or feathers, to become unhealthy. Doctors
recognize the appearance of healthy skin and are often
able to judge a patient’s condition on this basis. Several
gross vitamin deficiencies in humans become obvious
by their unhealthy skin.

That national epidemic, constipation, is often a
manifestation of bad nutrition of the intestinal tissues.
There are many involuntary “smooth” muscles which,
when they are stimulated, cause stomach and intestinal
movements. These wavelike motions keep the partially
digested food moving along until the final residue
reaches the large bowel and is soon eliminated. All these
smooth muscles are made up of living cells which must
be well nourished if the whole process is to proceed with
efficiency. In order to prevent constipation in the
intestinal tract, irritating substances (powerful laxatives)
are often used. These stimulate and “drive” the muscle
cells, sometimes mercilessly, when usually all that the
muscle cells need to function efficiently is some fiber
and ample water, coupled with good nutritional habits.

168

The greatest tragedy that comes to man is emotional depression,
the dulling of the intellect and the loss of initiative that comes
from nutritive failure. – Dr. James McLester, Former A.M.A. President

The Body is a Mass Factory of Living Cells
The system of arteries, veins and capillaries which

carries blood and nourishment to all parts of the body
are not inert pipes; their walls contain indispensable
living cells which must be nourished satisfactorily in
order to remain alive and well. They do not always stay
well, as in the case of so-called hardening of the arteries
that results from an unhealthy “corroded” condition
which can be aggravated by improper nutrition.

The center of the circulatory system, the heart, is very
much alive and its continual nourishment is crucially
important. The heart is a powerful muscle (your master
pump) which utilizes a tremendous amount of energy.
Its cells need to be “fed” a highly “natural diet” because
it pumps blood all over the body. If an artery supplying
blood to the heart becomes unhealthy and corroded, it
is more likely to be stopped up by a small blood clot. In
that case, the heart muscle cells which depend on the
artery for sustenance become starved and could die.

If the starvation, particularly of oxygen, is extensive
and lasts even a fraction of a minute, the victim may die
of a coronary heart attack. In this case, the quality of the
blood may be satisfactory, but it cannot get through to
the heart muscle cells, and thus cannot carry its nutrients
to them. The heart cells die and this causes all the cells
in the body to die. This is another example in which
failure of cells to get what they need in one area can
cause severe damage elsewhere in the body.

There are various special organs in the body that have
extraordinary and distinctive nutritional requirements.
All the important hormone-producing glands in the body
(the thyroid gland, the pituitary, the adrenals, the sex
glands, the insulin producing cells in the pancreas, the
parathyroids) are made up of living cells. Like all other
living cells, they need continuous and complex
nourishment to keep the organs and body healthy.

169

 Strong, healthy body makes a strong mind. – Thomas Jefferson, 3rd U.S. President

Iodine from Kelp is Important
One of the vital hormones is particularly interesting

because it contains a specific chemical element – iodine.
The cells that produce the thyroid hormone are among
the most differentiated cells in the body . . . they
absolutely need iodine if they are to perform their unique
function. In certain parts of the world, such as the Great
Lakes region, the Pacific Northwest and Switzerland,
iodine is at a low level in soil and vegetation. As a result,
many have thyroid glands that are relatively starved for
iodine. They become diseased and highly swollen,
resulting in the condition known as endemic goiter. They
simply cannot do the job of producing the required
hormone adequately unless they are furnished with
enough iodine to create it. When sufficient iodine is
furnished from (delicious) sea vegetation (kelp, seaweed,
Irish moss, etc.) or supplements, the enlarged thyroid
gland shrinks to its’ normal size and diseased condition
disappears. Example: by limiting different degrees of
iodine given a mammal, it’s possible to produce any
condition between severe goiter and normal functioning.

Healthy Foods Have Good Effect on Brain
At first glance, no connection between food and

thinking is apparent. Yet I assure you that, just as surely as
food affects the different parts of the body, it also affects
our thinking! Our thoughts are influenced directly by what
we have eaten; especially what we eat habitually.

The brain is given credit for the processes of thought,
though some profess to doubt this and maintain that
thought originates outside of us, in the ethereal universe.
But wherever it originates, the processes are certainly
governed by some parts of the body. The brain occupies
the most strategic position in the body for direction of
thoughts and impulses. It is the logical seat for emotions,
motivating impulses and conscious thinking. The brain is
the great reflex center, from which radiate all the nerves
that control motion and sensation. Just as the brain
depends on the blood for fresh oxygen, what we eat
determines the health of the blood we have.

170

The Fast Foods Industry and their thousands of restaurants serve millions
of meals daily and have greatly accelerated the growth of fast foods that

has changed America’s eating habits! – Marion Nestle, Author of
Food Politics, How the Food Industry Influences Nutrition and Health

One fourth of what we eat keeps us, and the other
three fourths we keep at the peril of our lives. – Abernethy

Alcohol, Toxins and Drugs Are Killers!
A brain nourished by blood full of toxic poisons isn’t

able to function at its greatest efficiency. Toxins can so
befuddle the brain that clear thinking is impossible. Life-
threatening comatose states can result from unusually
deep types of intoxication, as in alcohol and drug overdoses.

To have a crystal clear, alert and sharp brain you must
keep the toxic poisons in your blood at the lowest level
possible. You must eat a diet that will supply all your
brain cells with proper nourishment. Keeping toxic
poisons at the lowest levels calls for regular fasting and
a diet that supplies all the nutrients the brain needs.

Refined, Processed Foods, High in Fat, Salt &
Sugar, Produce Learning Disabled Children

To demonstrate the effect that toxic poisons and
malnutrition have on children, I have talked to many
educators across America. They have thousands of
children between the ages of 6 and 17 that are having
difficulty being educated. Their brains are sick and slow
from toxic poisons and malnutrition because of the
standard American refined Diet (S.A.D.). These children
have been fed on breakfast, lunch and dinner foods that
had most all the nutrients refined out of them, then
toxic preservatives added. Although the schools are
blamed for turning out uneducated students, often this
isn’t the fault of the teacher. The blame lies on the
parents for their children’s unhealthy lifestyle!

Parents are often misled by TV, radio, magazine and
newspaper advertising. These tell the parents to give the
children processed foods which are largely composed of
refined starch, sugar and fat. These “empty calorie” junk
fast foods quickly satisfy a child’s appetite, but contain
practically no healthy nutrients to build long-term health.

171

Worthless Enriched Breads and Cereals
Are Fed to Our American Children

They are told to give the children “Blunder bread”
and “Ghost toasties” that have been “enriched”. This is
virtually an admission that essential food values have been
extracted in the processing, and that the product needs
to be “enriched”. Mothers feed their children fast foods,
hot dogs, luncheon meats and the refined bleached
breads (staff of death), that are all loaded with toxic chemical
additives! Millions of American children are overweight,
malnourished, and they drink harmful sugared cola
drinks, that are filled with “empty calories” which may
give a short surge of energy, but contain no basic health
nutrients such as vitamins, minerals and nutrients.

They eat ice cream which is high in sugars (that trigger
diabetes) and is filled with toxic additives and commercial
fillers. Plus they eat sugared candy bars, cookies, donuts,
cakes and pastries. These foods could be called “deprived”
foods. They satisfy a child by making him feel well-fed
when he is truly being partly starved by spoiling his
appetite for more nourishing healthy foods. How in
heaven’s name can you feed a child’s brain on such “junk
foods” as potato chips or french fries with salt and gobs
of catsup smeared over them? It’s little wonder our
nation’s test scores are so low and still falling.

Most Young American Men Are Unfit
Is it any wonder that 58% of all the young men who

enter the military service are physically unfit? The United
States Army Planning Officer, stated, “Even though
standards have not been raised, there is a worsening
condition of the unfit, overweight American youth. The
percentages of failures due to their inability to meet
minimum service requirements has been alarming.”

The American Journal of Clinical Nutrition, flatly states
that: “Nutrition is the most important single factor
affecting health. This is true at age 1 or 101. But too
often, this fact is overlooked in the development of new
health programs. Nutrition is a specific factor in the
prevention and control of many chronic diseases.”

172

Three Needed Health Habits
There are 3 habits which, with but one condition added, will give you every
thing in the world worth having, beyond which the imagination of man
cannot conjure forth a single additional improvement! These habits are:

• The Health Habit • The Work Habit • The Study Habit
If you have these habits, and also have the love of someone who has these
same habits, you are both in paradise now and here. – Elbert Hubbard

America Leads The World in Sickness
Medical Science notes that: “One of every 14 boys and

1 of every 17 girls under the age of 20 are hospitalized in
a year and their hospital costs are high, according to the
experience of one insurance company.”

An editorial in the London Times said, “The food
industry . . . is in for a turbulent time and had better
take steps at once to remedy its shameful neglect of basic
research in nutrition.”

In World Medical Journal, Dr. G. Burch, Professor of
Medicine at Tulane University, New Orleans, Louisiana,
states, “Even in the young age group, the incidence of
neoplastic diseases such as leukemia (cancer of the blood)
is increasing. The collagen diseases such as acute arthritis
are also becoming common among youth.”

Boys made a sad showing in physical examinations
while the nutritional status of girls – the mothers of
tomorrow – is even more serious. Most nutritionists,
doctors and teachers agree that basically two factors are
to blame: dietary ignorance and the lack of parental
direction! One of the immediate consequences is the
inability to resist infectious disease. Major childbirth
complications are another result of poor nutrition. A
woman whose nutrition is not adequate for her own
body cannot expect to produce a healthy baby.

America leads the world in the highest standard of
living, the largest supplies of food and highest health
care costs! These factors should make it the healthiest
nation in the world, not one of the sickest! Yet, America
has the gloomiest health forecast and leads the world in
degenerative diseases. Why? Maybe because Americans
consume more processed, chemicalized, toxic foods.

173

The freedom and ease you experience during fasting enables you to
discover new undreamed depths to the meanings of life. – Herbert Shelton

Kindness should be a frame of mind in which we are alert
to every chance to do, to give, to share and to cheer.

American Adults Are in a
Sad Physical and Mental Condition

If you think school age children are befuddled in
their thinking, consider the adult population. If you
think the young population is half sick or completely
ill, our adult population is even worse! I have noted
that 58% of our youth between 18 and 25 would be unfit
for military service. If we examined our adult population
aged from 25 to 75, what a group of physical and mental
wrecks we would find!

If a group of 15 adults are gathered together in a room
for a social evening and the conversation turns to health
and disease, you can be sure that 99% of these people have
some chronic ailment eating away at one or more of their
vital organs. It seems that everyone has something wrong
with them! They talk of the shots they are taking, the
operations they have had or are going to have, the pills
they are taking and the misery they are suffering. They
calmly admit to each other that they are seeing a therapist,
as if it were natural to be in a confused condition!

The longer the adult person lives on the standard
civilized diet, the worse he gets mentally and physically.
This is proven by the many convalescent and nursing
homes in America. These places are packed with
prematurely old adults, many who are senile, feeble,
forgetful humans. I ask you, “Is this the way that God
and Mother Nature intended us to end our days on
earth?” If you are going to eat a diet deficient in the
essential nutrients and let your body become loaded
with toxic poisons, the answer is, “Yes!” Just because
we live a limited number of years, there is absolutely
no need for us to break down mentally or physically.

Since the mind is supported by purely physical
processes, it is not hard to see the connection between
foods and thinking. Our physical functions depend so
completely on what we eat that we cannot disassociate
our state of mind from the quality of our foods.

174

Mental, Physical and Spiritual Rewards
During fasts, when the body nears a purified state, the

mind is on such a high level that the subconscious mind
becomes very active and sharp. One can almost seem to
experience the supernatural. Some of the greatest mental
feats have been performed during a fast. You experience
higher mental efficiency for long periods following the
fast. Because fasting helps clear the system of toxic debris
that allows the brain to be nourished by a purer blood
stream so it can reach amazing heights of efficiency.

America has achieved miracles in inventions and
science; but how much more might we have achieved if
we had known the simple facts of fasting and proper
nutrition as a foundation for thinking more efficiently?

The ancient Greek philosophers placed proper diet
first in training their students. Their rigid use of foods
shows clearly it’s importance in their philosophy.
Socrates, Epicurus, Plato and many others placed great
emphasis on fasting and food and its relation to the mind
as a background for philosophical study. They practiced
what they preached – they fasted regularly.

The philosophy of these sages is respected today as
thinking on a very high plane. It’s been said that the
sayings of these men contained wisdom so far advanced
that it appeared divinely inspired! I believe this.

Out of a toxic body come foul, evil thoughts and,
conversely, a clean, purified body emits clean thoughts.
The responsibility for clear thinking arises from the
quality of eating along with living a healthy lifestyle.

As the body becomes cleared of toxic debris, we begin
to think on a higher plane. “As a man thinketh in his
heart, so is he,” is more than a trite saying. When the
body is cleared of waste material, the mind soars to
heights not formerly glimpsed by toxin-filled minds.
New worlds open to the cleansed, reborn body and mind.

Follow steps of the godly, and stay on right path to enjoy life to the fullest.
– Proverbs 2:20-21

Observe and respect the laws of Mother Nature and God.

175

CREATIVE MEDICINE FOR HEALTHY LIVING

It is no over-simplification to say that our health comes from the
soil. No matter how many physicians and health professionals we
train, and how much curative or preventative medicine they may
practice, we cannot attain optimum health until our attention is
focused on preventive medicine, and thereby learn to keep and
even improve our health. To build and maintain healthy soil is the
real fundamental service. Creative medicine must be founded on
growing healthy, NON-GMO organic foods. We can create real health
for our people – only through creating a sound, healthy and
prosperous organic-based agriculture in America and the world.

– Dr. Jonathan Foreman, The Land

It is never too late to be what you might have been – just get started. – George Elliot

Healthy Lifestyle Eating is a Natural Science!
Most of the worthwhile things in life are those things

that have helped others. The greatest accomplishments
for ages have been achieved by those who placed
accomplishment before idle pleasure! You will never find
gluttons among those great minds who eat a healthy,
vital, live food diet to maintain brain power.

Healthy eating should be a required science and of
importance to everyone. Eating is such a fundamental
thing. We depend on food for efficiency, health,
happiness and longevity. Good nutrition should be a
basic rule of every person’s early training . . . to eat for health!

It’s never too late to start eating healthy foods and
living The Bragg Healthy Lifestyle. The minute you begin
a natural diet, your body, mind and spirit will start to
improve! In 11 short months you can build a whole, new,
wonderful, youthful feeling body by fasting to clean out
the half-dead cells and using healthy foods to build new,
healthy cells. This is the great health secret of life.

You will become the Master Builder of a brand new
body, free from miseries! You will develop a sharp and
alert brain. Your spirit – your soul, will soar to greater
heights! There is no greater treasure than living on the
highest planes of the physical, mental and the spiritual
existence. Doctor Healthy Natural Food will be your guide
to achieve the Higher Life. Trust in Him, for He wants
you to have a perfect healthy life while you’re on earth.

176

• CEREALS: Buckwheat, Corn, Oats, Rye, Wheat
• MILK: Butter, Cheese, Cottage Cheese, Ice Cream, Milk, etc.
• EGGS: Cakes, Custards, Dressings, Mayonnaise, Noodles
• FISH: Shellfish, Crabs, Lobster, Shrimp, Shadroe
• MEATS: Bacon, Chicken, Pork, Sausage, Veal
• FRUITS: Citrus Fruits, Melons, Strawberries

• VEGETABLES: Brussels Sprouts, Cauliflower, Celery, Eggplant,
Legumes, Onions, Potatoes, Spinach, Tomatoes

• NUTS: Peanuts, Pecans, Walnuts

• MISCELLANEOUS: Chocolate, China Tea, Cocoa, Coffee,
Palm and Cottonseed Oils, MSG, Salt, Spices

Healthy Fiber for Super Health

Most Common Food Allergies

Make sure to get your daily dose of these naturally occurring, cancer fighting
biological substances, abundant in apples, tomatoes, citrus fruits, onions, garlic,
beans, legumes, soybeans, cabbage, cauliflower, broccoli, etc. The winners, apples
and tomatoes, which contain 10,000 different phytochemicals (page 235)!

• EAT BERRIES, surprisingly good sources of fiber.

• KEEP BEANS HANDY, probably the best fiber sources. Cook dried
beans and freeze in portions. Use canned beans for faster meals.

• INSTEAD OF ICEBERG LETTUCE, choose deep green lettuces
(romaine, bib, butter, etc.), spinach or cabbage for variety salads.

• LOOK FOR “100% WHOLE WHEAT” or whole grain breads. A dark
color isn’t proof; check labels, compare fibers, grains, etc.

• WHOLE GRAIN CEREALS. Hot, also cold granolas with sliced fruit.

• GO FOR BROWN RICE. It’s better for you and so delicious.

• EAT THE SKINS of potatoes and other fruits and vegetables.

• LOOK FOR CRACKERS with at least 2 grams of fiber per ounce.

• SERVE HUMUS, made from chickpeas, instead of sour-cream dips.

• USE WHOLE WHEAT FLOUR for baking breads, muffins, pastries,
pancakes, waffles and for variety try other whole grain flours.

• DON’T UNDERESTIMATE CORN, including popcorn, corn tortillas.

• ADD OAT BRAN, WHEAT BRAN AND WHEATGERM to baked
goods, cookies, etc.; whole grain cereals, casseroles, loafs, etc.

• SNACK ON SUN-DRIED FRUIT, such as apricots, dates, prunes,
raisins, etc., which are concentrated sources of nutrients and fiber.

• INSTEAD OF DRINKING JUICE, eat the fruit: orange, grapefruit, etc.;
and vegetables: tomato, carrot, etc. – www.berkeleywellness.com

Nature’s Wonder Working Phytochemicals Help Prevent Cancer

177

Doctor Fasting

On a fast day . . . you shall read the words of the Lord. – Jeremiah 36:6

Chapter 23

Fasting is accepted and recognized as being the oldest
form of therapy. It is mentioned 74 times in the Bible. It
is the universal therapy even used by sick animals in
the wilds the world over. As we study the ancient healers
of the world, we find that fasting heads the list for
helping Mother Nature heal the sick and the wounded.

There is a misconception about fasting that must be
clarified. It must be definitely and positively stated that
fasting is not a cure for any disease or ailment. The
purpose of a fast is to allow the body’s Vital Force full
range and scope to fulfill its own self-healing, self-
repairing and self-rejuvenating functions to the best
advantage. Healing is an internal biological function.
Fasting gives the body a physiological rest and permits
the body to become 100% efficient in healing itself.
Fasting under proper care or with workable knowledge
is probably the fastest way and the safest means of
regaining health ever conceived by the human mind!

Even if I have to repeat myself, I want to make it
clear and positive that fasting does not cure anything.
Fasting puts the body in a condition where all the Vital
Force of the body is used to flush out the causes of body
miseries. Fasting helps the body help itself. We who have
made a life study of the Science of Fasting and conducted
and supervised thousands of fasts know the miracles
that the body itself can perform during the period of
complete abstinence from food. It gives the overworked
and overburdened internal organs ample rest and time
for rehabilitation. It enhances the internal power and
vitality of the body to flush out toxic poisons and wastes
that have been stored in the body for years. It raises the

178

Actress Cloris Leachman is an ardent health follower who sparkles with
health. She hates smoking, coffee, alcohol, sugar and meat. One of her
solutions to health problems is to fast. “Fasting is simply wonderful. It can
practically cure anything. It is a miracle; it cured my years of asthma.”

I humbled my soul with fasting. – Psalm 69:10

Vital Force to its highest point of efficiency. Thus, it
promotes the elimination of inorganic chemical
accumulations, toxins and other pollutions that cannot
be flushed from the body by any other means.

The prophets of old fasted for spiritual enlightenment
and a closer contact with the Godhead (Divine Force).
We know that fasting sharpens and hones the mental
faculties to a keen edge. Fasting improves the organs of
mastication, digestion, assimilation and elimination of
food. The mighty liver – which is known as the chemical
laboratory of the human body and is typically the most
abused organ – at last has a chance during the fast to
rehabilitate and gain more Vital Force. Thus, after a fast,
the liver functions more efficiently. In particular, all the
sensory powers possessed by human beings are
exhilarated and raised to a much higher efficiency level
than normal during and after a fast.

No process or health therapy ever fulfilled so many
indications for restoration of vigorous health as does
fasting. It’s Mother Nature and God’s very own prime
process and their first requirement in nearly all cases.
After a fast the circulation is better, food can be assimilated
better, and endurance, stamina and strength are increased.
After a fast the mind becomes more alert and receptive to
logic and living a sensible, natural healthy lifestyle.

After the fast the mind becomes so powerful that it
can take full control of the body. It becomes the complete
master and, if a person does not go back to his old habits,
he can maintain this mastery of the body for the rest of
his life. Fasting instills personal confidence. Fasting gives
a person a positive mental attitude. Fasting promotes
tranquility of mind and a glow of well-being that no
other therapy can offer. Fasting renovates, revives and
purifies every one of the millions of cells that make up
the body. Fasting is the Royal Road to Internal Purity!

179

Doctor Exercise

As I stride along on my daily 2 to 4 mile brisk walk with hand weights that
help keep my bones strong, I say to myself, often out loud, Health, Strength,
Youth, Vitality, Joy, Peace and Salvation for Eternity! – Patricia Bragg

Chapter 24

Doctor Exercise makes this statement, “To rest is to
rust!” And rust means decay and destruction. In other
words, the good doctor tells us that activity is life and
stagnation is death. The good doctor further informs us
that if we do not use our muscles, we lose them! In order
to keep muscles firm, strong, vigorous and youthful, they
must be continually used. Activity is the law of life!
Action is the law of well-being. Every vital organ of the
body has its specialized work, and its performance
depends on its development, strength and health.

When we use the body, we build endurance, strength
and vigor. When we become lazy and do not use our
muscles, it brings decay and slow death. Daily exercise
quickens and equalizes the circulation of the blood, but
in laziness, the blood does not circulate freely and the
changes in it that are so vital to life and health do not
take place. We have poor muscle tone and the muscles
become flabby and unable to perform vigorous activity.

People who do not exercise often have poor skin tone.
Exercise brings on healthy perspiration in the 96 million
pores of our body. The skin is the largest eliminative organ
in the entire body. If someone would shellac or gild your
body and thus clog the pores, you would die within a few
minutes. With exercise, you bring on healthy perspiration.
Impurities and toxins are expelled when you exercise and
perspire freely – you are allowing the skin to perform its
natural function of eliminating poisons. If you don’t
exercise daily to the point of perspiring, the work that the
pores are not doing throws a double burden on the other
eliminative organs and then you get into health problems.

180

The
Major

Muscles
of the

Human
Body

The Body has over 640 muscles.
All physical functions of the
body involve muscle activity.
These functions include skeletal
movements, contraction of the
heart, in the gut and many
more. Three different types of
muscles are responsible for
these activities: the skeletal
muscles, cardiac muscles, and
smooth muscles, all of which
have the same characteristics.

Back View

Front View

Body Muscles. Front View.

Body Muscles. Back View.

Your Miracle Muscles

181

To insure good health: Exercise, breathe deeply, eat lightly, live moderately,
cultivate cheerfulness, and maintain an interest in life. – William Louden

Exercise Helps Normalize Blood Pressure
Exercise helps to normalize blood pressure and create

a healthy pulse. Exercise is an anticoagulant, meaning
that it keeps the blood flowing smoothly and not clotting
(called a “thrombus” which could cause a heart attack).

Every creature seeking to eliminate internal waste does
so by means of muscular action. Inside your intestines
there are 3 muscular layers which undergo a rhythmic,
wavelike action called peristalsis. A serious condition
results if you allow the internal and external muscles,
through inactivity, to become flabby and fat instead of
muscular. The muscles lose their tone and power to
contract, resulting in intestinal clogging. The abdominal
muscles play an important role in the evacuation effort.
What happens when the internal and external muscles
become flabby, soft, sick and infiltrated with fat? They
refuse to work and we pile up intestinal waste that should
have been eliminated. This brings about autointoxication,
or the building of large amounts of toxic poison. Again,
inactivity is the avoidable cause of many diseases.

Fasting and diet are 2 allies in your struggle for long
lasting youth, health and symmetry. When it comes to
fighting fat, diet and fasting come first. But when it comes
to keeping fit, it is exercise that matters most! However,
they all help each other, for by exercising regularly you
may be more generous in your diet and, up to a certain
point, your extra food will make for increased vitality.
The human machine loves exercise, outdoor activities,
and can work at top performance when fit and healthy.
As with all machines, it improves with intelligent use.
Nothing betrays its weak spots like inactivity and rust.

Walking for Health, Fitness and Longevity
I believe in all of the many forms of exercise, but

without hesitation I will tell you that brisk walking is
the best all-around exercise. Of all the forms of exercise,
walking brings most of the body into healthy action.

182

Brisk walking performs physical, mental and spiritual miracles and improves
circulation, helps normalize weight, blood pressure and cholesterol.

Walking – The King of Exercise
As you walk, grasp yourself in the small of the back and

feel how your entire frame responds to every stride. Notice
how almost all of your muscles are functioning
rhythmically. No other exercise gives us the same body
harmony of movement and improved circulation. Brisk
walking is the best exercise for almost everyone.

Your walking should never be done consciously. No
“heel and toe” business. No getting there in a certain time.
Let it be fun and natural. Of course, you will carry yourself
well. Walk naturally with head high, spine and chest lifted
up. You will feel elated, so you will carry yourself proudly,
straight, erect and with arms (your extra pumps) swinging.

Vow to become a health walker and make the daily
walk a fixed item in your health program all the year
around, in all kinds of weather. Go at your own stride with
your spirit free. If the outer world of nature fails to interest
you, turn to the inner world of the mind. As you walk,
your body ceases to matter and you become as near poet
and philosopher as you will ever be. Each to his own taste,
but to my mind this is better than golf! Life has so much
to teach us that it is a pity to waste big chunks of time
trying to get a ball into a hole in a stroke less than
the other fellow. However the end is the same, the healthy
functioning of your muscles and quickened blood
circulating with a sense of balanced harmony and happiness.

Gardening is another rewarding form of exercise. It may
give you enough exercise in the open to help keep you in
good physical condition. But gardening may not prevent
weight gain if there is too little movement and because
you are bent over more instead of being erect. For this
reason, I prefer some of both – it is best for you. Satisfy
your conscience by applying your energy productively in
your health garden, then take the kink out of your back
with a healthy brisk walk. In my personal life, I combine a
system of calisthenics with brisk walking, weight lifting,
swimming, and tennis to stay in good shape.

183

The Importance of Abdominal Exercises
I believe that the most important exercises are those that

stimulate all of the muscles of the human trunk from the
hips to the armpits. These are the binding muscles which
hold all of the vital organs in place. When you develop your
torso’s muscles, you are also developing your internal muscles
and posture. As your back, waist, chest and abdomen increase
in strength and elasticity, so will your lungs, heart, stomach,
kidneys, etc. gain in efficiency.

The widened arch of your ribs will give free play to
your lungs. Your elastic diaphragm will allow your heart
to pump more powerfully. Your rubber-like waist will, in
its limber action, stimulate your kidneys and massage your
liver. Your abdominal muscles will strengthen and support
your stomach with controlled undulations. All of this
strong, clean development of your torso will stimulate and
help maintain the sound walls of your house and fortify
the interior to resist the ravages of time. Trunk exercise acts
like a massage of the vital organs (page 118). For that reason
alone, it has a positive influence over the whole body that
cannot be underestimated (see Bragg exercises on web: bragg.com).

The more you fast, the more poison you clean from
your body. As your body increases in internal cleanliness,
your muscles will have more tone and vitality. You will
find after a fast that the old sluggish, lazy feelings are gone.
It’s replaced with a desire for more exercise and more
physical activity. You will bubble with new found energy.

Should You Exercise While Fasting?
This is a question which only the faster can answer. If

there is no inclination for physical activity during a fast,
then you should not exercise. The fast is giving you a
physiological rest and – unless you have a tremendous,
overwhelming urge for physical activity – you should rest
as much as possible. Your body is using all of its Vital Force
for internal purification. But if you should feel, during a 7
to 10 day fast, that you need some stretching or walking,
by all means respond to the urge. It is between fasts and
in your daily program of living that you should spend a
portion of every day of your life pursuing outdoor exercises.

184

Whatever occurs in the mind affects the
body and vice versa. The mind and the
body cannot be considered independently.
When the two are out of sync, then both
emotional and physical stress can erupt.

– Hippocrates, The Father of Medicine

Body and Mind Work Together

Between your fasts, you must promote vigorous
circulation, because sluggish circulation is one of the
main causes of unhealthy discomfort, pain and misery
in the body. Please reread and follow pages 138, 140 and 218.

When people don’t exercise, their ankles and legs
often swell because there is not enough blood circulation
to remove the waste from the cells and carry it back to
the organs of elimination. There should be no excuse
for not exercising because, regardless of your physical
condition, it’s vitally important some exercise be part of
your life. Daily exercise prevents sickness and premature
ageing. It builds a fund of endurance and resistance. It
helps build a strong heart and a rich bloodstream, giving
proper balance of white and red corpuscles to attack and
overcome any harmful germs that may invade the body.

Exercise helps to maintain a serene and tranquil mind.
A 3 to 5 mile walk in the fresh air will help to soothe any
unhealthy emotional upset. Exercise will help increase
your confidence, for there is no better way than the
satisfying knowledge of improved mental and physical
abilities. Exercise gives you a positive attitude. It cultivates
willpower and it helps give you absolute mastery of your
physical, mental, emotional and spiritual self which
promotes personal efficiency for a smoother, happy life.

Exercise is the greatest health tonic one can give
oneself! You will attain the feeling of radiant, glorious
living by following your fasting program and exercise
regime. You will feel better and look better! Satisfying
the body’s craving for physical activity produces the
miraculous feeling of agelessness and youthfulness.

185

Paul and Roy practiced progressive weight training 3 times a week to stay
healthy and fit. Scientists proved that weight training works miracles for all
ages by maintaining more flexibility, energy and youthful stamina!

Paul C. Bragg and His Youthful Friend, Roy White

Roy White
106

Years Young

Iron Pumping Oldsters (ages 86 to 96) Triple
Muscle Strength in U.S. Governement Study

WASHINGTON, In a landmark study – ageing nursing
home residents in Boston study “pumping iron”, Elderly
weightlifters tripling and quadrupling their muscle
strength? Is it possible? Most people would doubt it! But
government experts on ageing answered those questions
with a resounding “yes” thanks to the results of this
amazing landmark study!

They turned a group of frail Boston nursing home
residents, aged 86 to 96, into weightlifters to demonstrate
that it’s never too late to reverse age-related declines in
muscle strength. The group participated in a regimen of
high-intensity weight-training in a study conducted by the
best Agriculture Department’s Human Nutrition Research
Center on Ageing at Tufts University in Boston. “A high-
intensity weight-training program is capable of inducing
dramatic increases in muscle strength in frail men and
women up to 96 years of age,” reported the study director,
a dedicated researcher, Dr. Maria A. Fiatarone.

visit web: www.jcaaa.org/liftingweights.htm

186

186

The body is the soul’s house. Shouldn’t we take care of our house
so that it doesn’t fall into ruin? – Philo, Alexandrian philosopher

Amazing Health & Fitness Results in 8 Weeks
“The favorable response to strength training in our

subjects was remarkable in light of their advanced ages,
extremely sedentary habits, multiple chronic diseases,
functional disabilities and nutritional inadequacies. The
elderly weight-lifters increased their muscle strength by
anywhere from three-fold to four-fold in as little as eight
weeks.” Fiatarone said that many were stronger at the
end of the program than they had been in years!

Fiatarone and her associates emphasized the safety
of such a closely supervised weight-lifting program, even
among people in frail health. The average age of the 10
participants, for instance, was 90. Six had coronary heart
disease; seven had arthritis; six had bone fractures
resulting from osteoporosis; four had high blood
pressure; and all had been physically inactive for years.
Yet, no serious medical problems resulted from the
weight-training program, only positive health outcomes!

Study Shows Fitness Improves Wellness
A few of the patients did report minor muscle and

joint aches, but 9 of the 10 completed the program. The
study participants, drawn from a 712 bed long-term care
facility in Boston, worked out 3 times a week. They
performed 3 sets of 8 repetitions with each leg on a
weight-lifting machine. The weights were gradually
increased from about 10 pounds initially to about 40
pounds at the end of the eight week program.

Fiatarone said the study carries some important
implications to improve the wellness and fitness of older
people, who represent a growing proportion of the U.S.
population. A decline in muscle strength and size is one
of the more predictable features of premature ageing.

Muscle strength in the average adult decreases by 30%
to 50% during the course of life. Experts on ageing do
not know whether the decrease is an unavoidable
consequence of ageing, or the result of mainly a
sedentary lifestyle and other controllable factors.

187

Paul C. Bragg Lifts Weights 3 Times a Week
Muscle atrophy and muscle weakness are not merely

cosmetic problems in elderly people, especially the frail
elderly. Researchers have linked muscle weakness with
recurrent falls, a major cause of immobility and death
in the American elderly population. This is results in
millions of dollars yearly in staggering medical costs.

Previous studies have suggested that weight-training
can be helpful in reversing age-related muscle weakness.
Dr. Fiatarone said physicians have been reluctant to
recommend weightlifting for frail elderly with multiple
health problems. This new government study might be
changing their minds. Also, this study shows the great
importance of keeping the 640 muscles as active and fit
as possible to maintain general good health.

Exercise Keeps
You Youthful,
Stronger and

Healthier!

187

188

Let me look upward
into the branches

0f the towering oak
And know that it grew

slowly and well.

Give me, amidst
the confusion

of my day
The calmness of the

everlasting hills.

Let me pause
to look at a flower
to smell a rose –
God’s autograph,

to chat with a friend,
to read a few lines
from a good book.

Break the tensions
of my nerves

With the soothing music
of singing streams
and gentle rains

That live in
my memory.

Mother Nature and friendship are cozy shelters from life’s rainy days.

Mother Nature
 Loves You Too

Enjoy Her Beauty

189

Doctor Rest

Chapter 25

Doctor Rest is another specialist who is always at your
command to help you win Supreme Vitality. I believe the
word “rest” is the most misunderstood word in the
dictionary. Some people’s idea of resting is to sit down and
drink a cup of a strong stimulant such as alcohol, coffee,
tea or a soft drink. This is particularly evident in the modern
coffee break for employees. Rest means repose, freedom
from activity, quiet and tranquility to me. It means peace
of mind and spirit. It means to rest without anxiety or
worry. It means to refresh oneself. Your rest should refresh
your whole nervous system and entire body.

It does not mean sitting with one leg crossed over the
other. When you sit with your legs crossed you are putting
a tremendous burden on the main artery that supplies the
feet with blood. You also cut off nerve energy. So if you sit
with one leg crossed over the other you are not resting –
you are giving the heart a tremendous load of work to do!
Don’t cross your legs when you sit down – keep both feet on
the floor (page 201 for more reasons).

To properly rest and be still, it’s also important to wear
no restricting garments that might hinder your blood
circulation. Are your shoes too tight? Your collar? Your hat?
Your belt? Your bra and undergarments?* Your stockings?
If so, then you are not really resting when you sit still or lie
down. The best rest is secured when you have loose or better
yet wear little clothing. Any clothes and shoes you are
wearing should be comfortably loose and never binding!

Help me to know the magic of rest and relaxation and the restoring power of sleep.

*Read Dressed To Kill, by Sydney Singer, on breast cancer & bra studies.

Nothing in all creation is so like God as stillness. – Meister Eckhart

190

CHECK YOUR MATTRESS

For sleep problems try melatonin, calcium, magnesium,
valerian caps and extracts, 5-HTP tryptophan (an amino acid),
Bragg Vinegar Drink, valerian & Sleepytime herbal teas.

The average persons spends about 23 years of a 75 year lifespan asleep.

Why Do We Rest?
You often hear people say “I must take a break”. But

when they sit down to rest, they nervously thump their
fingers on a table or desk or keep squirming and moving
restlessly. The art of resting must be acquired and
concentrated upon. Among the best various ways you
can rest is to lie down on a firm bed or couch unclothed
or with as few loose clothes on as possible. Another fine
way to rest is take a sunbath because, if there is anything
that will relax the muscles and nerves, it’s the soothing
gentle rays of the sun. You must learn to clear your mind
of anxiety, worries and emotional problems, and allow
the muscles and nerves to relax. Then the heart action
slows – especially when you take slow, deep breaths.
This will bring deep relaxation and total, peaceful rest.

Another form of resting is a short nap. When taking
this nap, you should command your muscles to become
completely relaxed. Your mind controls your muscles and
the nerves, so you must be in complete command of your
body when you rest. The Master Teacher said to His
Disciples, when they were worn and weary, “Come Ye
and Rest a While.” The Master did not lead them into
the busy streets of Jerusalem where there was noise.

191

The Lord gives strength to those who are weary. – Isaiah 40:29

He didn’t even take them into the synagogue, but into
the quiet of nature’s wide open spaces, under the blue
sky. Here they could rebuild, relax and revive every organ
of their exhausted bodies and revitalize, refresh, and
invigorate their weary minds. Under the blue sky in the
clean, fresh air is the greatest place to relax, rest, recharge
and renew your precious Vital Force – your power force.

Sleep is the greatest revitalizer, but so few people get
a long, peaceful and refreshing night’s sleep. Most people
habitually use stimulants: tobacco, drugs, coffee, tea,
alcohol, sugar, chocolate and cola drinks. All of these
whip the tired nerves, so people who use these stimulants
can never have complete rest and relaxation because their
nerves are always in an excited “on” condition!

Rest and Sleep Must Be Earned
Most people do not earn their rest. Rest is something

that must be earned with physical and mental activity,
because they go hand in hand. Many people have come
to me seeking help, telling me what poor sleepers they
are and how they roll and toss all night long. Today,
millions of people regularly take some type of drug to
induce sleep – but this is not true sleep. No one can get
restful sleep from a drug! You may drug yourself into
unconsciousness, but you cannot drug yourself into a
restful, normal, healthy and satisfying sleep.

A body full of toxins is a constant irritant to all the
nerves. How is it possible to get a good night’s rest with
irritated nerves? In my many years of experience with
fasting I found when people discard their stimulants
when fasting, they become deep, restful sleepers. You
will notice as you purify your body you will be able to
relax more. You will be able to enjoy naps and enjoy the
benefits of a recharging night sleep. Rest is important!
The Bible tells us God appointed one day of rest every
week for man, an important factor in the maintenance
of super health. Along with our busy days, we must add
recreation to our activities. We have all heard the wise
saying, “All work and no play makes Jack a dull boy.”

192

Knowing these teachings will mean true life and good health. – Proverbs 4:22

Humor is healthy – it improves blood circulation, boosts immune system,
and helps relieve stress. – Dr. Joel Goodman, Author of Laffirmations

Life is To Be Enjoyed – Not Hectic & Rushed
Today we live in a mad, competitive world which is

called “The Rat Race.” It is dog-eat-dog, so we build up
tremendous pressures, tensions, stresses and strains. I
believe this is the reason why so many people turn to
tobacco, drugs, coffee, alcohol and other stimulants.
There is not only competition in the business world,
but the desire to uphold status. People are always trying
to impress one another and create an image. Thus, a
false image is created and it takes a tremendous amount
of energy to portray a false image! Women are told that
gray hair makes them look old and they spend time and
money being a slave to having their hair colored. They
constantly try to keep up with the Smith’s, the latest
fashions, etc., etc., and allow others to push them
beyond their limits. This is all stress and takes energy!

It’s no wonder America has created over 15 million
chronic alcoholics and millions of drug addicts. Have
we completely forgotten that life is to be lived and
to be enjoyed? Leisurely living is something few people
in our modern society enjoy. Life is rush and more
rushing. Where are we rushing to? Where? In this
hectic age – maybe the hospital or the cemetery.

Plan, plot and follow through so your days have time
for rest, recreation, exercise and a good night’s sleep.
You can’t get a good night’s sleep if you overload your
stomach and nervous system. Your body will have a good
night’s sleep if you have some vigorous, out-of-door
exercise as a brisk 2-3 mile walk, garden work, etc. It’s
also vital to nourish your body with healthy foods and
distilled water. Let it have plenty of fresh air, quiet and
gentle sunlight. Have balanced program of exercise and
repose. Let Mother Nature do the rest. Treat yourself as
if you were a fine, purebred race horse and, as surely as
it will win prizes, so will you! It’s all too easy to sneer
and laugh at the “Back to Nature” people, but we who
believe in Mother Nature will always have the last laugh.

193

A fool thinks he needs no advice, but a wise man listens to others, then decides.
 – Proverbs 12:15

Nervous Tension can ruin your health in dozens of ways and diminish your
productivity and even shorten your lifespan. – Dr. E. Jacobson, You Must Relax

Mother Nature Knows What’s Best!
One of the predominant suggestions of this book is

a gradual return to Mother Nature and her natural way
of living. In food, clothing, rest, sleep and a simplicity
in living habits, try to reach a nearness to Mother Nature
that makes you almost one with her. When you feel
that the same pure forces that express themselves in a
beautiful pine tree are expressing themselves in you,
you have made a big stride toward a healthy ideal.

Begin to live as Mother Nature wants you to live.
Seek to feel that she claims you and you are part of all
glad, growing things. Put yourself into her hands and
let her have her way with you. Leave to the young the
smog-filled, air-polluted and microbe-infested cities. You
will rekindle your own youth in the quiet beauty of
hill and meadow. If you would grow young, begin by
believing you can and that Mother Nature is eager to
aid you. Better than any human or divine agency, she
can run that ill-used machine of yours and, if it breaks
down while in her hands, it is because its usefulness is
really at an end. If you are a prisoner of the city, make
it a point to get out to the country or the seashore where
you can really find true rest, tranquillity and serenity.

In a loving way, Patricia and I have tried to stress
these points. First, you should demand of yourself a
higher standard of health and happiness. You cannot
receive higher health unless your body gets its rest
periods to develop new vitality and energy. Second, you
should regard your body as a machine under your care
and control. Every machine must have rest periods. If
not, you will build up too much friction. That’s what
Americans do in their busy lives, they create too much
nerve irritation. Third, with increasing years, you should
draw closer and more intimately to Mother Nature. You
should cease to look for thrills and over-stimulation;
instead, seek a peaceful life. By living in simplicity and
purity, you will be filled with more peace, joy and love.

194

What sunshine is to flowers, smiles are to humanity. – Joseph Addison

How beautiful a day can be when kindness, love and Mother Nature touches it.

Relax and Enjoy Your Life – It’s No Crime
Let health, air, sun and complete rest work for you.

With a serene clear eye and confidence, put yourself in
Mother Nature’s hands. Let her run your machine, heal
your hurts and comfort you in sickness and adversity.
Then, when you have lived a long life of usefulness and
happiness, let her call you back home. Make Mother
Nature your partner and – when you are resting, relaxing,
and recreating new energy – she will always be there
with her loving hand on your shoulder. So be a child of
Mother Nature. Don’t look for sophisticated thrills, but
find your joy and diversion in relaxation, reading, fun,
friends, exercise and other pursuits that are simple, down
to earth and are at one with Mother Nature. Your rewards
will be many – including renewed health, a calmness of
spirit and a new awareness of the great out of doors she
has bestowed upon us so generously to enjoy.

In America we are prone to look down on the person
who wants to relax or live a leisurely life – they are called
lazy. It seems we must be doing something constantly.
We must be busy talking, listening to music, watching
TV, etc. We have to attend parties, movies, athletic events
and programs of all kinds. We are constantly pushing
and driving our bodies and minds. No wonder so many
people have emotional problems. The psychiatrists and
psychologists are all overworked. Americans tend to rush
and keep too busy. Please don’t be ashamed to relax and
get off the hectic treadmill. At times it’s fun to do
nothing, it’s healthful and necessary – try it.

You have a natural, built-in tranquilizer located in
the muscle cells which you should be using. Don’t expect
to take sedatives and still be skilled in relaxation.
Barbiturates and true relaxation are not bedfellows! I’ve
known people who needed natural sedatives for a few
months and after fasting they were able to discard them.

Love is the cement that binds families together, but
it is friendship that makes them happy. – William Hazlitt

195

Some Relaxation Techniques
To relax yourself to sleep, darken the room and turn

off the TV or radio. Then lie flat on your back, hands
down at sides without touching your body, to reduce
sensory stimulation to a minimum. Let your hands rest,
palms down, on the bed. Your legs should be extended
with the feet approximately a foot apart. Your head may
rest on a small pillow or directly on the bed, whichever
is more comfortable. Permit your eyes to remain open at
first, looking at an area, not at a point, directly in front
of you – that is, on the opposite wall or ceiling, not up or
down or to either side.

After the movements of your eyes have ceased,
blinking movements of the lids may continue for a while.
These won’t interfere with the relaxation of the eye
muscles. Thinking is always accompanied by eye
movements. By relaxing your eyelids and eye muscles,
you are slowing down your thought processes – and the
end result of relaxation of the eyes and of other parts of
the body is a natural, quiet and restorative sleep. If you
have insomnia, reading just before going to sleep or
reading to put yourself to sleep is not helpful because
your eye muscles are probably already over-fatigued.
Reading will tire them more, increasing the eye muscle
tension and interfering with the process of relaxation
which, uninterrupted, would inevitably lead to sleep.

Avoid Interruptions
Disregard all minor muscular discomforts while lying

perfectly still and permit all of your muscles to relax without
interruption. Don’t tighten or move any muscles unless
absolutely necessary. Movements of an arm or leg, or a change
in your position, will interrupt the entire relaxation process
and those muscles which have already attained a certain
degree of relaxation must then begin the process all over
again. Muscles that are tense may be uncomfortable, but if
you move them you will only prolong their discomfort.
Permit them to relax and the distress should disappear within
10 to 15 minutes. A relaxed muscle is a comfortable muscle
and, if you are relaxing efficiently, you will feel comfortable.

196

Fasting is Mother Nature & God’s Miracle – it cleanses, renews & rejuvenates!

 • Avoid and don’t use stimulants such as caffeine (found in coffee, tea, cola
drinks, chocolate) and nicotine (found in all tobacco products).

 • Don’t drink alcohol to “help” you sleep, it disturbs normal sleep patterns.

 • Exercise regularly. Get gentle sunshine. Finish workout 2 to 3 hours
before bedtime. Yoga and stretching quiets the mind and body.

 • Establish regular, relaxing bedtime routine. For example, try a relaxing
aromatherapy warm bath or shower.

 • Associate your bed with relaxing sleep – don’t use it to work or watch
TV. Keep sleep area quiet and dark.

 • If you suffer from insomnia, don’t take naps until problem is corrected.

Tips for Healthful Sound Sleep

Fasting Helps Insomnia Vanish
Those who are willing to devote 15 minutes a day in

training themselves to relax can learn to break the
insomnia habit, if they will faithfully follow The Bragg
Healthy Lifestyle with the fasting program. Insomnia
usually responds to relaxation techniques within 10 days.
Then sweet, beautiful sleep will be yours every night. You
will wake up to each new glorious morning with its
challenges as bright and fresh as a healthy, newborn baby!
In the practice of relaxation, beginners have told me
many times that they cannot possibly lie on their backs
and go to sleep in that position. In observing the training
of several hundred individuals, I have yet to prove the
truth of that statement. If this is your belief, disregard it,
for no matter how deeply entrenched this idea may be
in your mind, you will be able to prove it is false.

Here are some common complaints we hear: “I always
have to sleep on my right side.” “I always sleep on my
stomach.” “I must curl up when I sleep.” “I have to
change my position frequently.” “I cannot sleep at night
if I have a nap in the daytime.” “I must have my hand
resting on my stomach.” “I can go to sleep when I go to
bed, but I wake up around 2 or 3 am and can’t go back to
sleep.” “I sleep until 5 am, but then I am wide awake
until I get up at 7 am and then am tired out by 2 pm.”
Your fasting program is going to help you secure complete
rest, relaxation and sound, sweet sleep. Toxins put
pressure on your nerves and muscles. Fasting releases
these pressures and allows your body to relax and rest.
Quality sleep is a important powerful recharger.

197

Doctor Good Posture

Your Posture Can Make or Break Your Health.

Chapter 26

Why should emphasis be placed upon resisting the
pull of gravity? This is very easy to explain. In the past, as
long as your muscles were strong enough they held up
your skeleton – with its many points and sections – in
proper balance and free from strain or discomfort. Maybe

now your muscles are losing the battle with
gravity. Maybe you have become
prematurely older, heavier or inactivity has
weakened your muscles just enough to
cause you pain and an uncomfortable state
of balance causing poor posture.

Such sagging stretches the ligaments of
your back and causes backache, etc.
Ligaments that are unduly stretched are
painful. Ligaments are meant to serve only
as stops for the joints and they cannot be
forcibly stretched without pain. When the
ligaments in your back are made
uncomfortable by stretching, it is only
natural for your muscles to try to oppose
the sagging of your back which results from
the pull of gravity.

When your muscles are too weak to do
their proper job, then they rapidly become
exhausted and develop the terrible misery of
fatigue, making your back even more
uncomfortable. Check your symptoms! Do
you notice a deep aching and soreness along
the spine from stretched ligaments? Are your
back and shoulder muscles achy and tired? Is
your backache basically due to weak muscles?
If it is, it’s about time you did something
sensible to relieve it, like strengthening those
weak muscles by proper exercise.

198

Before a mirror, stand up, feet 8” apart, stretch up
spine. Tighten buttocks and suck in stomach muscles,
lift up rib cage, put chest out, shoulders back, and chin
up slightly. Line body up straight (nose plumbline
straight to belly button), drop hands to sides and swing
arms to normalize your posture. Do this posture exercise
daily and miraculous changes will happen! You are
retraining and strengthening your muscles to stand
straight for health and youthfulness. Remember when
you slump, you also cramp your precious machinery.
This posture exercise will retrain your frame to sit, stand
and walk tall for supreme health, fitness and longevity!

 Bragg Posture Exercise
Gives Instant Youthfulness

Take the Mirror Posture Test
Look at yourself in the mirror. Do your shoulders

slump? Is your upper back round? Do you have a
potbelly? Are you a swayback? Can you now see the
reasons why your back has the right to ache? The
bending, slumping, ligament-stretching force of gravity
has taken its toll. But even though you are presently a
sufferer of backache due to weak muscles and bad
posture, don’t despair. You can restore back comfort with
this posture exercise and The Bragg Healthy Lifestyle.

It has often been said that backache is the penalty
man must pay for the privilege of standing and walking
upright on two feet, often wearing uncomfortable shoes.
Every infant struggles to stand instinctively on his own
two feet and walk. He need not be taught. He will attempt
this bipedal gait even if left alone most of the time and
never instructed. It is natural for a human being to stand
and walk in this manner. This is interesting, because
there are no animals which spend all of their standing
and walking hours on two feet, not even gorillas or
chimpanzees. These apes use their hands and arms to
help them move about. The world’s strongest gorilla
would be unable to follow a busy person, walking erectly,
for more than a short time. This is because human beings
are meant to walk erect and animals are not.

199

WHERE DO YOU STAND?

Your posture carries you through life from your head to your feet.
This is your human vehicle and you are truly a miracle! Cherish, respect
and always protect it by living The Bragg Healthy Lifestyle. – Patricia Bragg

Remember – Your posture can make or break your health!

 PERFECT FAIR POOR

POSTURE CHART

HEAD

SHOULDERS

SPINE

HIPS

ANKLES

NECK

UPPER BACK

TRUNK

ABDOMEN

LOWER BACK

Excerpt from Bragg Back Book. Be a Bragg Crusader - copy and share with friends, clubs, etc.

200

WRONG RIGHT

Good Posture is Important For Health
The spines of human beings have

natural curves which enable the
muscles to oppose gravity and hold
their backs erect. As long as the
muscles are strong and able to
maintain the balance of these curves
and to prevent back and shoulder
sagging, the back is comfortable.
When the muscles are too weak, the
back sags, ligaments are stretched
which causes backaches.

To maintain oneself in a healthy
state involves many factors: the
right natural food, rest, exercise,
sleep, fasting, control of emotions
and mind and, last but not least,
good posture. If a body is properly
nourished and cared for, good
posture is not a problem. When the body lacks the
essentials, poor posture is often the result. Once poor
habits have been established, one must faithfully each
day practice corrective exercises and good posture habits.

How to Sit, Stand and Walk
For Strength, Health and Youthfulness
When walking, one should imagine that the legs are

attached to the middle of the chest. That gives long,
sweeping, graceful, springy steps because, when one
walks correctly with this swing and spring, he then
automatically builds energy. Habit either makes or breaks
us, and good posture habits make graceful, strong bodies.
Just as the twig is bent, the tree is inclined.

When in a sitting position, see that the spine is
stretched up and well back against the chair. Put
shoulders back and lift chest up and off the stomach,
head high and never forward. Be sure to have both your
feet on the floor and never sit with your legs crossed!
Under the knees run two of the largest arteries, carrying
nourishing blood to the muscles below the knees and to
all the nerves that are found in the feet.

201

Right way to lift Wrong way to sit!

Don’t
Cross
Legs!

Wrong way to lift

When you cross your legs you immediately cut down
the blood flow to almost a trickle. When the leg and
knee muscles are not nourished and don’t have good
circulation, the blood goes stagnant in the extremities
which can lead to varicose veins or broken capillaries.
Look at the ankles of people over 40 who have made it a
habit of crossing their legs and you’ll see broken veins
and capillaries. When the muscles and feet don’t get
their full supply of blood, the feet become weak and
poor circulation sets in. Cold feet torment leg-crossers.

A well-known heart specialist was asked once, “When
do most people have a heart attack?” The heart specialist
answered, “At a time they are sitting quietly with one
leg crossed over the other.” So you can see that when
you sit down, you should plant both of your feet squarely
on the floor and never cross your legs. People who are
habitual leg-crossers always have more acid crystals
stored in the feet than those who never cross their legs
while sitting. Crossing of the legs is one of the worst
postural habits of man! It throws the hips, spine and
the head off balance and can become one of the most
insidious causes of a chronic backache. Poor posture of
any kind can bring unbearable pain throughout the
body, especially in the neck and lower back.

One very simple habit that is most beneficial to
establish for your health is to stand, walk and sit tall and
never sit with your legs crossed! Good posture does not
require an exaggerated unhealthy position. It’s simply
stretching up your spine and standing erect – which gives
all your body’s machinery room to operate and keep you
healthier! When you maintain good posture, soon your
body becomes more toned and healthier.

202

That fasting is a normal part of our walk with God is taken for
granted by the Lord Jesus. Immediately following the Lord’s
Prayer, He said: “Moreover when ye fast . . . ” – Matthew 6:16

Christian Century magazine advised its readers to fast out of enlightened
self-interest and with the objectives to improve health and make the body more
vibrant and beautiful. “Fast because it is good for you,” the magazine urged;
it can be an “exercise to get the body in shape to be alive to itself. This process
frees the self to be more sensitive to the Creator and to ourselves.”

“Relieved of the work of digesting foods, fasting permits the body to rid
itself of toxins while facilitating healing. Fasting regularly gives your organs
a rest and helps reverse the ageing process for a longer and healthier life.”

 – James Balch, M.D., Prescription for Nutritional Healing
“Bragg books were my conversion to the healthy way.”

Now, stop and think! Our Creator has presented you with the
world’s most miraculous machine – your own body! This incredible
factory has its own non-stop motor (the heart), its own fueling
system (the digestive system), its own filtration system (the
kidneys), its own thinking computer (brain and nervous system),
its own temperature controls (sweat glands), etc. Indeed, this
miraculous creation even has the power to reproduce itself!

“The Illness That Cannot Be Cured By Fasting,
Cannot Be Cured By Anything Else” – German Proverb

Dr. Nikolayev, director of a famous European fasting
clinic, often quotes this old, wise German proverb above.
Fasting permits the miracle cleansing and healing powers
of the body, the mind and the soul to assert themselves.

Dr. Nikolayev – who fasts several times a year in 10 to
15 day stretches – stated, “I usually fast for health and
spiritual reasons. I have also fasted several times for a
scientific experiment. I always feel excellent when I fast.
It is always a happy occasion and a good rest.”

Dr. Nikolayev discovered his patients responded to
fasting when all other forms of therapy had failed. The
patients had been chronically ill and felt hopeless about
their future! Most of them would never have functioned
again. The famous doctor, Allan Cott, M.D. noted in his
book Fasting, The Ultimate Diet that 75% of those treated
by fasting improved so remarkably that they were able
to resume a more youthful, happier, active life!

203

Doctor Human Mind

Brain
Areas

Healthy Mind Habits Promote Health & Longevity

Chapter 27

BRAIN STEM

Wake up and say - Today I am going to be happier, healthier
and wiser in my daily living! I am the captain of my life and am
going to steer it living a 100% healthy lifestyle! Fact – Happy people
look younger, are healthier, and live longer! – Patricia Bragg

There is an old German saying: “Alle gute dinge sind
drei,” or “All good things are three.” We, as Christians
worship a God represented by a trinity – the Father, Son
and Holy Ghost. Man, too, is composed of a trinity. The
soul is the first man, the ego, the individual, the
personality, which makes each of us unique. The mind
is the second man, through which the soul or the first
man is expressed; the soul’s only means of expression.
The body is the third man, the physical, visible part;
the means by which the mind expresses; also its only
means, and its only mode of contact with environment.
These three are one, just as the Godhead (Divine Force)
is one, each making a part of this miracle called man.

204

Everything in excess is opposed by Nature.
– Hippocrates, the Father of Medicine

Your Body Is Your Precious Home – Protect It
The body is composed of many members, yet is one

body. If one of the members suffer, all others suffer with
it. We recognize that the body is a whole, cannot be
divided and is made up of a community of closely
grouped and interrelated organs, tissues, and cells; each
an individual unit, yet so closely related that not one of
them can exist apart from the whole. For too long the
public has viewed these various organs as unrelated, or
loosely related, units. Most people are inclined to treat
each more or less individually, not realizing that if one
part of the indivisible whole suffers, all the rest suffer.

The body is the most wonderful miracle example ever
created of widely diversified functions in one whole and
it must be treated always as a unit. What is good for one
part is good for all; what is bad is bad for all the parts. If
the toe is affected by gangrene, does not the whole body
suffer with it? Not only is the pain inflicted on the whole
man, but the absorption of decaying material has to be
taken care of by the whole body – the loss of appetite, the
headache, the nausea, the fever and the chills – yet the
toe is the only affected member that can be seen. In the
science of fasting, we are concerned with the whole person
– including the soul, mind and body!

Correct Thinking is Important for Health
In the Book of Life, the Bible, Proverbs 23:7 tells us:

 “For as man thinketh in his heart, so is he.”
When a sick person constantly convinces himself that
he will never get well, it becomes almost certain that
his negativity and troubles will carry him to the grave.

 Flesh is dumb! We never want you to forget that
statement. That is the reason we use it over and over
again. The mind, your computer, is really the controlling
factor in your entire makeup. Flesh cannot think for
itself because only the mind does all the thinking. That
is why you must cultivate Positive Thinking.

205

New Harvard Study showed strong importance of mind/body
connections in health of mind and body. Improving the mind with
meditation, prayer, relaxation therapy, yoga, diet and positive thinking
brought amazing improvements. – Harvard www.med.harvard.edu

Your Mind Must Control Your Body!
The mind must have a will of iron and always be in

command of the body. From this day forward learn how
to substitute thoughts. When negative thoughts (page 144)
as, “I am losing my energy because when you get older
you start to lose energy” – enters your mind, replace it
with positive thoughts that say, “Age cannot in any way
affect my energy. Age is not toxic! I am ageless!” Keep in
mind always that whatever the mind tells the flesh, that
is exactly what the flesh is going to believe and act upon.
Your mind influences flesh. You must let your mind make
decisions for your body, because if your body rules your
mind, you face a life of misery and slavery!

Drugs Control Addict’s Mind!
The “drug addict” is the extreme example of the body

ruling the mind! This is why the world is over-populated
with drug addicts. The body’s craving for drugs is forcing
the mind to command the body to commit crimes of
violence for money so that it may satisfy the body with
the drugs it craves. This is why the world is becoming
crime riddled by drug addicts.

We maintain most of our bad habits simply because our
minds are enslaved by our bodies. This applies also to alcohol,
coffee, nicotine and other stimulants. The body rules by the
false philosophy of “Eat, drink and be merry, for tomorrow we
die”. You don’t die tomorrow, but if you continue to live
by this wrong philosophy, 5, 10, 20 years later you will
burden your family, friends, and yourself with a sick,
prematurely aged body that will torment you daily!

Remember always that you are punished by your bad
habits of living. Not for them, but by them! That is Mother
Nature’s Eternal Law. Sickness, aches, pains and physical
suffering are ills that you are responsible for personally.
You committed the crimes against your body because you
did not use your God-given reason and intelligence to rule
your body with your mind and live by natural laws.

206

Before you speak, always ask yourself – Is it good? Is it kind? Is it necessary?

A Healthy Mind in a Healthy Body
What has your mind to do with health and long life?

Far more than the majority of men and women realize!
Think of your thoughts as powerful magnets, as entities
which have the ability to attract or repel, according to
the way they are used. A majority of people lean either
to the positive or the negative side mentally. The positive
phase is constructive and goes for success and positive
achievements, while the negative side of life is destructive,
leading to futility and failure. It’s self- evident it’s to our
advantage to cultivate a positive healthy mental attitude.
With patience, persistence and living The Bragg Healthy
Lifestyle this can be accomplished.

There are many negative and destructive forms of
thought which react in every cell in your body. The
strongest is fear, and its child, worry – along with
depression, anxiety, apprehension, jealousy, ill-will, envy,
anger, resentment, vengefulness and self-pity. All of these
negative thoughts bring tension to the body and mind
leading to waste of energy, enervation and also slow or
rapid poisoning of the body. Rage, intense fear and shock
are very violent and quickly intoxicate the system. Worry
and other destructive emotions act more slowly but, in
the end, have the same destructive effect. Anger and
intense fear stop digestive action, upset the kidneys and
the colon, causing total body upheaval (diarrhea or
constipation, headaches, pains, fever, etc.).

Fear, worry and other destructive habits of thought
muddle the mind! A crystal clear mind is needed to reason
to your best advantage, enabling you to make sound,
healthy decisions. An emotionally clouded mind often
makes unwise and unhealthy decisions and might be
unable to reach any positive conclusions at all!

What are the positive healthy mental forces or
expressions? They are the ones that lead to peace of mind
and inner relaxation, as opposed to the destructive habits
which cause a tightening up of the entire system. This
very second, let your mind take over your body.

207

Ten Little, Two-Letter Words Of Action To Say Daily:
If it is to be, it is up to me!

Let Your Mind Guide You to Health!
In your mind, form an image of the person you want

to be. Now, with Mother Nature’s 9 Doctors as your
helpers, you can make yourself exactly what you want
to be! Believe in the power of positive thinking! Practice
thought substitution. Never ever let a negative thought
take over your mind. In this way, you set your own
pattern of living and you make your mind a powerhouse
of healthy, constructive thoughts. Strengthen your mind
so thoroughly that if any weak, fearful relatives or friends
tell you that fasting is starvation and that only harm
can come from your health program . . . you can let
their remarks slide out of your mind like water off a
duck’s back. You should feel sorry for these uninformed,
fearful people because you will live to see many of them
suffer and go to an early grave long before their time.

Mind – Soul – Body Miracle Rewards with Fasting:
• Each time you fast, your mind becomes stronger, more

positive and peaceful.
• Each time you fast, you will continue to eliminate

fear, worry and other negative emotions.
• Fasting helps you spiritually. That is why Jesus, His

followers and other spiritual leaders were fasters.
• Fasting elevates the soul, the mind and the body. What

greater miracle rewards can you desire in life?
By fasting, you can create the person you have always

desired to be. That is, you can if you faithfully pursue
and seek only the best that life can offer!

Only when the body and mind are in harmony will
there be opportunity for proper spiritual development;
never forget that the spiritual man comes first, the
mental is second and the physical is third. Only when
the second and third aspects are in harmony can there
be a proper balanced spiritual life!

208

Slow Me Down Lord
Slow me down Lord and fill me with your love.

Ease the pounding of my heart by the quieting of my mind.

Quiet my hurried pace with a vision of eternal time.

Give me, amid the confusion of the day,
the calmness of the everlasting hills.

Break the tensions of my nerves and muscles with the soothing
music of the singing streams that live in my memory.

Help me to know the magical, restoring power of sound sleep.

Teach me the art of taking minute vacations or slowing down
to look at a flower, to chat with a friend, to pat a dog,
to read a few lines from a good book.

Slow me down Lord and inspire me to send my roots deep
into the soil of life’s enduring values, so that I may
grow toward the stars of my greater destiny.

Inner Spiritual Harmony is Important
Spirituality depends far more on proper harmony of

the rest of the man than is generally thought. We all have
this power to create inner harmony through understanding
the relationship of the body, mind and soul.

Use your mind to help you attain your desires by
developing a constructive philosophy of life. Think
constructively about health. Know the requirements and
rules of healthy living and employ your determination,
mind and willpower to live accordingly and to continue
to do so. Health in soul, mind and body will be yours.
Join hands with God and Mother Nature in making
yourself a truly balanced, healthy living trinity.

Fasting and The Bragg Healthy Lifestyle can take you
to the heights of true living that few experience on this
earth. Let your mind take control of your body this
instant. New doors will open for you. You will be living
in the light. Light is life, so let in the brightness of the
light of a good and healthy life today and forever!

209

Is this not the fast I choose to loosen the bonds of wrongs and
evil, to undo the heavy burdens, and to let the oppressed

go free and to break every yoke? – Isaiah 58:6

I humbled my soul with fasting. – Psalm 69:10

Your spiritual condition produces your physical condition. – Ephesians 4:1

Chapter 28

Spiritual Aspects of Fasting

As a crusader for the many miracle benefits of fasting
for over 70 years, it is gratifying to see the increased
interest among scientists that’s developed these past
decades. Not only have health professionals rediscovered
fasting as Mother Nature’s primary method of healing
and preventing sickness, but there’s also a reawakening
to the importance of fasting in spiritual growth.

My own regular program of fasting, as outlined in
this book, is one of the main reasons that for my long
life! I’m blessed to see the fruition of our world health
outreach to help make the world healthier. I am alert
and ageless in body, mind and spirit as I approach the
century mark. See Web: walford.com and ucla.edu

During the first three quarters of the 20th century, I
saw the world becoming more complex, chaotic and
unhealthy. Most humans are feeling alienated, lost and
confused. Most people are groping for stability in body,
mind and soul in their hectic personal and business life.

In time of deep trouble, our natural instincts lead us
back to the fundamentals of Mother Nature’s Natural
Laws. This return is usually made with knowledge gained
from hard-learned lessons. Fasting as the means of
purifying and healing body, mind and spirit is instinctive
with animals, infants and among many cultures. Now
we are beginning to learn the power of this simple,
natural method. More books and articles are appearing
that show the spiritual and physical benefits of fasting.

210

If the stomach is full and busy, then the mind doesn’t like to think.
– German Proverb

Every study in longevity shows that frugal eating promotes health and
prolongs life. – Steve Meyerowitz, Juice Fasting and Detoxification

Fasting Gives Mental & Physical Awareness
As the body cleanses and heals itself through fasting,

keener mental concentration and clearer spiritual
perception develop. Remember, the brain is the physical
instrument of the mind. As the mucus and toxic wastes
are flushed from the brain cells, with it go the worries
and frustrations from your mind. It becomes free and
clear. You can then think intelligently and logically.
Your memory becomes sharp and keen. Your creative
powers are soon expanded. You are able to face reality
and yourself . . . and begin to view your problems
objectively to find definite answers – and solutions!

The elimination of toxic wastes releases the mind
from physical bondage. The freedom from the bodily
necessity of procuring, preparing, eating, digesting and
assimilating food frees up and releases a tremendous
amount of nervous energy which invigorates the
mental and spiritual processes. You attain new levels
of great tranquillity, serenity and peace of mind. You
become spiritually perceptive and receptive and at one
with the Infinite. “Be still, and know that I am God.”

“Fasting does not change God, but man. A cleansing
process takes place. The awareness of the purification
of the heart builds faith, and faith in God means
authority with God.” So stated Rev. Charles F. Stanley
in an article on fasting in the Moody Monthly.

In God’s Chosen Fast (Christian Literature Crusade,
Ft. Washington, PA), author Arthur Wallis writes,
“Without a doubt there is a very close connection
between the practice of fasting and the receiving of
spiritual revelation. Many non-Christian religions such
as Buddhism, Hinduism, Confucianism and Islam also
practice fasting because they know its power to detach
one’s mind from the world of sense, and to sharpen
one’s sensibility to the world of spirit.”

211

Great Spiritual Leaders Practiced Fasting
It was after fasting for 40 days and 40 nights that

Moses received the Ten Commandments on Mount
Sinai. Jesus spent 40 days and 40 nights fasting in the
desert in preparation before starting His ministry.

The founders of the modern world’s four major
religions – Christianity, Judaism, Buddhism and Islam –
taught fasting as a means of communication with the
Divine through purification of body, mind and spirit.
They instructed that fasting should be carried out with
dedication and in private. Similar teachings are found
in nearly all religions, ancient and tribal, as well as
influential philosophies and moral codes. Zoroaster, the
great Persian prophet, taught and practiced fasting. So
did Plato, Socrates and Aristotle. Hippocrates, the Father
of Medicine, considered fasting to be the great natural
healer. The genius painter and sculptor Leonardo da
Vinci also practiced and advocated fasting.

China’s great philosopher and teacher, Confucius,
included fasting in his precepts. The Yogis of India and
Native Americans practice fasting as a means of spiritual
enlightenment. The greatest modern example of the
power of fasting is Mahatma Gandhi, who won India’s
freedom from the great British Empire in a complete
and nonviolent victory of spiritual leadership.

My Unforgettable Experience with Gandhi
The date I met Gandhi was July 27,1946 in New Delhi,

which would become the capital of the new Republic of
India a year and a month later. (India’s independence
became official on August 15, 1947.) At Gandhi’s
headquarters there, I received permission to accompany
this amazing man on a 21 day fasting trip eastward
through India’s villages, where he would talk with the
people and help them with their problems. At that time,
the average Indian earned about 10 cents a day and
starvation was a way of life. To show he shared their
plight, this saintly and compassionate spiritual leader
was planning to travel the dusty roads from village to
village on foot, without food, only water; for 3 weeks.

212

Brisk walking is the king of exercise. With walking you discover the beauty
of nature and it awakens and softens your soul and life! – Patricia Bragg

There is truth in the saying that man becomes what he eats. – Gandhi

Gandhi – A Spiritual Miracle
Gandhi was then 77 years of age and looked very frail

in appearance. But his looks were indeed deceiving! This
man was a tower of strength . . . physically, mentally
and spiritually. His stamina, endurance, energy and
mental abilities were astounding to everyone!

The trek began at sunup. The heat and humidity were
the worst I have ever experienced. I have spent time in
some of the hottest spots in the world, including Death
Valley in California, the Sahara Desert and across North
Africa on an 800 mile bicycle trip in intense summer
heat. But never once did Gandhi seem to tire. Never once
did he falter in his brisk pace of walking. The only time
he sat down was during talks with the villagers. He would
speak for 20 minutes, then answer questions for 20
minutes. Then we continued down the hot, dusty road
to the next village. Gandhi ate nothing and drank only
water flavored with lemon and honey.

Many who tried to travel with him fell by the wayside,
suffering from heat and exhaustion. But Gandhi was
inexhaustible. I have been an athlete and hiker all my
life, but I have never seen anyone who had the physical
stamina and energy that Gandhi had. Each day he walked
and talked until sundown before stopping for a rest.
During the 21 day fasting walk, I had many talks with
Gandhi on the power of fasting. Of all I learned from
him, this statement seems to me the summation,

“All the vitality and energy I have comes to me
because my body is purified by fasting.” – Gandhi

Walking mile after mile from village to village, he gave
the people courage and hope that a better life was coming
to them. His internal strength and beautiful pure soul
were so powerful that weak people felt strong after seeing
him and hearing his brilliant wisdom. He gave his
unlimited strength to the discouraged and the sick. He
brought bright light and love where there was darkness.

213

“Fasting Brings Spiritual Rebirth to All
Who Cleanse and Purify Their Bodies.”
Gandhi told the people to fast and purify their bodies

and they would find peace and joy on earth. Gandhi said,
“The light of the world will illuminate within

you, when you fast and purify yourself.”
This trip with the great Gandhi is an experience I

will never forget! This physically small man was a
spiritual giant. He led millions of people to independence
from the mighty British Empire without striking a single
physical blow. Yet, with all his power and influence, he
was completely without arrogance. Characteristically, on
the day of India’s independence, Gandhi took no part
in the celebrations that went on all over India; instead
he spent the day in fasting and prayer in his garden.

The Grotto Where Jesus Fasted
On one of my trips to the Holy Land, I was in the

area of Jericho. It was near the Mount of Temptation,
where Jesus is said to have been tempted by the devil
after his fast of 40 days and 40 nights. I decided to climb
it. It was a long, easy ascent. From the top, which was
still 200 feet below sea level, I looked down upon the
hot, barren Jordan Valley.

On my descent, halfway down, I came upon a
monastery built partly within the rock itself where 10
elderly Greek monks were living in poverty. Following
the ancient custom of greeting any stranger as if he might
be the wandering Christ, these monks welcomed me
with beautiful courtesy. I was taken on a tour of the
monastery. It was a fantastic place; parts of it jutted out
over deep, brutal chasms while other rooms were carved
out of the solid rock. One of these was a grotto which,
my guide told me, was “the very spot where Jesus fasted
40 days and 40 nights, and was tempted by the devil.”

He fasted 40 days and 40 nights and was filled with the Power
of the Spirit, and afterward He was hungry. – Matthew 4:2

A soft answer turns away wrath, but harsh words cause quarrels.

214

Fasting Keeps Monks Youthful
The monks told me that they fasted 2 days every week,

and once a year they fasted 40 days and nights in the
grotto. They felt that this fasting had not only given them
great spiritual enlightenment, but had also added
vigorous, healthy years to their lives. Their youthful
appearance bore out their belief. Although far along in
calendar years, these men had great flexibility in their
bodies. It required a lot of physical stamina to keep the
monastery in good condition in this rugged, barren
wilderness and oven-like heat. All were healthy, lean and
muscular, with the glow of health to their skin and bright,
keen eyes – none of them wore glasses!

Their spiritual quality showed in the genuine brotherly
love which they bestowed on me, a stranger. At the end of
my visit, one of the monks escorted me to the gate, kissed
me on both cheeks and gave me a blessing in Greek.

Looking back, as I descended the long, stony trail, I
saw him watching solicitously. We waved to each other
and I carried a warm glow of friendliness in my heart
from that barren rocky land. Here again was proof of what
I have learned from my own experience – that one of the
spiritual benefits of fasting is an empowerment of genuine
sense of service, kinship and love for all humanity.

The Fast of 40 Days and 40 Nights
There is a significance to the “40 days and 40 nights”

of fasting of the great spiritual leaders and of those who
seek the highest spiritual enlightenment. This is the
practical limit to which the disciplined body can exist
without food before it begins to consume itself. The
cleansing process has been completed, and all toxic
wastes and excess fat have been “incinerated”– burned
up into energy. When this limit is reached, starvation
begins. The body will then have to feed on sound living
tissue and this is harmful to body, mind and spirit. The
fast should be terminated before this point is reached!

A long fast should not be attempted until the body
has been trained to fast for short intervals, from 1 day
up to 10 days, over a period of time.

215

Stagnation in the body results in ageing and also illness.
Fasting promotes cleansing and healing and reversal of ageing

God gave His creatures light, air, and water open to the skies; man locks him
in a stifling lair, then wonders why his brother dies. – Oliver Wendell Holmes

The 40 days and 40 nights fast is not for the novice!
It’s only the experienced faster who learns to distinguish
between the early cravings of habitual appetite and the
warning pangs of genuine hunger.

At the beginning of a fast there is a craving for food
which arises from the habit of eating at certain intervals.
This may last for several days, but then the craving passes.
There follows a short period of several days or more when
the faster might feel some weakness and requires more
rest. This is probably the most difficult part of fasting.

Gradually this sense of weakness will disappear,
signalling that the body has eliminated its worst wastes
and toxins. Then comes a feeling of growing strength,
with little or no concern about food, and an increasing
mental alertness. There is a sense of release and freedom
as one ascends to the higher levels of serenity and peace
of mind. Spiritual awareness can reach a point of ecstasy!

How long this fast period lasts depends upon the
individual. When the process of elimination of all wastes
has been completed, the body signals a warning with
pangs of genuine hunger. When this happens, whether
2, 3 or 4 weeks, the fast must end to preserve its benefits!

A Sound Mind in a Sound Body
Even the greatest spiritual leaders that the world has

known trained themselves by habitual fasting, 1 or 2 days
per week, before they undertook longer fasts. Herein lies
the difference between genuine fasting and extreme
asceticism, which has given fasting a bad name by
prolonging it into starvation, which is wrong.

True fasting is psychosomatic (psycho – of the mind
or spirit; and soma – of the body). It’s truly a natural
miracle to achieve “a sound mind in a sound body,” as
the Greeks put it, and according to the Bible,

“Your body is a temple of the Holy Spirit.”

216

Your Body is Your Temple
And Needs the Best Care

To quote again from famous Pastor Dr. Stanley,
“According to medical experts, fasting is the most natural,
original process of purifying the body. Since the Lord
admonished man to work six days and rest one, would it
not be equally wise to rest the digestive system for one
day as well? I have found that fasting also sharpens the
mind. The physical and spiritual benefits cannot be easily
separated. A clear mind is essential to the desire for
oneness and direction.”

And from Arthur Wallis comes the observation that,
“Our physical condition can often influence our spiritual
lives more than we realize. Is God glorified when (our
bodies) are weak or sickly through neglect of the divine
laws that govern their well-being? Is God glorified
when we become casualties from over-working, over-
feeding or undernourishing our bodies, and failing to give
them their ‘Sabbath’ of rest and relaxation? In an age of
pressure, when the breakdown of mind or body is
becoming all too familiar, the physical (as well as the
spiritual) value of a fast of God’s choosing becomes a
matter of some importance. Here is a divine provision
for health and healing, for renewal of mind and body,
that we must further consider.”

Courage, vitality, energy, endurance, zest and vigor
are not mental states to be conjured up at will, but are
the mental expression of a physical state. The Bible tells
us that, “The kingdom of heaven is within.” Fasting
purifies all the trillions of cells of the body, including
those of the brain. When the brain is free of toxic poisons
the mind is liberated both psychologically and then
spiritually. It’s free from anxieties, boredom, loneliness,
tension and fear. It can meet all of life’s problems and
make wise, better decisions. It can find more peace, joy
and realize a fuller, more meaningful, healthier life.

Fasting is a natural tranquilizer with absolutely no
negative side effects. A brain purified by fasting pays
higher dividends than any other investment you can
make. Begin today! Please let this book be your guide
and friend! Discover for yourself the Miracles of Fasting!

217

YOUR BIRTHRIGHT

Take Time for 12 Things
1. Take time to Work –

 it is the price of success.
2. Take time to Think –

 it is the source of power.
3. Take time to Play –

 it is the secret of youth.
4. Take time to Read –

 it is the foundation of knowledge.
5. Take time to Worship –

 it is the highway of reverence and
 washes the dust of earth from our eyes.

6. Take time to Help and Enjoy Friends –
 it is the source of happiness.

7. Take time to Love and Share–
 it is the one sacrament of life.

8. Take time to Dream –
 it hitches the soul to the stars.

9. Take time to Laugh –
 it is the singing that helps life's loads.

10. Take time for Beauty –
 it is everywhere in nature.

11. Take time for Health –
 it is the true wealth and treasure of life.

12. Take time to Plan –
 it is the secret of being able to have time
 for the first 11 things.

Teach me Thy way O Lord, and
lead me in a simple plain path. – Psalms 27:11

Have an
Apple

Healthy Life!

YOUR BIRTHRIGHT

CULTIVATE IT
HEALTH

218

Exercise and Eat for Health

Enjoy The Bragg Healthy Lifestyle
For a Lifetime of Super Health

In a broad sense, "The Bragg Healthy Lifestyle for the Total
Person" is a combination of physical, mental, emotional, social
and spiritual components. The ability of the individual to
function effectively in his environment depends on how
smoothly these components function as a whole. Of all the
qualities that comprise an integrated personality, a totally
healthy, fit body is one of the most desirable. Start today on
your goals for more health, happiness and peace in your life.

A person is said to be totally physically fit if he functions as
a total personality with efficiency and without pain or
discomfort of any kind. This is to have a Painless, Tireless, and
Ageless body. You possess sufficient muscular strength and
endurance to maintain a healthy posture. You can successfully
carry on the duties imposed by life and the environment, to
meet any emergencies satisfactorily and have enough energy
for recreation and social obligations after the "work day" has
ended. You possess the body power (Vital Force) to recover
rapidly from fatigue and stress of daily living without the aid of
stimulants, drugs or alcohol. You can enjoy natural recharging
sleep at night and awaken fit and alert in the morning for the
challenges of the fresh new day ahead.

Keeping the body totally healthy and fit is not a job for
the uninformed or the careless person. It requires an
understanding of the body and of a healthy lifestyle and then
following that lifestyle for a long, happy life. The purpose of
“The Bragg Healthy Lifestyle" is to wake up the possibilities, a
rebirth within you, of rejuvenation of your body, mind and
soul for total, balanced body health. It's within your reach, so
don't procrastinate, start today! Daily our prayers and hearts
go out to touch your heart and soul with nourishing, caring
love for your total health! With Love, Your Health Friends,

Dear friend, I wish above all things that thou may prosper
and be in health even as the soul prospers. – 3 John 2

and

219

Chapter 29

The Science of Eating
For Super Health

It is the consensus of opinion among most people
that we must eat, “To keep up our strength.” This
association of food and strength has been so driven into
man’s subconscious mind that he feels he must eat
heavy, rich foods 3 times a day . . . “Something that
sticks to the ribs.” A person who has a big appetite they
falsely think of as a healthy person. If we know a person
who has been sick, we are always encouraged when
they’re able to sit up and take nourishment.

During my long study and research into the value of
food, I have come to regard nourishment as something
more than habitual eating. The body can be fed with
anything that is put into the stomach to subdue hunger.
Food, however, plays an important role in our lives
because the body is built from the food we eat. With
food we either build strong, disease-free, youthful cells
or we build sick cells . . . cells that do not support us as
they should. So we must always eat food that builds
sturdy, strong cells which are converted into healthy
body tissue. We see a lot of people who are amply-fed,
but they are far from well-nourished! They have poor
skin and muscle tone and lack health and energy, even
though plenty of food is going into their bodies.

At one time in our early history, when our food came
exclusively from Mother Nature, unprocessed and no
toxic chemicals – we had a natural attraction to the kind
of food our body needed. We had a superior sensitivity
in our selection of food for life. In other words, there
was an inner voice that told us what to eat. We can call
it a God-given instinct, that the animals in nature possess
also. We were, in early times, naturally healthy, beautiful
specimens as the Greeks and Romans used to be.

220

Earth Was A Tropical Paradise For Health
I believe that man originated in the tropics, a natural

paradise where his entire body was nourished by the
gentle, healing rays of the sun. We know that the skin
needs vitamin D, which is produced in response to
sunshine. We also know that the skin needs vitamin A.
But today man’s body has become so degenerated, so
filled with mucus, acid toxins, mineral and vitamin
deficiencies that he can’t spend a great amount of time
in the sunshine. There are many people who develop
all kinds of skin conditions from exposure to the sun
and then falsely put the blame on sunshine. The sun
pulls out the impurities below the skin – trying to purify
you. Skin cancers spring from toxic cells. This is all the
more reason to do your fasting/cleansing detox program!

Man has damaged his skin with the overuse of harsh
soaps, chemical lotions, and creams. I haven’t used soap on
my body for years, with the exception of washing my hands
when water and a scrub brush fails to remove the dirt.

I believe that in man’s original home, the tropical
paradise, his diet was made up of an abundance of raw
fruits and vegetables, plus an abundance of all varieties
of raw nuts and seeds. I believe that man was able to
live for 900 years on this natural diet. His digestive system
was perfectly attuned to his natural diet. Man, in his
essential structure, has no weapons for killing. Therefore,
I believe that the first people who inhabited the tropics
of this earth were strictly vegetarians.

Today, humans live in air-conditioned, air-tight
homes. We shut our bodies away from fresh air, breathing
polluted air. We drink chemically treated water and do
not get as much physical exercise as early humans
enjoyed. The American man today has a life expectancy
of 78 years, whereas men before the great flood may have
lived for as long as 900 years. We have lost our tropical
paradise. Man today lives in his poisoned cities, drinks
his poisoned water, breathes polluted air and eats food
that is grown in toxic soils, sprayed with poisons and
picked half-ripe. Our living situations have changed
dramatically, but we must do more than bemoan our lost
Garden of Eden. We must face reality in all its ugliness.

221

Keep Healthy on the Alkaline Diet
Please understand that this program of eating is

designed to give you the best nourishment that the food
of civilization can offer you. At the same time, the
suggested menus that follow are also for cleansing and
purification. That is, you must look upon all organic
fruits and vegetables not only as protective foods, but
foods that are filled with minerals, vitamins, enzymes
and valuable nutrients. Foods that are highly alkaline
will help keep your alkaline and acid levels balanced.

Many people studying nutrition become confused
because there are so many opposing opinions. Some
nutritionists advise a high-protein diet. Some promote
a low-carbohydrate diet. There are nutritionists who
endorse a raw fruit, vegetarian or lacto-vegetarian diet.
Each authority says that his is the best diet. I respect
every scientist’s views in the field of nutrition. He or
she has come to these conclusions by study, research
and observation. I believe that it is impossible to lay
down absolute nutritional laws except when it comes
to eliminating the dead, devitalized, demineralized,
processed, sprayed and the empty-calorie commercial
fast junk foods of our present day modern civilization.

Today we have a selection of over 200 foods. You can
build a healthy, delicious, adequate diet around these foods.
As you fast and cleanse, you will purify your body. Also as
you cleanse your body, your body itself will guide you
naturally to make selections of healthy foods. The main
thing is to eliminate the perverted foods of modern
civilization. It is not so much a question of what you eat as
what you shouldn’t eat. On page 237 of this book I have
given you the list of foods to avoid. There is an old cliche
that says, “A man is either his own doctor at 40 or he is a
fool.” I must say here that I believe that any person 30 years
of age who is not his own conscientious health captain is
very soon going to run into some very serious physical problems!

Everyone should be his own wise physician.
We ought to assist and not violate Mother Nature. – Voltaire

The accumulation of toxins in the body accelerates ageing. The elimination of
toxins awakens capacity for renewal. Toxins must be identified and eliminated

from your body. Fasting is Mother Nature’s and God’s cleansing miracle.

222

Every day the average heart, your best friend, beats 100,000 times and pumps
2,000 gallons of blood for nourishing your body. In 70 years that
adds up to more than 360 million (faithful) heartbeats. Please be good to your
heart and live The Bragg Healthy Lifestyle for a long, happy, healthy life!

Herbs are easy to grow in pots on a porch or windowsill. Then you can
pick them fresh when needed. Use herbs in almost everything you cook!

Activity Draws on Your Vital Force’s Energy
Our physical and mental activity draws heavily upon

our Vital Force (the body’s power force). Each of us has
different demands. In my case, I push myself physically
because I enjoy activity. I also enjoy mental activity. I
like problems and enjoy the challenge of solving them.
I don’t live a soft life physically or mentally. As a man, I
am a seeker of spiritual light, comfort, tranquillity and
serenity. All of this takes my Vital Force’s energy. Physical
activity takes energy of one kind, mental tasks require
another and spiritual pursuits use another kind of energy.

One cannot give simple answers about nutrition. The
nutritionist can give a lot of vital information, but they
cannot eat for you or digest food for you or eliminate
food for you. What Patricia and I eat may not suit your
needs, likes or dislikes. We don’t eat as much food as
the average person seems to crave and desire.

Every human is unique, as each snowflake is different.
I am not trying to persuade you into fast changes. But if
you want superior health you must eat a diet of simple,
natural healthy foods. I am not going to tell you to be a
raw food eater, a strict vegetarian, a lacto-vegetarian or
a mixed eater. As you fast and as you purify your body,
an inner voice, the natural instinct will gradually assert
itself. I don’t believe that you can quickly jump from a
highly refined diet to a healthy natural diet overnight
of 60% raw fruits, salads, veggies, whole grains, herbs, etc.

Mother Nature won’t heal in sudden jolts. You ate in
a certain pattern for many years, and your digestive and
vital organs have adjusted themselves to this unhealthy
diet. You have to move slowly. By body purification
through fasting and adhering to the dictates of the 9
natural doctors, you will be enjoying the same super
health as Patricia and I, plus millions of our followers. In
time you will instinctively select healthy, natural foods.

223

No milk is free of pesticide residues available on the market today, in
any part of the United States. – Info from a Congressional hearing.

See web: www.notmilk.com

Work Towards a Balanced, Natural Diet
You can’t eat a fresh variety health salad one day

and then the next day have an unhealthy high fat, sugar,
salt, refined, toxic food meal. Your nutrition should be
consistent! Let me illustrate what I mean. If you eat meat,
don’t eat it over 3 times a week. If you eat eggs, don’t
eat over 4 a week. If you drink milk, you should gradually
eliminate it from your diet, along with all other dairy
and meat products. Man is the only creature that clings
to milk after he has been weaned and the only creature
that drinks the milk of another creature. See web below.

Building a good nutritional program is like climbing
a ladder. There is the first rung – the elimination of all
the devitalized, commercial, dead foods of civilization.
That means the elimination of all unhealthy beverages –
coffee, tea, alcohol, soft drinks and chemicalized waters.
It means eliminating or slowly reducing animal products,
eggs and dairy products that you eat daily. It means adding
more raw organic fruits and vegetables to your diet until
the total amount of raw foods is between 60% and 70%
of your diet. As I stated earlier, when adding more fruits
and vegetables to the diet, you have to slowly move with
caution as you are deep house cleansing your body.

This period of discarding the devitalized foods of
civilization and adding more raw fruits and vegetables
to the diet is known as the cleansing “transition diet”.
Most people, from childhood until death, live on a diet
that is predominantly on the acid side. This acid
produces autointoxication and in turn, this toxic
material causes aches, pains and degeneration of the
body. So, if you have been living on a diet with mostly
heavy cooked foods – such as meats, eggs, refined white
breads, spaghetti, crackers, cookies, pastries, etc. – again
let me warn you to slowly add more raw fruits and
vegetables. After each weekly fast, you will be able to
enjoy and want more raw fruits, salads, greens and raw
vegetables, because fasting is purifying your body!

224

Eat Simple, Natural Foods to Stay Healthy
After 3 months of faithfully fasting one day a week,

you will be able to add at least 40% more raw fruits and
vegetables to your diet. Remember these raw foods are
the purifiers, cleansers and detoxifiers. These fruits and
vegetables contain a lot of sunshine. They dig down into
the old pockets of toxic poison and flush them out. This
is how you can attain a superior state of Radiant Health!
You are now going to keep internally clean and healthy.

People often ask at the Bragg Health Crusades, “Give
me the perfect diet.” This we cannot do because eating is
of such a personal nature – there are so many likes and
dislikes that we can only counsel an individual through
our books. We can only suggest that you reread and study
the menus and food lists that we have included in this
book so you can find foods that appeal to you and that
will benefit your health. (Keep a daily health journal.)

Nutrition is like a chain in which all of the essential
items are the separate links. If the chain is weak or is broken
at any point the whole chain fails. If there are 40 items
that are essential to the healthy diet, and one of these is
missing, nutrition fails just as truly as it would if half the
links were missing. The lack of any item (or several items)
can result in ill health and even lead to death. An
insufficient amount of any one item is enough to bring
distress to the cells and tissues which are most vulnerable
to this particular deficiency. It is not necessary that every
item be furnished in required amounts at every meal, or
every day, because our bodies always carry some reserves.
As soon as the reserves are lost, be they large or small,
they must be replenished.

Here’s some healthy foods you can select from when
building your daily diet. You can divide your daily nutrition
into one, two or three meals. As I mentioned before, I don’t
eat breakfast, or if you call a pep drink or a bowl of fresh fruit
a breakfast, then my breakfast is fruit. I am not advising this
practice for everyone; some people enjoy a large breakfast
and a small lunch. Everyone’s desires are different. I feel that
we don’t need breakfast and have explained my position
fully. (Read, do what’s best for you and keep a daily journal.)

225

Fruit – the Most Healthy Food for Man
I will start with the fresh fruit list since I regard fruit

as the prize food of man. Fresh fruit or sun dried fruit can
be used as a meal in itself, or it can be used as a dessert.

Organic Fruit – the Prize Food of Man
Apples Kumquats
Apricots (fresh & dried) Lemons & Limes
Avocados Mangos
Bananas (fresh & dried) Nectarines
Blueberries Oranges
Cantaloupes Papayas
Casaba Melon Peaches
Cherries Pears
Cranberries Pineapples (fresh & dried)
Crenshaw Melon Plums
Figs (fresh & dried) Prunes (fresh & dried)
Grapefruits Raspberries
Grapes (fresh & dried) Strawberries
Honeydew Melon Tomatoes
Kiwi Watermelon

Raw, Unsalted Nut and Seed List
Nuts and seeds are rich in protein, oils, fiber and

micronutrients. You can select any 2 of the nuts and seeds
when you are planning a meal (buy in shell – fresher and
better). Enjoy nuts or seeds for your protein. If you have
tender gums or unreliable dentures, then you should
purchase an electric coffee grinder to make it easier to
masticate, assimilate and digest nuts and seeds.

Almonds Macadamias
Brazil Nuts Pecans
Cashew Nuts Pine Nuts
Chestnuts Pumpkin Seeds
Filberts Sesame Seeds
Hazel Nuts Sunflower Seeds
Hemp Seeds, hulled Walnuts

Note: Most nuts are to be eaten raw or lightly roasted and unsalted or make nut
butters, nut milks, etc. It’s best to buy nuts in their shells to maintain freshness.

Note: Be sure dried fruits are unsulphured! Better yet, buy a
dehydrator and enjoy making your own delicious dried organic fruit.

226

Organic Vegetables – The Purifiers & Protectors
When planning your perfect health meals, you select

the raw vegetables for your salad from this list. For the
largest meal of the day, you should select 1 green and 1
yellow vegetable or you can select any other 2 vegetables
from this list for your cooked vegetables:

Alfalfa Sprouts Kohlrabi
Artichokes Leeks
Jerusalem Artichokes Lettuce
Asparagus Mustard Greens
Beets Okra
Bean Sprouts Onions
Broccoli Oyster Plant
Brussels Sprouts Parsnips
Cabbages Peppers
Carrots Potatoes
Cauliflower Potatoes – sweet
Celery Radishes
Chives Shallots
Collards Spinach
Corn String Beans
Cucumbers Squash – many varieties
Dandelion Greens Swiss Chard
Eggplant Tomatoes
Endive Turnips
Escarole Turnip Greens
Garlic Wheat Grass
Green Peas Watercress
Kale Yams

Beans and Legumes
The legumes are one of man’s oldest foods. They are

healthy, hearty foods everyone can enjoy. They’re rich in
vegetable proteins, particularly soybeans. (See page 233)

Beans (all kinds) Lentils Split Peas
Garbanzo Beans Lima Beans Soybeans

Miracles can happen every day through guidance and prayer! – Patricia Bragg

The word “vegetarian” is not derived from “vegetable”, but from the Latin, homo
vegetus, among the Romans meaning a strong, robust, thoroughly healthy man!

227

Natural Sweetening Agents
Here’s some natural sweeteners, remember they are

concentrated sugars and should be used sparingly:

Honey – raw, uncooked Date Sugar – from dates
100% Maple Syrup Grade B Molasses – unsulphured
Barley Malt Blackstrap Molasses
Rice Syrup Fruit Juices (Concentrate)
Diabetics use: Stevia (herb), Agave syrup (cactus)

Natural Oils
These oils are unsaturated and allowable, but still use

sparingly. Read labels: refuse oils that contain harsh
chemicals to prevent rancidity. Cold-pressed or expeller-
pressed oils available at health stores are the best.

Bragg Organic Olive Oil and Organic Macadamia Oil
Flaxseed Oil Corn Oil
Hempseed Oil Sesame Seed Oil
Safflower Oil Avocado Oil
Soy Oil Walnut Oil
Sunflower Oil Almond Oil

Natural Organic Whole Grains, Flours & Cereals
These organic 100% whole grains are best for health.

Use for cooking, bread and pastry baking and with cereals.
Cereals should not be eaten more than 3 times a week
unless you do heavy physical labor or heavy sports training.
On your cereal you can use any of the natural sweetening
agents and Rice Dream, almond or soy milks.

Whole Wheat, unbleached Rye
Whole Barley Flax
Millet Quinoa
Corn Meal -Yellow, White & Blue Amaranth
Oats - steel cut oats (a Bragg favorite) Buckwheat
Brown Rice - all natural & unrefined Bulgur
Rices are good – long & short grain, Basmati & Wild Rice.

Honey whets the appetite, and so does wisdom! When you
enjoy becoming wise, there is hope for you! – Proverbs 24:13-14

228

Sample Health Menus
For those used to 3 meals daily – here’s some suggestions:

Suggestion # 1: Breakfast
After exercise, stretching, etc. have Bragg Pep Drink (pg 230) or
some fresh fruit. Optional, hot oatmeal or wholegrain cereal with
fruit topping or cold organic granola with sliced banana topping,
sweetened with honey or maple syrup and add Rice Dream or soy
milk if desired. Herbal tea sweetened with honey (optional).

Lunch
A raw veggie salad. Bowl of veggie soup. Fresh fruit for dessert.

Dinner
Raw vegetable salad. Choice of vegetable protein, beans, tempeh,
soy, or tofu. Two cooked vegetables. Fresh fruit for dessert with
soy yogurt (optional) and a wholegrain cookie.

Suggestion # 2: Breakfast
Bragg Pep Drink. Optional with wholegrain bran muffin. We
prefer our Pep Drink for breakfast – it’s super for energy and
nutrition and doesn’t overload your digestive system!

Lunch
Small variety veggie salad, soup or veggie gardenburger, or
steamed zucchini or yellow squash. Fresh fruit for dessert.

Dinner
Raw vegetable salad. (Salad and dressing recipe on page 231.) Use
salad dressing sparingly and keep in refrigerator. Green peppers
stuffed with brown rice and tofu. Choice of cooked fresh
vegetable. For dessert – fresh fruit, soy yogurt and 2 dates.

Suggestion # 3: Breakfast
Bragg Pep Drink or fresh or unsulphured stewed fruit, or fresh,
fertile egg, two slices of whole grain toast (you may enjoy
wholegrain or blue corn pancakes or waffles occasionally).

Lunch
Raw variety vegetable salad, corn on the cob or brown rice and
lentil casserole (recipe pg 231). Fresh fruit for dessert.

Dinner
Raw vegetable salad. A vegetable protein dish. Baked potato,
squash or eggplant, or bowl of steamed greens with tomatoes.
Desert – fresh fruit and soy yogurt (optional) or healthy apple pie.

229

Enjoy a Large Variety of Wholesome,
Healthy, Delicious and Nutritious Foods
We have listed over 200 foods that are good health

foods to eat and to use in creating your menus. It is our
recommendation you go over this list of foods, see what
you like and build your menus to suit yourself and your
family. Also, be brave and try new healthy foods.

People have built up such strong desires for certain
foods that they think it’s impossible for them to give up
those foods. We are talking about healthy foods that
appear on these lists, not the devitalized foods. The Bible
tells us that God provided an ideal diet in the Garden of
Eden. It plainly states God said . . .
 “I give you every seed-bearing plant on the face

of the whole earth, and every tree that has fruit
with seed in it. They will be yours for food.”

– Genesis 1:29, Holy Bible, NIV

In other words, God gave man fruits, vegetables, nuts,
seeds and grains for a diet that would give health and
long life. We read in the Bible that people who ate this
diet lived as many as 900 years. If man lived on the simple
foods of Mother Nature, he experienced superior health
and freedom from all ailments and a long life.

Over the years man started changing, processing and
refining his natural food. Many foods which he now
eats are dead, foodless foods (page 237). The further man
strayed away from his natural foods, the more trouble
he got into. As long as he lived on an abundance of raw
fruits and vegetables, properly cooked vegetables and
the raw unsalted nuts and seeds, he enjoyed a longer
life and vitality supreme. Healthy natural foods are the
only foods that promote higher health. These are the
foods that our digestive system was made to handle,
process and use to keep us healthy.

The more natural you make your diet, the better
health you are going to have! You have 200 foods here
to select from. With these foods and your healthy
lifestyle and program of fasting, there’s no reason why
you shouldn’t keep in health and fitness at all times!

230

These freshly squeezed organic vegetable and fruit juices are
important to The Bragg Healthy Lifestyle. It’s not wise to drink
beverages with your main meals, as it dilutes the digestive juices. But
it’s great during the day to have a glass of freshly squeezed orange,
grapefruit, vegetable juice, Bragg Vinegar ACV Drink, herb tea or try
hot cup Bragg Liquid Aminos Broth (2 to 1 tsp Bragg Liquid Aminos
in cup of hot distilled water) – these are all ideal pick-me-up beverages.

Bragg Apple Cider Vinegar Cocktail – Mix 1-2 tsps equally of Bragg
Organic ACV and (optional) raw honey, blackstrap molasses or pure
maple syrup in 8 oz. distilled or purified water. Take glass upon arising,
hour before lunch and dinner (if diabetic, to sweeten use 2-4 stevia drops).

Delicious Hot or Cold Cider Drink – Add 2 to 3 cinnamon sticks and
4 cloves to water and boil. Steep 20 minutes or more. Before serving add
Bragg Vinegar and raw honey to taste. (Re-use cinnamon sticks & cloves)

Bragg Favorite Juice Cocktail – This drink consists of all raw
vegetables (please remember organic is best) which we prepare in our
vegetable juicer: carrots, celery, beets, cabbage, tomatoes, watercress
and parsley, etc. The great purifier, garlic, we enjoy but it’s optional.

Bragg Favorite Health Smoothie “Pep”Drink – After morning stretch
and exercises we often enjoy this drink instead of fruit. It’s delicious and
powerfully nutritious as a meal anytime: lunch, dinner or take in thermos
to work, school, sports, gym, hiking, and to park or freeze for popsicles.

 Bragg Health Smoothie “Pep” Drink

 2 tsps spirulina or green powder, barley, etc. 1 to 2 bananas, ripe
2 tsp raw wheat germ (optional) 1 tsp soy protein powder
1 Tbsp flax oil (or grind Tbsp of flax seeds) 1 tsp sunflower or chia seeds
2 tsp lecithin granules
2 tsp rice bran 2 tsp vit C or emer'gen-C powder

 1 tsp raw honey (optional)

2 tsp psyllium husk powder (optional) 2 tsp nutritional yeast flakes
2 dates, pitted (optional) 3 cup soy yogurt or tofu

Use freshly popped organic popcorn (use air popper). Try Bragg Organic
Olive Oil or flax seed oil or melted salt-free butter over popcorn and add
several sprays of Bragg Liquid Aminos and Bragg Apple Cider Vinegar Yes;
it’s delicious! Now sprinkle with nutritional yeast (lg.) flakes. For variety
try pinch of Italian or French herbs, cayenne pepper, mustard powder or
fresh crushed garlic to oil mixture. Serve instead of breads!

Optional: 8 apricots (sundried, unsulphured) soak in jar overnight in purified
water or unsweetened pineapple juice. We soak enough for several days, keep
refrigerated – also delicious topped with soy yogurt . Add seasonal organic
fresh fruit: peaches, strawberries, berries, apricots, etc. instead of banana. In
winter, add apples, kiwi, oranges, tangelos, persimmons or pears, and if
fresh is unavailable, try sugar-free, frozen organic fruits. Servings 1 to 2.

Prepare following in blender, add frozen juice cube if desired colder;
Choice of: freshly squeezed orange or grapefruit juice; carrot and greens juice;
unsweetened pineapple juice; or 12 - 2 cups purified or distilled water with:

Patricia’s Delicious Health Popcorn

HEALTHY BEVERAGES
Fresh Juices, Herb Teas & Pep Drinks

231

14 oz pkg lentils, uncooked 12 cups brown organic rice, uncooked
4 - 6 carrots, chop 1” rounds 4 garlic cloves, chop, (optional)
3 celery stalks, chop, (optional) 1 tsp Bragg Liquid Aminos
2 onions, chop, (optional) 4 tsp Italian herbs (oregano, basil, etc.)
2-3 quarts, distilled water 2 tsps Bragg Organic Extra Virgin Olive Oil

Wash & drain lentils & rice. Place grains in large stainless steel pot. Add
water, bring to boil, reduce heat, then add vegetables & seasonings to
grains and simmer for 30 minutes. If desired, last 5 minutes add fresh
or canned (salt-free) tomatoes before serving. For delicious garnish add
spray of Bragg Aminos, minced parsley & nutritional yeast (large) flakes.
Mash or blend for burgers. For soup, add more water. Serves 4 to 6.

 Bragg Raw Organic Vegetable Health Salad
2 stalks celery, chop 2 cup red cabbage, chop
1 bell pepper & seeds, diced 2 cup alfalfa or sunflower sprouts
2 cucumber, slice 2 spring onions & green tops, chop
2 carrots, grated 1 turnip, grated
1 raw beet, grated 1 avocado (ripe)
1 cup green cabbage, chop 3 tomatoes, medium size

For variety add organic raw zucchini, sugar peas, mushrooms, broccoli,
cauliflower, (try black olives & pasta). Chop, slice or grate vegetables
fine to medium for variety in size. Mix vegetables & serve on bed of
lettuce, spinach, watercress or chopped cabbage. Dice avocado &
tomato & serve on side as a dressing. Serve choice of fresh squeezed
lemon, orange or dressing separately. Chill salad plates before serving.
It’s best to always eat salad first before serving hot dishes. Serves 3 to 5.

Bragg Health Salad Dressing
2 cup Bragg Organic Apple Cider Vinegar 2 tsp Bragg Liquid Aminos
1-2 tsps organic raw honey 1-2 cloves garlic, minced
3 cup Bragg Organic Olive Oil, or blend with safflower, soy, sesame or flax oil
1 Tbsp fresh herbs, minced or pinch of Italian or French dry herbs

 Blend ingredients in blender or jar. Refrigerate in covered jar.

FOR DELICIOUS HERBAL VINEGAR: In quart jar add 3 cup tightly
packed, crushed fresh sweet basil, tarragon, dill, oregano, or any fresh
herbs desired, combined or singly. (If dried herbs, use 1-2 tsps. herbs.)
Now cover to top with Bragg Organic Apple Cider Vinegar and store
two weeks in warm place, and then strain and refrigerate.

Honey – Celery Seed Vinaigrette
4 tsp dry mustard 1 cup Bragg Organic Apple Cider Vinegar
4 tsp Bragg Liquid Aminos 2 cup Bragg Organic Extra Virgin Olive Oil
4 tsp paprika 2 small onion, minced
2-3 Tbsps raw honey to taste 3 tsp celery seed

Blend ingredients in blender or jar. Refrigerate in covered jar.

Bragg Lentil & Brown Rice Casserole, Burgers or Soup
Jack LaLanne’s Favorite Recipe

232

Food and Product Summary
Today, many of our foods are highly processed or refined,

robbing them of essential nutrients, vitamins, minerals and
enzymes. Many also contain harmful, toxic and dangerous
chemicals. The research findings and experience of top
nutritionists, physicians and dentists have led to the
discovery that devitalized foods are a major cause of poor
health, illness, cancer and premature death. The enormous
increase in the last 70 years of degenerative diseases such as
heart disease, arthritis and dental decay substantiate this
belief. Scientific research has shown that most of these
afflictions can be prevented and that others, once established,
can be arrested or even reversed through nutritional methods.

Enjoy Super Health with Natural Foods
1. RAW FOODS: Fresh fruits and raw vegetables organically

grown are always best. Enjoy nutritious variety garden salads
with raw vegetables, sprouts, raw nuts and seeds.

2. VEGETABLES and PROTEINS:
a. Legumes, lentils, brown rice, soy beans, and all beans.
b. Nuts and seeds, raw and unsalted.
c. We prefer healthier vegetarian proteins. If you must have

animal protein, then be sure it's hormone–free, and
organically fed and no more than 1 or 2 times a week.

d. Dairy products – fresh fertile range-free eggs, unprocessed
hard cheese and feta goat’s cheese. We choose not to
use dairy products. Try the healthier non-dairy soy, rice,
nut, and almond milks and soy cheeses, delicious yogurt
and soy and rice ice cream.

3. FRUITS and VEGETABLES: Organically grown is always
best – grown without the use of poisonous sprays and toxic
chemical fertilizers whenever possible; urge your market to
stock organic produce! Steam, bake, sauté or wok vegetables
as short a time as possible to retain the best nutritional
content and flavor. Also enjoy fresh juices.

 4.100% WHOLE GRAIN CEREALS, BREADS and FLOURS:
They contain important B-complex vitamins, vitamin E,
minerals, fiber and the important unsaturated fatty acids.

5. COLD or EXPELLER-PRESSED VEGETABLE OILS:
Bragg organic extra virgin olive oil (is best), soy, sunflower,
flax and sesame oils are excellent sources of healthy, essential,
unsaturated fatty acids. We use oils sparingly.
USA leads the world in heart disease, strokes, cancer and diabetes! Why? It’s

our fast junk foods, high sugars, fats, milk and processed foods diet.

If just half of the $billions spent on cancer research were spent on educating the
public how to avoid disease - millions of lives would be saved from cancer.

– Joel Fuhrman, M.D., Author, Fasting and Eating for Health

233

Vegetarian Protein % Chart

Data obtained from Nutritive Value of
American Foods in Common Units,
USDA Agriculture Handbook No. 456.
Reprinted with author’s permission, from
Diet for a New America by John Robbins
(Walpole, NH: Stillpoint Publishing)

Wheat Germ 31
Rye 20
Wheat, hard red 17
Wild rice...................... 16
Buckwheat 15
Oatmeal 15
Millet 12
Barley 11
Brown Rice 8

GRAINS %
Soybean Sprouts 54
Soybean Curd (tofu) 43
Soy flour 35
Soybeans 35
Broad Beans 32
Lentils 29
Split Peas 28
Kidney Beans 26
Navy Beans 26
Lima Beans 26
Garbanzo Beans 23

%

LEGUMES %

%
Spirulina (Plant Algae)60
Spinach 49
New Zealand Spinach ... 47
Watercress 46
Kale 45
Broccoli 45
Brussels Sprouts 44
Turnip Greens 43
Collards 43
Cauliflower 40
Mustard Greens 39
Mushrooms 38
Chinese Cabbage 34
Parsley 34
Lettuce 34
Green Peas 30
Zucchini 28
Green Beans 26
Cucumbers 24
Dandelion Greens 24
Green Pepper 22
Artichokes 22
Cabbage 22
Celery 21
Eggplant 21
Tomatoes 18
Onions 16
Beets 15
Pumpkin 12
Potatoes......................... 11
Yams 8
Sweet Potatoes 6

VEGETABLES Lemons 16
Honeydew Melon 10
Cantaloupe 9
Strawberry 8
Orange 8
Blackberry 8
Cherry 8
Apricot 8
Grape 8
Watermelon 8
Tangerine 7
Papaya 6
Peach 6
Pear 5
Banana 5
Grapefruit 5
Pineapple 3
Apple 1

FRUITS

Pumpkin Seeds 21
Sunflower Seeds 17
Walnuts, black 13
Sesame Seeds 13
Almonds....................... 12
Cashews 12
Macadamias 9

 NUTS AND SEEDS %

%

Excerpt from Bragg Vegetarian Recipe Book. Copy page and share with family, friends, etc.

234

Vitamin E Antioxidant-Rich Healthy Foods
Are Important for Your Health & Longevity

Apples1 medium.................................0.74
Bananas1 medium.................................0.40
Barley2 cup4.20
Beans, Navy2 cup3.60
Butter (salt-free)2 tablespoons0.80
Carrots1 cup ..0.45
Celery, Green2 cup2.60
Corn, Dried for Popcorn ..1 cup20.00
Cornmeal, Yellow2 cup1.70
Corn Oil2 tablespoons29.00
Eggs, Fertile2 ...2.00
Endive, Escarole2 cup2.00
Flour, Whole Grain1 cup54.00
Grapefruit2 ..0.52
Kale2 cup8.00
Lettuce6 leaves0.50
Oatmeal2 cup2.00
Olive Oil (virgin)..............2 cup5.00
Onions, Raw2 medium.................................0.26
Oranges1 small0.24
Parsley2 cup5.50
Peas, Green1 cup ..4.00
Potatoes, White1 medium.................................0.06
Potatoes, Sweet1 small4.00
Rice, Brown......................1 cup cooked2.40
Rye2 cup3.00
Soybean Oil2 tablespoons46.00
Sunflower Seeds, Raw.......2 cup31.00
Wheatgerm Oil2 tablespoons 140.00
Plus E's in seeds, raw nuts, spinach, broccoli, avocados, etc. also in cooked beans.

Bragg Vegetarian Recipe Book Has 100’s of Delicious
Healthy Salads, Soups, Casseroles, Desserts, etc.

A recent revealing study of nurses whose daily Vitamin E intake was 100 IU’s
and more had a 36% lower risk of heart attack and 23% lower risk of stroke.

Important insert from the Bragg Heart Book – see back pages for booklist.

A partial list of foods that contain the following
amounts of precious, healthy Vitamin E. This list was
compiled from The Bridges Food and Beverage Analysis.

 Food Quantity Vitamin E IU's

235

Nature‘s Miracle Phytochemicals Help Prevent Cancer:

 Class Food Sources Action

PHYTOESTROGENS Soy products, flaxseed, May block some cancers,
seeds & nuts, yams & aids in menopausal
alfalfa & red clover sprouts, symptoms and helps
licorice root (not candy) improve the memory

PHYTOSTEROLS Plant oils, corn, soy, Blocks hormonal role in
sesame, safflower, cancers, inhibits uptake
wheat, pumpkin of cholesterol from diet

SAPONINS Yams, beets, beans, May prevent cancer
cabbage, nuts, soybeans cells from multiplying

TERPENES Carrots, yams, Antioxidants – protects
winter squash, DNA from free radical-
sweet potatoes, induced damage
apples, cantaloupes
Tomatoes and Helps block UVA & UVB
tomato-based products & may help protect against

cancers, prostate, etc.
Citrus fruits (flavonoids), Promotes protective
apples (quercetin) enzymes; antiseptic
Spinach, kale, beet & Protects eyes from
turnip greens, cabbage macular degeneration
Red chile peppers Keeps carcinogens from

binding to DNA
PHENOLS Fennel, parsley, Prevents blood clotting

carrots, alfalfa, & may have
cabbage, apples
anticancer properties

Citrus fruits, broccoli, Antioxidants – flavonoids
cabbage, cucumbers, block membrane receptor
green peppers, tomatoes sites for certain hormones
Grape seeds, apples Strong antioxidants; fights germs

& bacteria, strengthens immune
system, veins & capillaries

Grapes, especially skins Antioxidant, antimutagen;
promotes detoxification.
Acts as carcinogen inhibitors

Yellow & green squash Antihepatoxic, antitumor

SULFUR Onions & garlic Promotes liver enzymes,
inhibits cholesterol synthesis,
reduces triglycerides, lowers
blood pressure, improves
immune response, fights
infections, germs & parasites

 ISOFLAVINS

COMPOUNDS (fresh is best)

Make sure to get your daily dose of these naturally occurring, cancer-fighting super
foods – phytochemicals that are abundant in apples, tomatoes, onions, garlic,
beans, legumes, soybeans, cabbage, cauliflower, broccoli, citrus fruits, etc. The
champions with the highest count of phytochemicals go to apples and tomatoes.

236

Body Signs of Potassium Deficiency

Bone and muscle aches and pains, especially lower back.

Shooting pains when straightening up after leaning over.

Dizziness upon straightening up after leaning over.

Morning dull headaches upon arising and when stressed.

The body feels heavy, tired and it’s an effort to move.

Dull, faded-looking hair that lacks sheen and luster.

The scalp is itchy. Dandruff, premature hair thinning
or some balding may occur.

The hair is unmanageable, mats, often looks straw-like,
 is sometimes extremely dry and other times oily.

The eyes itch, feel sore and uncomfortable, and appear
bloodshot and watery. Also, eyelids may be granulated
with white matter collecting in the corners.

The eyes tire easily and will not focus as they should.

Loss of mental alertness and onset of confusion, making
decisions difficult. The memory fails, making you forget
names and places you should easily remember.

You tire physically and mentally with the slightest effort.

You become easily irritable and impatient with your family,
friends and loved ones, and even with your business and
social acquaintances.

You feel nervous, depressed and in a mental fog. You have
difficulty getting things done, due to mental and muscle
and body fatigue. The slightest effort can leave you upset,
nervous and trembling.

At times, your hands and feet get chilled, even in warm
weather, which is a sign of potassium deficiency.

Potassium is the key mineral in the constellation of minerals; it’s so
important to every living thing that without it there would be no life.
Bragg Organic Apple Cider Vinegar is a good source of potassium.

237

• Refined sugar, artificial sweeteners (toxic aspartame) or their products such as
jams, jellies, preserves, marmalades, yogurts, ice cream, sherbets, Jello, cake,
candy, cookies, all chewing gum, colas & diet drinks, pies, pastries, and all
sugared fruit juices and fruits canned in sugar syrup. (Health Stores have
delicious healthy replacements, Stevia,etc, so seek and buy the best. Page 135)

• White flour products such as white bread, wheat-white bread, enriched
flours, rye bread that has white flour in it, dumplings, biscuits, buns,
gravy, pasta, pancakes, waffles, soda crackers, pizza, ravioli, pies, pastries,
cakes, cookies, prepared and commercial puddings and ready-mix bakery
products. Most made with dangerous (oxy-cholesterol) powdered milk

 and powdered eggs. (Health Stores have huge variety of 100% whole
grain organic products, delicious breads, crackers, pastas, desserts, etc.)

• Salted foods, such as corn chips, potato chips, pretzels, crackers and nuts.

• Refined white rices and pearled barley. • Fast fried foods. • Indian ghee.

• Refined, sugared (also, aspartame), dry processed cereals – cornflakes etc.

• Foods that contain olestra, palm and cottonseed oil. These additives
are not fit for human consumption and should be totally avoided .

• Peanuts and peanut butter that contain hydrogenated, hardened
oils and any peanut mold and all molds that can cause allergies.

• Margarine – combines heart-deadly trans-fatty acids and saturated fats.

• Saturated fats and hydrogenated oils – enemies that clog the arteries.

• Coffee, decaffeinated coffee, caffeinated tea and all alcoholic beverages.
Also all caffeinated and sugared water-juices, all cola and soft drinks.

• Fresh pork and products. Fried, fatty greasy meats. Irradiated GMO foods.

• Smoked meats, such as ham, bacon, sausage and smoked fish.

• Luncheon meats, hot dogs, salami, bologna, corned beef, pastrami
and packaged meats containing dangerous sodium nitrate or nitrite.

• Dried fruits containing sulphur dioxide – a toxic preservative.

• Don’t eat chickens or turkeys that have been injected with hormones
or fed with commercial poultry feed containing any drugs or toxins.

• Canned soups - read labels for sugar, salt, starch, flour and preservatives.

• Foods containing benzoate of soda, salt, sugar, cream of tartar and any
additives, drugs, preservatives; irradiated and genetically engineered foods.

• Day-old cooked vegetables, potatoes and pre-mixed, wilted lifeless salads.

• All commercial vinegars: pasteurized, filtered, distilled, white, malt and
synthetic vinegars are the dead vinegars! (We use only our Bragg Organic Raw,
unfiltered Apple Cider Vinegar with the "mother" as used in olden times.)

Avoid These Processed, Refined, Harmful Foods
Once you realize the harm caused to your body by unhealthy refined,
chemicalized, deficient foods, you’ll want to eliminate these “killer” foods.
Also avoid microwaved foods! Follow The Bragg Healthy Lifestyle to
provide the basic, healthy nourishment to maintain your health.

Be a Bragg Health Crusader! Copy page and share with friends, clubs, etc.

• •

238

• Helps promote a youthful skin and vibrant healthy body
• Helps remove artery plaque and body toxins
• Helps fight germs, viruses, bacteria and mold naturally
• Helps retard old age onset in humans, pets and farm animals
• Helps regulate calcium metabolism
• Helps keep blood the right consistency
• Helps regulate women's menstruation and relieves PMS
• Helps normalize urine pH, relieving frequent urge to urinate
• Helps digestion, assimilation and balances the pH
• Helps relieve sore throats, laryngitis and throat tickles and

 cleans out throat and gum toxins
• Helps detox the body so sinus, asthma and flu sufferers

 can breathe easier and more normally
• Helps banish acne, athlete’s foot, soothes burns, sunburns
• Helps prevent itching scalp, baldness, dry hair and

 banishes dandruff, rashes, and shingles
• Helps fight arthritis and removes crystals and toxins

 from joints, tissues, organs and entire body
• Helps control and normalize body weight

Braggs Organic Raw Apple Cider Vinegar with the
“Mother” is the #1 food I recommend to maintain
the body's vital acid – alkaline balance.

 – Gabriel Cousens, M.D., Author, Conscious Eating

 THE MIRACLES OF APPLE CIDER VINEGAR

Our sincere blessings to you, dear friends, who make our lives so
worthwhile and fulfilled by reading our teachings on natural living
as our Creator laid down for us to follow. He wants us to follow the
simple path of natural living. This is what we teach in our books
and health crusades worldwide. Our prayers reach out to you and
your loved ones for the best in health and happiness. We must follow
the laws He has laid down for us, so we can reap this precious health
physically, mentally, emotionally and spiritually!

 HAVE
AN

APPLE
HEALTHY

LIFE!

FOR A STRONGER, LONGER,

The old adage is true:

 HEALTHIER LIFE

– Paul C. Bragg, Health Crusader,
 Originator of Health Stores

With Love,

Be a Bragg Crusader, copy & share this page with friends, family, clubs, etc.

"An apple a day
 keeps the doctor away."

239

“In the course of a year, the average adult eats 133 pounds of sugar, 53 pounds
of fats, 100 pounds of white flour, 14 pounds of white rice, 25 pounds of
potatoes, and often quarts of ice cream. There can be no arguing that many
mouths function as litter baskets and become overloaded garbage dumps.”

Mother Nature Knows No Mercy

There is no thought or discrimination in the working
of the Eternal Laws that govern all things. Even Mother
Nature works according to fixed laws for good or for ill.
It’s up to each person to guide and guard their life wisely
as they go through their lifetime.

It is for the ant to select a safe, secluded place for her
nest, or suffer the consequences. It is for us to study Mother
Nature’s and God’s Eternal Laws, and adjust ourselves to
them, or suffer. Mother Nature has no time or thought for
individual cases! Fire will burn the innocent child and spare
the hardened criminal who knows the ways of fire. It is well
for us that it is so, for our real education is acquired by the
study of the Natural Laws that will not coddle or spare us.

Mother Nature is unsentimental and powerful in her
work on this earth – disregarding man’s sense of justice
or injustice! She may crush the just man and his family
who disobey her wise Eternal Laws with disease and
premature ageing, yet spares the criminal who follows
the natural plan of physical health.

The purpose of this book is to inspire you to save
yourself by following their Natural Laws of Living. The
Bragg Healthy Lifestyle which are their laws and followed
will save you from needless suffering. You can achieve
supreme health to live a long, vital life.

Chapter 30

Dad and I want you to enjoy a fulfilled, healthy, long life. – Patricia Bragg

E. M. Forster, one of Britain’s literary immortals, observed that food is one of
the five main facts of life, “a link between the known and the forgotten.”
It was a marvel to him that we continually – “day after day put an assortment
of objects into a hole in our faces without becoming surprised or bored.”

240

Mother Nature Wants Us Clean & Healthy
Mother Nature tells us we must keep healthy and

clean inside and not allow toxic poisons and obstructions
to accumulate within our bodies. A regular fasting
program teaches you the Law of Internal Purity.

Self-preservation is the first Law of Life. If we are to
live a long, healthy, active, happy life, we must work
with Mother Nature and not against her! If you attempt
to break her laws she will break you! Natural Laws are
God’s Good Laws. If we follow them, we will be rewarded
with Super Health! Mother Nature’s strict laws demand
you keep your body clean inside and there’s no better
way to keep yourself internally clean than by fasting!

Make Mother Nature your personal friend. Here is a
friend that will never fail you, if you will work with her
and not against her! After reading this frank and easy to
follow book – follow it, live by it and let no man keep
you away from living by these Natural Laws.

Which Kind of Person are You?
There are only 2 kinds of people in the world. Which

kind are you? The real person seeks, learns and thinks for
himself. The imitation person lets others think for him!
It takes courage to live your own life. Fasting and living
The Bragg Healthy Lifestyle takes faith and courage in
this confused, fast world. Set a healthy standard of living
for yourself. Demand the best health! Let no weakling
drag you down to their level. It’s the survival of the fittest.
Be fit! Be healthy! Live a long, happy life with vigor!

You can let this book be your friendly guide and
mentor. Even the Beach Boys to Ann Ford take it on
their trips. May this knowledge and wisdom empower
you with a healthy new life filled with youthful energy,
peace of mind and the true joy of super living.
Cornell Scientist study shows Vitamin C’s strong anti-cancer activity are
found in a diet of fresh fruits and vegetables that are rich in phytochemicals
and nutrients (containing vitamin C). These are powerful weapons
against cancer and disease. Cornell Universally and Seoul National
University found apples (rich in quercetin, a phytochemical in apples)
even stronger anti-cancer activity than vitamin C. – The Lancet 2/2002
See web: www.nysaes.cornell.edu/pubs/press/current/leelancet02.html

241

Touch is a primal need and is as necessary for growth as food, clothing or shelter.
Michelangelo knew this when he painted God extending a hand to Adam on the
Sistine Chapel ceiling, he chose touch to depict the gift of life. – George H. Colt

Alternative Health Therapies
And Massage Techniques

Try Them – They Work Miracles!
Explore these wonderful natural methods of healing your
body. Then choose the best healing techniques for you:
ACUPUNCTURE/ACUPRESSURE Acupuncture directs and
rechannels body energy by inserting hair-thin needles
(use only disposable needles) at specific points on the
body. It’s used for pain, backaches, migraines and general
health and body dysfunctions. Used in Asia for centuries,
acupuncture is safe, virtually painless and has no side
effects. Acupressure is based on the same principles and
uses finger pressure and massage rather than needles.
Websites offer info – check them out. Web: acupuncture.com

CHIROPRACTIC Chiropractic was founded in Davenport,
Iowa in 1885 by Daniel David Palmer. There are now many
schools in the U.S., and graduates are joining Health
Practitioners in all nations of the world to share healing
techniques. Chiropractic is popular, is the largest U.S.
healing profession benefitting literally millions. Treatment
involves soft tissue, spinal and body adjustment to free the
nervous system of interferences with normal body
function. Its concern is the functional integrity of the
musculoskeletal system. In addition to manual methods,
chiropractors use physical therapy modalities, exercise,
health and nutritional guidance. Web: chiropractic.org

F. MATHIUS ALEXANDER TECHNIQUE These lessons help
end improper use of neuromuscular system and bring body
posture back into balance. Eliminates psycho-physical
interferences, helps release long-held tension, and aids in
re-establishing muscle tone. Web: alexandertechnique.com

FELDENKRAIS METHOD Dr. Moshe Feldenkrais founded
this in the late 1940s. Lessons lead to improved posture
and help create ease and efficiency of movement. A great
stress removal method. Web: feldenkrais.com

242

HOMEOPATHY In the 1800’s, Dr. Samuel Hahnemann
developed homeopathy. Patients are treated with minute
amounts of substances similar to those that cause a
particular disease to trigger the body’s own defenses. The
homeopathic principle is Like Cures Like. This safe and
nontoxic remedy is the #1 alternative therapy in Europe
and Britain because it is inexpensive, seldom has any side
effects, and brings fast results. Web: homeopathyhome.com
NATUROPATHY Brought to America by Dr. Benedict
Lust, M.D., this treatment uses diet, herbs, homeopathy,
fasting, exercise, hydrotherapy, manipulation and sunlight.
(Dr. Paul C. Bragg graduated from Dr. Lust’s first School of
Naturopathy in the U.S. Now 6 schools) Practitioners work with
your body to restore health naturally. They reject surgery
and drugs except as a last resort. Web: naturopathics.com
OSTEOPATHY The first School of Osteopathy was founded in
1892 by Dr. Andrew Taylor Still, M.D. There are now 15 U.S.
colleges. Treatment involves soft tissue, spinal and body
adjustments that free the nervous system from interferences
that can cause illness. Healing by adjustment also includes
good nutrition, physical therapies, proper breathing and
good posture. Dr. Still’s premise: if the body structure is
altered or abnormal, then proper body function is altered
and can cause pain and illness. Web: osteopathy.org
REFLEXOLOGY OR ZONE THERAPY Founded by Eunice Ingham,
author of Stories The Feet Can Tell, inspired by a Bragg Health
Crusade when she was 17. Reflexology helps the body by
removing crystalline deposits from reflex areas (nerve
endings) of feet and hands through deep pressure massage.
Reflexology originated in China and Egypt and Native
American Indians and Kenyans practiced it for centuries.
Reflexology activates the body’s flow of healing and energy
by dislodging deposits. Visit Eunice Ingham’s web site at
www.reflexology-usa.net and www.reflexology.org

SKIN BRUSHING daily is wonderful for circulation, toning,
cleansing and healing. Use a dry vegetable brush (never
nylon) and brush lightly. Helps purify lymph so it’s able
to detoxify your blood and tissues. Removes old skin cells,
uric acid crystals and toxic wastes that come up through
skin’s pores. Use loofah sponge for variety in shower or tub.

Alternative Health Therapies & Massage Techniques

243

Alternative Health Therapies & Massage Techniques

REIKI A Japanese form of massage that means “Universal
Life Energy.” Reiki helps the body to detoxify, then re-
balance and heal itself. Discovered in the ancient Sutra
manuscripts by Dr. Mikso Usui in 1822. Web: reiki.com
ROLFING Developed by Ida Rolf in the 1930’s in the U.S.
Rolfing is also called structural processing and postural
release, or structural dynamics. It is based on the concept
that distortions (accidents, injuries, falls, etc.) and the
effects of gravity on the body cause upsets in the body.
Rolfing helps to achieve balance and improved body
posture. Methods involve the use of stretching, deep tissue
massage, and relaxation techniques to loosen old injuries
and break bad movement and posture patterns, which can
cause long-term health and body stress. Web: rolf.org
TRAGERING Founded by Dr. Milton Trager M.D., who was
inspired at age 18 by Paul C. Bragg to become a doctor. It
is a mind-body learning method that involves gentle
shaking and rocking, allowing the body to let go, releasing
tensions and lengthening the muscles for more body peace
and health. Tragering can do miraculous healing where
needed in the muscles and the entire body. Web: trager.com
WATER THERAPY Soothing detox shower: apply olive oil to
skin, alternate hot and cold water. Massage areas while under
hot, filtered spray (pages 130-132). Garden hose massage
is great in summer. Hot detox tub bath (20 minutes) with
cup each of Epsom salts and apple cider vinegar, pulls out
toxins by creating an artificial fever cleanse. Web: nmsnt.org
MASSAGE & AROMATHERAPY works two ways: the essence
(aroma) relaxes, as does the massage. Essential oils are
extracted from flowers, leaves, roots, seeds and barks. These
are usually massaged into the skin, inhaled or used in a
bath for their ability to relax, soothe and heal. The oils,
used for centuries to treat numerous ailments, are revitalizing
and energizing for the body and mind. Example: Tiger balm,
MSM, echinacea and arnica help relieve muscle aches.
Avoid skin creams and lotions with mineral oil – it clogs
the skin’s pores. Use these natural oils for the skin: almond,
apricot kernel, avocado, soy, hemp seed and olive oils and
mix with aromatic essential oils: rosemary, lavender, rose,
jasmine, sandalwood, lemon-balm, etc. – 6 oz. oil & 6 drops
of an essential oil. Web: aromatherapy.net or frontierherb.com

244

MASSAGE – SELF Paul C. Bragg often said, “You can be
your own best massage therapist, even if you have only
one good hand.” Near-miraculous health improvements
have been achieved by victims of accidents or strokes in
bringing life back to afflicted parts of their own bodies
by self-massage and even vibrators. Treatments can be
day or night, almost continual. Self-massage also helps
achieve relaxation at day’s end. Families and friends can
learn and exchange massages; it’s a wonderful sharing
experience. Remember, babies also love and thrive with
daily massages – start from birth. Family pets also love
the soothing, healing touch of massages. Web: amtamassage.org
MASSAGE – SHIATSU Japanese form of health massage that
applies pressure from the fingers, hands, elbows and even
knees along the same points as acupuncture. Shiatsu has
been used in Asia for centuries to relieve pain, common
ills, muscle stress and to aid lymphatic circulation.
Web: doubleclickd.com/Articles/shiatsu.html
MASSAGE – SPORTS An important health support system
for professional and amateur athletes. Sports massage
improves circulation and mobility to injured tissue,
enables athletes to recover more rapidly from myofascial
injury, reduces muscle soreness and chronic strain
patterns. Soft tissues are freed of trigger points and
adhesions, thus contributing to improvement of peak
neuro-muscular functioning and athletic performance.
MASSAGE – SWEDISH One of the oldest and the most
popular and widely used massage techniques. This deep
body massage soothes and promotes circulation and is a
great way to loosen and relax muscles before and after
exercise. Web: massage-one.com/style.html

Alternative Health Therapies & Massage Techniques

Author’s Comment: We have personally sampled many of these alternative
therapies. It’s estimated that soon America’s health care costs will leap over $2
trillion. It’s more important than ever to be responsible for our own health! This
includes seeking holistic health practitioners who are dedicated to keeping us well
by inspiring us to practice prevention! These Alternative Healing Therapies are also
popular and getting results: aroma, Ayurvedic, biofeedback, color, guided
imagery, herbs, music, meditation, magnets, saunas, tai chi, chi gong, Pilates,
yoga, etc. Explore them and be open to improving your earthly temple for a healthy,
happier, longer life. Seek and find the best for your body, mind and soul.

– Paul C. Bragg and daughter Patricia Bragg

245

With your new awareness, understanding and sincere
commitment of how to live The Bragg Healthy Lifestyle
 – you can now live a longer, healthier life to 120 years!

God bless you and your family and may He give you
the strength, the courage and the patience to win your
battle to re-enter the Healthy Garden of Eden while you
are still living here on Earth with time to enjoy it all!
 With Blessings of Health, Peace, Joy and Love,

I never suspected I would have to learn how to live – that there were specific
disciplines and ways of seeing the world that I had to master before I could

awaken to a simple, healthy, happy, uncomplicated life. – Dan Millman, Author,
The Life You Were Born to Live & Way of The Peaceful Warrior ~ web: danmillman.com

Admirer of Bragg health teachings since Stanford University coaching days

A truly good book teaches me better than to just read it, I must
soon lay it down and commence living in its wisdom. What I began

by reading, I must finish by acting! – Henry David Thoreau

The Bragg books are written to inspire and guide you to health, fitness and
longevity. Remember, the book you don’t read won’t help. So please read
and reread the Bragg Books and live The Bragg Healthy Lifestyle!

Earn Your Bragging Rights

Health Crusaders
Paul C. Bragg and
daughter Patricia

traveled the
world spreading
health, inspiring

millions to renew and
revitalize

their health.
- 3 John 2

- Genesis 6:3

Live The Bragg Healthy Lifestyle
With The Miracle Of Fasting
To Attain Supreme Physical,

Mental, Emotional and Spiritual Health!

and

246

1

Locations in the Body Where Osteoporosis,
Arthritis, Pain and Misery Hit the Hardest

BORON – A trace mineral for healthier bones that also helps
the body absorb more vital calcium, minerals and necessary
hormones! Good sources are most vegetables, fresh and sun- dried
fruits, prunes, raw nuts, soybeans and nutritional Brewer’s yeast.

The U.S. Department of Agriculture’s Human Nutrition Lab
in Grand Forks, North Dakota, says boron is usually found in
soil and in foods, but many Americans eat a diet low in boron.
They conducted a 17 week study which showed a daily 3 to 6
mgs boron supplement enabled participants to reduce loss
(demineralization) of calcium, phosphorus and magnesium from
their bodies. This loss is usually caused by eating processed fast
foods and lots of meat, salt, sugar and fat and a dietary lack of
fresh vegetables, fruits and whole grains (www.all-natural.com).

After 8 weeks on boron, participants' calcium loss was cut 40%.
It also helped double important hormone levels vital in maintaining
calcium and healthy bones. Millions of women on estrogen
replacement therapy for osteoporosis* may want to use boron as a
healthier choice. Also consider the natural progesterone (2%)
raw yam cream. For pain, joint support and healing use a
glucosamine/chondriotin/MSM combo (caps, liquid and roll-on).

Scientific studies show women benefit from a healthy
lifestyle that includes some gentle sunshine and ample exercise
(even weight lifting) to maintain healthier bones, combined
with a low- fat, high-fiber, carbohydrate, and fresh salads,
greens, vegetable and fruit diet. This lifestyle helps protect
against heart disease, high blood pressure, cancer and many
other ailments. I’m happy to see science now agrees with my
Dad who first stated these health truths over 70 years ago!

OSTEOPOROSIS
Affects over 30 Million

and Kills 400,000
Americans Annually

Boron
Miracle Trace Mineral

For Healthy Bones

* For more hormone and osteoporosis facts read pioneer John Lee, M.D.’s
book – What Your Doctor May Not Tell You About Menopause

KNEES

HIPSOUCH!

247

The Miracle of Fasting and The Bible are two of my greatest
treasures. – Donald G. Smith, Pacifica, CA

I have experienced a beautiful, remarkable, spiritual
awakening. Since reading your fasting book I’ll never be
quite the same again. – Sandy Tuttle, Painesville, OH

Your fasting book gives me so much motivation when I
need it. Thank you again for your inspiration, I am honored
to be among your millions of students worldwide.

– John F. Crann, Livingston, NJ

The results were miraculous! I got rid of a constant cold,
and I feel so good and healthy again.

 – Nestor R. Villagra, Toronto, Ontario, Canada

Rock and roll health is better than rock and roll wealth.
Thanks to Bragg, the road ain’t a drag. We thank the Braggs
for the super smooth going and success on our recent
whirlwind 20 city tour of England.

– David Polemeni, Boy’s Town Band, Fort Lee, NJ

Thank you Paul and Patricia Bragg for my simple, easy to
follow Health Program. You make my days healthy!

– Clint Eastwood - Bragg Follower for 49 years

It’s great - needs to be reread to get full meaning. Has even
helped me with a pinched nerve (7th cervical).

– Charles A. Aceto, Jr., Winter Park, FL

I especially like your Bragg Aminos. My mother uses it in
her recipes. – Mary Pierce, French Open Tennis Champion

I was diagnosed with diabetes and had high sugar levels.
Within 6 months, I was insulin free. I am healthier now
than I have been for the last 15 years. My wife, three young
children and I are now all vegetarians and living the Bragg
Lifestyle. The results have been amazing. Thank You.
 – Dennis Urbans, Australia

Praises for The Miracle of Fasting
and The Bragg Heathy Lifestyle

248

Thanks to the Bragg Health Books, they were our introduction
to healthy living. We are very grateful to you and your father.

– Marilyn Diamond, Co-Author, Fit For Life

Warm wishes all the way from Malaysia to express my
sincere gratitude to both of you for sharing your wonderful
secret of youth through the Bragg Healthy Lifestyle Living.

– Marilyn Lim, Sarawak, Malaysia

I have been using and enjoying Bragg Liquid Aminos as I
have kidney problems due to the use of too much salt.
The flavor is delicious and only a small amount is needed.
My regret is I did not know of this wonderful salt substitute
before and I shall always use it in place of salt.

– Constance Crawford, Lauderdale Lakes, FL

I am a Holistic Health Counselor specializing in nutrition
and healthy lifestyle. It’s a natural match for me to use Bragg
products because of their wonderful healing properties! I’ve
been using Bragg’s Liquid Aminos for years now, love the
taste and what it does for my body. Thanks to Bragg’s Apple
Cider Vinegar, I’ve cleared up long standing skin problems
that other medications and creams failed to do. Best of all, I
share these great remedies, as well as your books, with all
my clients, whom have reported similar improvements. Keep
up the incredible work you are doing. I am grateful for your
message of love and am helping to spread the good news.
 -Nancy Caballero, Brooklyn NY

Again, I’d like to personally thank you for teaching me
how to take control of my health! I have lost almost 55
pounds. I feel "Great”! These books have showed me
vitality, happiness and being close to Mother Nature. You
both are real crusaders of Health.

– Leonard Amato

I have utilized your book’s precepts and in turn have
reaped overflowing health, joy and energy.

– Gill Contreras, Texarkana, TX

Praises for The Miracle of Fasting
and The Bragg Heathy Lifestyle

249

Praises for The Miracle of Fasting
and The Bragg Heathy Lifestyle

Your fasting book has renewed me physically, mentally and
spiritually. I’m 58 years young and feel 18. I can outrun 18
year olds! Through your fasting plan, I lost over 86 pounds
and feel a sense of rejuvenated youthfulness.

– Donald Daigh, Key West, FL

You’ve recharged me with hope, encouragement and love
which poured from your words. I’m now able to fast and
no more cigarettes and coffee for me, you have certainly
improved my life! I’m so thankful.

– Marie Furia, West Orange, NJ

How I beat cancer, obesity, diabetes, strep and three herniated
disks and excruciating pain? The answer was changing to
the Bragg's Healthy Lifestyle Program! It changed and saved
my life! I had full recovery and also lost over 70 lbs. I received
a new life and that is just the beginning because my
manhood returned that was lost to diabetes – now that's
exciting. On my trip to Honolulu, Hawaii I visited the
famous free Bragg Exercise Class at Waikiki Beach. I became
so regenerated with a wonderful new viewpoint towards
living my healthy lifestyle that I now live in Hawaii. I'm
invigorated with new energy. My new purpose for living is
to help others reclaim their health rights! I also want the
world to join The Bragg Health Crusade. I am deeply thankful
Paul and Patricia for my new healthy life!

– Len Schneider, Honolulu, Hawaii

We get letters daily at our Santa Barbara headquarters. We would love to receive
testimonials from you on any blessings and healings you experienced after
following The Bragg Healthy Lifestyle with Fasting. It’s all within your grasp to
be in top health. By following this book, you can reap Super Health and a happy,
long, vital life! It’s never too late to begin – see (page 185) the study they did
with people in their 80s and 90s! and the amazing results that were obtained.
You can receive miracles with nutrition, exercise and fasting! Start now!

 Daily our prayers & love go out to you, your heart, mind & soul.

3 John 2 Genesis 6:3

Miracles can happen every day through guidance and prayer! – Patricia Bragg

250

FROM THE AUTHORS
This book was written for You! It can be your passport to a

healthy, long, vital life. We in the Alternative Health Therapies join
hands in one common objective – promoting a high standard of
health for everyone. Healthy nutrition points the way – which is
Mother Nature and God’s Way. This book teaches you how to work
with them, not against them. Health Doctors, therapists nurses,
teachers and caregivers are becoming more dedicated than ever
before to keeping their patients healthy and fit. This book was written
to emphasize the great needed importance of living a lifetime of
healthy living, close to Mother Nature and God.

Statements in this book are scientific health findings, known
facts of physiology and biological therapeutics. Paul C. Bragg practiced
natural methods of living for over 80 years with highly beneficial
results, knowing that they were safe and of great value. His daughter
Patricia lectured and co-authored the Bragg Books with him and
continues to carrying on The Bragg Health Crusades.

Paul C. Bragg and daughter Patricia express their opinions solely
as Public Health Educators and Health Crusaders. They offer no
cure for disease. Only the body has the ability to cure a person.
Experts may disagree with some of the statements made in this
book. However, such statements are considered to be factual, based
on the long-time experience of pioneer health crusaders
Paul C. Bragg and Patricia Bragg. If you suspect you have a medical
problem, please seek alternative health professionals to help you
make the healthiest, wisest and best-informed choices.

GO ORGANIC!

DON’T PANIC!
GUARD YOUR

TOTAL HEALTH

If I were to name the three most precious resources of life, I would say
books, friends and nature; and the greatest of these, at least the most constant
and always at hand is Mother Nature and God. – John Burroughs

Change your mind and you change your life.

Peace is not a season, it is a way of life.

Count your blessings daily while you do your 30 to 45 minute brisk walks and
exercises with these affirmations – health! strength! youth! vitality! peace! laughter!
humility! understanding! forgiveness! joy! and love for eternity!– and soon all these
qualities will come flooding and bouncing into your life. With blessings of super
health, peace and love to you, our dear friends – our readers. – Patricia Bragg

251

Index

The Bragg books are written to inspire and guide you to radiant health
and longevity. Remember, the book you don’t read won’t help. So please
read and reread the Bragg Books and live The Bragg Healthy Lifestyle!

A
Abdomen 113-118, 181, 183-199
Acid crystals 39-46, 62, 201
Acidosis 34-35, 37
Acupuncture 241, 244
Adrenals 168
Air baths 149
Air pollution 7-9, 220
Alcohol 20, 23, 25, 33, 35, 56-57,

110-111, 119, 170, 191-192
Alkaline 34-38, 44, 85, 221, 238
Allergies 176, 237
Alzheimer’s 135
Antibiotics 94
Apple Cider Vinegar 23, 38, 75, 161,

230-231, 238, 244
Arteries 133-138, 168
Arteriosclerosis 37, 95, 134, 164
Arthritis 162, 172, 186, 238, 245
Autointoxication 29-33, 36-37, 56, 181

B
Backache 42, 197-201
Beverages 161, 230, 238
Bible, fasting in 28, 50, 77, 177, 213
Bible quotes 1, 13, 27-28, 32, 50, 81, 145,

161, 164, 177, 190, 192-193,
202,204, 209, 213, 218, 221, 226-227,
229, 248, 251

Bladder 11, 15, 99, 157, 164
Blood 30, 34, 60, 136, 138, 158, 166,

168, 174, 181, 184-185
Blood pressure 16, 37, 112-113
Bones 41, 115, 155, 166
Bowels 6, 24, 55, 79-80, 87, 90, 129
Bragg Healthy Lifestyle XII, 2, 4-5, 27,

44, 80, 86, 91, 132, 135, 140,
182, 198, 219, 230, 238, 248

Brain 57, 169, 203-208, 210
Breathing 6-7, 145-151, 230-231
Brewer’s Nutritional Yeast 78, 93, 245
Brushing, dry skin 242

C
Cabbage 44, 58, 78, 89, 90, 92, 176, 226,

230, 231, 233, 235
Caffeine 23, 25, 33, 35, 110-111, 163, 191
Calcium 162-163, 246
Cancer 112, 176, 220, 232, 234-235, 245
Carbon dioxide 82, 146, 150-151, 156-157
Cardiovascular 133-138
Cells 48, 156, 178

in food 172
inorganic & organic 61

Children 17, 32, 114, 149, 163, 170-171
Chiropractic 241
Chlorine 8, 14
Chlorophyll 72, 142
Cholesterol 95, 106, 133-138, 235
Chronic fatigue 34, 84, 103, 153
Circulation 137, 154, 168, 189, 201, 244
Cleansing 51, 69, 76, 92, 99, 107-108
Colds 14, 81, 125-127, 163
Colon 79-80, 87, 103, 156
Constipation 79-80, 97, 167, 206

D
Dairy products 106, 133, 232
Deficiencies 163, 165, 220
Degenerative diseases 172, 233
Dehydration 109, 156-157, 160
Dental problems 162
Depression 30
Detoxification 86, 123, 210, 235
Digestion 6, 38, 51, 91, 102, 156-157
Doctor Exercise 179-189
Doctor Fasting 177-178
Doctor Fresh Air 145-151
Doctor Good Food 165-177
Doctor Good Posture 197-202
Doctor Human Mind 203-208
Doctor Pure Water 153-164
Doctor Rest 189-196
Doctor Sunshine 141-144
Drugs 23, 30, 33, 80, 110-111, 170, 191, 205

No man can violate Mother Nature’s Laws and escape her penalties. – Julian Johnson

We stop living when we stop learning. Life is growth and learning is growing.

252

Index

I
Illness, signs of 106, 159
Inorganic minerals 62
Inorganic salts 158
Insomnia 195-196
Intestinal tract 89, 98, 156-157
Iodine 169

J
Joints 39, 42, 153
Juices 59, 104
Juice fast 58, 230

K
Kelp (Iodine) 169
Kidneys 6, 16, 24, 75, 99, 157, 161

L
Ligaments 197
Liver 99, 103, 156
Longevity 2, 3, 29, 144, 181-182
Lungs 99, 105, 157

M
Magnesium 162
Massage 154, 242-244
Meat 35, 92-95, 109, 133, 152,

176, 223, 232, 237
Memory 49, 136, 210
Metabolism 146, 155, 160
Mind 36, 49, 53, 203-208
Mineral supplements 138, 163, 245
Mucus 15, 99, 105-109, 210
Muscles 111, 159, 179-181, 195, 197

N
Naturopathy 242
Nerves 15, 29, 54, 160, 189, 191
Nicotine 110, 112
Nose 99, 157
Nuts & Seeds, chart 225, 233

O
Oils 227
Organic minerals 62
Osteoporosis 163, 186, 246
Overeating 31, 114, 116-117
Overweight 17, 113
Oxygen 145-151, 156

E
Ears 105
Edema 15, 16, 22
Elimination 51, 67, 80, 87, 90-91, 98, 215
Energy 6, 23, 26, 42,77, 115, 222
Exercise 4, 25, 44, 54-55, 77, 79, 108, 114,

117-118, 122, 125, 132-133, 140, 145,
148-149, 153, 165, 168, 179, 181-182,
183-188, 192, 194, 197-98, 200, 212,
220, 241-242, 244-245, 248

Eyes 51, 159, 166, 214

F
Fasting 4, 11-12, 22-23, 26, 29-30, 48-52,

57, 67-90, 116-117, 130, 133, 151, 173,
177-178, 210, 213-214

Fatigue 84, 159
Fat 114
Fats 170
Fear 5, 206-207
Fever 7, 107, 125, 159, 204
Fiber 104, 167, 174, 176
Fluoride 32, 152
Food allergies 176
Foods 10, 13, 165-176, 224-235, 232-233, 237
Foods to Avoid, list 237
Fruits 12, 35, 55, 57, 93, 163, 223, 225

G
Gastric juices & glands 156
Gastrointestinal tract 91, 105
Glands 99, 168
Goiter 169
Grains 227, 232-233
Growth stimulators 94

H
Habits 25, 30, 55, 72, 110, 172, 205
Hair 166, 167
Halitosis 84
Hardening of the arteries 162
HDL, Cholesterol 138
Headaches 35, 57, 161, 237
Health care costs 172, 244
Heart 16, 18, 133-135, 137, 138 (chart),

153, 168, 201, 222, 232, 245
Homeopathy 242
Hormones 94, 168,245
Hunger 36, 215
Hydrogenated fat 106

253

Index
Sunshine 141-144, 220, 242
Sweetenings, natural 227
Synovial fluid for joints 39
Systems, body 9, 40, 58, 103,

120, 162, 241-242

T
Tai Chi 244
Teeth 166
Ten-day fast 69
Tension 15, 26, 206
Testimonials 246-248
Therapies 241-244
Thinking 204
Throat 99, 157
Thyroid gland 168-169
Tobacco 23, 25, 33, 110-111, 133, 191
Tomatoes 233, 235
Tongue 97-100
Toxic poison 6, 8-14, 24-27, 46, 49, 52,

67, 85, 103, 157, 170, 174, 191, 210
Tranquilizer, natural 194

U
Underweight 119-123
Urine 22, 75, 95, 106-107, 156, 161

V
Vegetable proteins 226, 233
Vegetables 12, 20, 35, 89-90, 176, 223, 226,

232-233
Vegetarian Diet 79, 92-95, 109, 221
Vinegar 23, 38, 75, 161, 230-231, 238, 244
Vital Force 6, 12, 40, 56, 75, 103, 107,

125-126, 136, 177, 181, 222
Vitamins 138,166-167, 220, 232, 234, 240

W
Walking 150, 181-182, 212
Water 7, 60-66, 75, 152-164
Water fast 5, 11, 22, 26-27, 30, 34,

43-45, 57-58, 75-76, 122
Weight-lifting 185-187

Y
Yoga 244

Z
Zinc 138, 162

P
Pancreas 156, 168
Paraffin wax, deadly 12
Parathyroids 168
Pep Drink 230
Pesticides 9-11
Phosphorus 162
Phytochemicals, 176, chart 235
Pituitary 168
Pneumonia 105
Popcorn recipe 230
Posture 197-201, 241-243
Potassium 163, 236
Practitioners, health 241-244
Premature ageing 45, 128-132, 151
Pressure, therapy 243
Product Summary, chart 232
Proteins 35, 94, 155, 232

R
Rational fasting 105
Rashes 85
Raw food diet 92
Red blood cells 165
Reflexology 242
Reiki 242
Relaxation 190, 194-196, 243
Rice Casserole 231
Rolfing, therapy 243

S
Saliva 157, 161
Salt 14-23, 106, 163, 170
Sedatives 19
Sex glands 168
Shiatsu therapy 244
Sickness 74
Skeleton 166, 197
Skin 110, 157-158, 167, 179, 214, 242
Sleep 33, 149, 190-191, 195, 196
Smoking Danger Facts 110, 112
Sodium, natural, in foods 21
Spine 197-201
Starches 35, 79, 121, 138, 156
Stimulants 33, 191-192
Stomach 30, 37, 57, 97-98, 118, 167 210
Stress 192
Stretching 184, 243
Sugar 23, 25, 35, 37, 163, 170-171,

227, 237

254

If Bragg Books are unavailable in your area order:
On-line at: www.bragg.com or see booklist in this book

“Thanks to Bragg Books for my conversion to the healthy way.”
– James F. Balch, M.D.

Author of – Prescription for Nutritional Healing

“The Bragg Healthy Lifestyle teaches you to take
control of your health and build a healthy future.”

– Mark Victor Hansen, Co-Author Chicken Soup Series

“I thank Paul Bragg and the Bragg Healthy Lifestyle for my healthy,
long, active life.” I love Bragg Books and Health Products.”

– Jack LaLanne, 89 years young, Bragg follower since 15

“Bragg Books have been a blessing to our family and the entire
TBN family of loyal viewers”

– Evangelist Dwight Thompson
Host TBN “Praise The Lord”

BRAGG HEALTH BOOKS
ARE GIFTS FOR LIFE 3 John 2Genesis 6:3

Breathing deeply, fully and
completely energizes, calms,
fills you with peace and keeps
you youthful. Learn Bragg
Breathing Exercises for more
go-power and Super Health!

0–87790–020–5 – $8.95

 Thanks to Paul Bragg and
Bragg Books, my years of
asthma were cured in only one
month with The Bragg Breathing
and their Healthy Lifestyle living!

 – Paul Wenner
 Gardenburger Creator

0–87790–046–9 – $9.95

Enjoy the worlds finest health
recipes for super health and high
energy that you and your family
will love – hundreds of delicious
healthy recipes enjoyed by
millions worldwide.

 This book shows how to
eat right with nutritious
recipes to maintain the
body’s health and fitness.

 – Henry Hoegerman, M.D.

Learn how to banish aches &
pains. Read about Reflexology,
Acupressure and much more.
Almost all of us are born with
perfect feet. It’s the abuse
millions give their feet that
makes them go limping into
adulthood crying, My aching
feet are killing me!

0–87790–077–9 – $8.95

 The Bragg Foot Program is
the best ever written.
I thank Bragg Books and
their wisdom for my long
active, healthy life.

– Dr. Scholl
Pioneer Foot Doctor

Millions of healthy happy
followers have learned to control
and increase their Vital Nerve
Force Energy - the Bragg Healthy
Way, Prevention, Health
Maintaince, help all in one book.

 0-87790-094-9 – $8.95

 I have my life back after
years of chronic fatigue,
fibromyalgia & clinical
depression. I give thanks to
Bragg Health Books.
 – Marilyn Mason

255

Bragg Health Books are available most Health Stores and Book Stores

Learn The Bragg Healthy Lifestyle
that can keep you ageless, tireless
and stronger by following this
simple body detox and purification
with natural healthy foods; enjoyed
by Bragg followers worldwide!

 0–87790–008–6 – $8.95

 I’ve known the wonderful
Bragg Health Books for over 25
years. They are a blessing to me,
my family and all who read them.

 In Russia we love Bragg
Fasting Book and living the
healthier lifestyle. It’s lead
millions of us to the Lord.
We love you & Thank You.
 – Elena Troussva, Russia

Fasting promotes health,
longevity and normalizes
weight, thru detox and healing.
Helps reverse ageing.

 0-87790-039–6 – $9.95

Keys to Pain-Free Youthful
Back. Learn the Solutions,
Prevention and Latest Non-
Invasive Surgery and Healing
Therapies. Includes Exercises,
Nutrition, Health Tips & more.

 0–87790–056–6 – $7.95

 I’ve had back and knee
pain for 2 years and in one
week following your health
program with exercise and
the Vinegar Drink. . . I am
now pain free!
– Patricia Henderson

Founder Paul C. Bragg, Health Crusader & Originator of Health Stores.
Health Science – Bragg Health Books ISBN: 0-87790

 America’s First Family of Health Since 1912

 This Bragg classic is one of
the great contributions to natural
healing in the world today.”
 – Gabriel Cousens, M.D.

 – Chris Linville, M.D.

– Pastor Mike MacIntosh,
 Horizon Christian Fellowship,CA

Fight America’s #1 Killer!
Important info on heart disease,
angina, prevention, stress
reduction, exercise, diet and
cholesterol. This book shows
how to keep your heart
strong, healthy and ageless!

 0-87790-096-5 – $8.95

 I thank Paul Bragg & the
Bragg Healthy Lifestyle for
my healthy, long, active life .
I love Bragg Health Books
and Products!

 – Jack LaLanne
Fitness Pioneer – 89 years young

 This Bragg Water book is a
shocker and should be required
reading by everyone - schools
and health professionals, etc…

 This book can save your life.
The water you drink can make
or break your health! Learn
what kind of water is safe, and
why. This book also exposes
the dangers of toxic fluoride
and why it should be banned
around the world.

 0–87790–065–5 – $8.95

This Best-Seller explains the
powerful, miracle health benefits
of raw organic apple cider
vinegar. Hippocrates, Father of
Medicine, in 400 B.C., treated
patients with raw apple cider
vinegar. Learn to use this
natural antibiotic, antiseptic
and powerful body healer.

 0-87790-044–2 – $7.95

 Do as I do – have Bragg’s
Apple Cider Vinegar drinks
daily. Vinegar & raw honey
in distilled water.
 – Julian Whitaker, M.D.,
 Health & Healing Newsletter

 – IF ? –
Your Favorite Health Store

doesn't carry Bragg Products

Ask them to Contact their

Distributor to stock them!

Or they can Call Bragg at

1-800-446-1990

HAVE AN
APPLE

HEALTHY
LIFE!

Bragg Organic Raw Apple Cider Vinegar
With the Mother . . . Nature's Delicious, Healthy Miracle

INTERNAL BENEFITS:

IN GLASS
BOTTLE

BRAGG ALL NATURAL LIQUID AMINOS

BRAGG LIQUID AMINOS __ Nutrition you need...taste you will love...a family favorite for over
88 years. A delicious source of nutritious life-renewing protein from healthy non-GMO soybeans
only. Add to or spray over casseroles, tofu, soups, sauces, gravies, potatoes, popcorn, and
vegetables, etc. An ideal "pick-me-up" broth at work, home or the gym. Gourmet health
replacement for Tamari, Worchestershire and Soy Sauce. Start today and add 16 vital
Amino Acids to your daily diet for healthy living __ the easy BRAGG LIQUID AMINOS Way!

With 16 Amino Acids-Healthy Seasoning Alternative to Tamari & Soy Sauce

SPRAY or DASH brings NEW TASTE DELIGHTS! PROVEN & ENJOYED BY MILLIONS.

Pure Soybeans and
Purified Water Only:

Spray or Dash of Bragg Aminos
Brings New Taste Delights to Season:

BRAGG ORGANIC OLIVE OIL

BRAGG ORGANIC OLIVE OIL – is made from a blend of 100% organically
grown Arbequina and Frantoio Olives that continually provides the best
quality and flavor. A heart healthy oil that’s an antioxidant and vitamin E rich
that helps to normalize cholesterol and blood pressure. It has a delicious,
smooth body with a light after taste, adding the finest flavor and aroma to
salads, vegetables, pastas, pestos, sauces, sautés, potatoes and most
foods – even popcorn. Also it’s a great skin tonic. In 400 B.C. Hippocrates,
the Father of Medicine used and wrote about olive oil’s great health benefits.

Delicious, Extra Virgin, Unrefined, First Cold-Pressed

BRAGG OLIVE OIL VINAIGRETTE OR MARINADE
3 cup Bragg Organic Extra Virgin Olive Oil
2 cup Bragg Organic Apple Cider Vinegar

1 tsp Bragg Liquid Aminos (All-Purpose) Seasoning
1 to 2 tsps raw honey • 1 to 2 cloves garlic, minced

Pinch of Italian or French Herbs

Certified
Non-GMO
Soybeans

EXTERNAL BENEFITS:

BRAGG Products are available most Health Stores Nationwide

• Helps Promote Youthful, Healthy Body
• Helps Promote & Maintain Healthy Skin
• Soothes Sunburn, Shingles & Bites
• Helps Prevent Dandruff, Baldness & Itching Scalp
• Soothes Aching Joints & Muscles
• Helps eliminate acne

• Rich in Miracle Potassium & Enzymes
• Natural Antibiotic & Germ Fighter
• Helps Remove Toxins & Body Sludge
• Improves Digestion & Balances pH
• Helps Control & Normalize Weight
• Relieves Sore & Dry Throats
• Helps Fight Arthritis & Stiffness
• Helps Remove Artery Plaque

• Salads • Dressings • Soups
• Veggies • Tofu • Rice/Beans
• Tempeh • Stir-frys • Wok foods
• Gravies • Sauces • Meats
• Poultry • Fish • Popcorn
• Casseroles & Potatoes • Macrobiotics

America’s
Healthiest

All-Purpose
Seasoning

No Added Sodium
No Coloring Agents
No Preservatives
Not Fermented
No Chemicals
No Additives
No Wheat

✄

State

Apt. No.

City

Address

Name

Phone ()

Zip

•

•

•

E-mail•

•

State

Apt. No.

City

Address

Name

Phone ()

Zip

•

•

•

E-mail•

•

State

Apt. No.

City

Address

Name

Phone ()

Zip

•

•

•

E-mail•

•

State

Apt. No.

City

Address

Name

Phone ()

Zip

•

•

•

E-mail•

•

Send for Free Health Bulletins
Patricia Bragg wants to keep in touch with you, your relatives and friends about
the latest Health, Nutrition, Exercise and Longevity Discoveries. Please enclose
one stamp for each USA name listed. Foreign listings send postal reply coupons.
 With Blessings of Health and Thanks,

Please make copy, then print clearly and mail to:

Bragg Health Crusades spreading health worldwide since 1912

State

Apt. No.

City

Address

Name

Phone ()

Zip

•

•

•

E-mail•

•

BRAGG HEALTH CRUSADES, BOX 7, SANTA BARBARA, CA 93102
You can help too!

Keep the Bragg Health Crusades “Crusading” with your tax-deductible gifts.

– Make copies when needed for mailing in. –

Mail to: HEALTH SCIENCE, Box 7, Santa Barbara, CA 93102 USA
 Please Print or Type – Be sure to give street & house number to facilitate delivery.

Name
•

• •

•
BOF 1004

State

Apt. No.

City

Address

()
Phone

Zip
• •

E-mail

•

 Bragg Products are available at most Health Stores.

Business office calls (805) 968-1020. We accept MasterCard, Discover & VISA

phone orders. Please prepare order using order form. It speeds your call and

serves as order record. Hours: 8 to 4 pm Pacific Time, Mon. thru Thur.

Visit our Web: www.bragg.com • e-mail: bragg@bragg.com

Signature:

UPS SHIPPING & HANDLING For USA

BRAGG ORGANIC APPLE CIDER VINEGAR

32 oz. $ 40.00 S/H Cost by Time Zone: CA $13. PST/MST $17. CST $24. EST $28.

PRICESIZE $ Amount

16 oz. $ 21.00 S/H Cost by Time Zone: CA $8. PST/MST $11. CST $15. EST $17.

32 oz. $ 3.79 each S/H – Please add $6 for 1st bottle and $2.00 each additional bottle

 16 oz. $ 2.19 each S/H – Please add $6 for 1st bottle and $1.50 each additional bottle

Bragg VINEGAR

Shipping & Handling
$Bragg Vinegar is a food and not taxable

TOTAL $

– Order form to copy and use if unavailable in your area –

1 gal. $ 47.00 S/H Cost by Time Zone: CA $12. PST/MST $16. CST $23. EST $27.

BRAGG LIQUID AMINOS
UPS SHIPPING & HANDLING For USAPRICESIZE

Bragg AMINOS

Shipping & Handling
$

TOTAL $

32oz. $ 70.00 S/H Cost by Time Zone: CA $11. PST/MST $14. CST $21. EST $27.
32oz. $ 6.45 each S/H – Please add $6 for 1st bottle – $2.00 each additional bottle

Bragg Aminos is a food and not taxable

16 oz. $ 42.00 S/H Cost by Time Zone: CA $8. PST/MST $9. CST $13. EST $14.
 16 oz. $ 3.95 each S/H – Please add $6 for 1st bottle – $1.25 each additional bottle

 6 oz. $ 65.00 S/H Cost by Time Zone: CA $8. PST/MST $9. CST $11. EST $13.
 6 oz. $ 2.98 each S/H – Please add $4.00 for 1st 3 bottles – $1.25 each additional bottle

1 gal. $ 12.98 each S/H 1st Bottle: CA $6. PST/MST $8. CST $9. EST $10. + $6 ea add. bottle

1 gal. $ 79.00 S/H Cost by Time Zone: CA $14. PST/MST $20. CST $25. EST $30.
1 gal. $ 23.50 each S/H 1st Bottle: CA $6. PST/MST $8. CST $9. EST $10. + $6 ea add. bottle

Card
Expires:

month / year

Credit Card
Number:

USA SHIPPING & HANDLING

BRAGG ORGANIC OLIVE OIL
PRICESIZE

32 oz. $149.50 S/H Cost by Time Zone: CA $13. PST/MST $17. CST $24. EST $28.
32 oz. $ 14.95 each S/H – Please add $6 for 1st bottle and $2.00 each additional bottle

Bragg Olive Oil is a food and not taxable
Foreign orders, please inquire on postage

 OLIVE OIL
Shipping & Handling

$

TOTAL $
/

Please Specify:
Charge To:

Check Money Order Cash

MasterCardVisa Discover

1 gal. $ 49.95 each S/H Cost by Time Zone: CA $6. PST/MST $8. CST $9 EST $10.+ $6 ea add. Btl.
1 gal. $169.00 S/H Cost by Time Zone: CA $12. PST/MST $16. CST $23. EST $27.

Bragg

 16 oz. $ 95.00 S/H Cost by Time Zone: CA $8. PST/MST $11. CST $15. EST $17.
16 oz. $ 8.95 each S/H – Please add $6 for 1st bottle and $1.50 each additional bottle.

MasterCard

CREDIT CARD ORDERS

CALL (800) 446-1990

OR FAX (805) 968-1001

VISA

Special
Case /12

Special
Case /12

Special
Case /4

Special
Case /12

Special
Case /24

Special
Case /4

Special
Case /4

Special
Case /12

Special
Case /12

Special
Case /4

•

 $ Amount

 $ Amount

Mail to: HEALTH SCIENCE, Box 7, Santa Barbara, CA 93102 USA

Business office calls (805) 968-1020. We accept MasterCard,
Discover or VISA phone orders. Please prepare order using this
order form. It will speed your call and serve as your order record.
Hours: 8 to 4 pm Pacific Time, Monday thru Thursday.
Visit our Web: www.bragg.com • e-mail: bragg@bragg.com

Bragg Books are available most Health & Book Stores – Nationwide

•

State

Apt. No.

City

Address

Name

Phone ()
Zip

•

•

E-mail•

•

 BOF 1004

CALL (800) 446-1990
OR FAX (805) 968-1001

CREDIT CARD ORDERS ONLY

Card Expires

Credit Card Number

– Make copies of order form to use if Bragg Books are unavailable in your area –

Bragg Book Titles ORDER FORM Health Science ISBN 0-87790Qty. $ TotalPrice

BRAGG "HOW-TO, SELF-HEALTH" BOOKS
Authored by America's First Family of Health

Live Longer – Healthier – Stronger Self-Improvement Library

BRAGG BIG $PECIAL – All 10 Books – FREE SHIPPING in U.S. $75.00

Apple Cider Vinegar – Miracle Health System 7.95

Bragg Healthy Lifestyle – Vital Living to 120... 8.95

Bragg's Vegetarian Health Recipes – Delicious & Nutritious 9.95

Miracle of Fasting – Bragg Bible of Health for physical rejuvenation 9.95

Healthy Heart & Cardiovascular System – Have fit heart at any age ... 8.95

Bragg Back Fitness Program for Pain-Free Strong Back..................... 8.95

Water – The Shocking Truth That Can Save Your Life 8.95

Super Power Breathing for Super Energy and High Health 8.95

Build Powerful Nerve Force – reduce fatigue, stress, anger, anxiety 8.95

Build Strong Healthy Feet – Dr. Scholl said it’s the best 8.95

TOTAL COPIES Prices subject to change without notice. TOTAL BOOKS

CA Residents add sales tax

Shipping & Handling

TOTAL ENCLOSED
(USA Funds Only)>Charge To:

 Month Year

Master
Card

Visa Discover

Please Specify: Money
Order CashCheck

Please add $4 first book
$1 each additional book

USA
 Shipping

Foreign
Shipping

Canada & Foreign orders
add $5 first book,
$1.50 @ additional book

USA retail book orders over $50 add $6 only

VISA MasterCard

Signature

See & Order Bragg ‘Bound’ Books, E-Books, & Products on www.bragg.com

$

$

State

Apt. No.

City

Address

Name

Phone ()

Zip

•

•

•

E-mail•

•

State

Apt. No.

City

Address

Name

Phone ()

Zip

•

•

•

E-mail•

•

State

Apt. No.

City

Address

Name

Phone ()

Zip

•

•

•

E-mail•

•

State

Apt. No.

City

Address

Name

Phone ()

Zip

•

•

•

E-mail•

•

Send for Free Health Bulletins
Patricia Bragg wants to keep in touch with you, your relatives and friends about
the latest Health, Nutrition, Exercise and Longevity Discoveries. Please enclose
one stamp for each USA name listed. Foreign listings send postal reply coupons.
 With Blessings of Health and Thanks,

Please make copy, then print clearly and mail to:

Bragg Health Crusades spreading health worldwide since 1912

State

Apt. No.

City

Address

Name

Phone ()

Zip

•

•

•

E-mail•

•

BRAGG HEALTH CRUSADES, BOX 7, SANTA BARBARA, CA 93102
You can help too!

Keep the Bragg Health Crusades “Crusading” with your tax-deductible gifts.

– Make copies when needed for mailing in. –

✄

Patricia is a 100% dedicated health crusader with a passion like her father,
Paul C. Bragg, world renowned health authority. Patricia has won international
fame on her own in this field. She conducts Health and Fitness Seminars for
Women’s, Men’s, Youth and Church Groups throughout the world . . . and
promotes Bragg “How-To, Self-Health” Books on Radio and Television Talk
Shows throughout the English-speaking world. Consultants to Presidents and
Royalty, to Stars of Stage, Screen and TV and to Champion Athletes, Patricia
and her father co-authored The Bragg Health Library of Instructive, Inspiring
Books that promote a healthier lifestyle, for a long, vital, happy life.

Patricia herself is the symbol of health, perpetual youth and radiant,
feminine energy. She is a living and sparkling example of her and her
father’s healthy lifestyle precepts and this she loves sharing world-wide.

A fifth-generation Californian on her mother’s side, Patricia was reared
by The Bragg Natural Health Method from infancy. In school, she not only
excelled in athletics, but also won honors for her studies and her counseling.
She is an accomplished musician and dancer . . . as well as tennis player and
mountain climber . . . and the youngest woman ever to be granted a U.S.
Patent. Patricia is a popular gifted Health Teacher and a dynamic, in-
demand Talk Show Guest where she spreads the simple, easy-to-follow
Bragg Healthy Lifestyle for everyone of all ages.

Man’s body is his vehicle through life, his earthly temple . . . and the
Creator wants us filled with joy & health for a long fruitful life. The Bragg
Crusades of Health and Fitness (3 John 2) has carried her around the world
over 13 times – spreading physical, spiritual, emotional and mental health
and joy. Health is our birthright and Patricia teaches how to prevent the
destruction of our health from man-made wrong habits of living.

Patricia’s been a Health Consultant to American Presidents and British
Royalty, to Betty Cuthbert, Australia’s “Golden Girl,” who holds 16 world
records and four Olympic gold medals in women’s track and to New
Zealand’s Olympic Track and Triathlete Star, Allison Roe. Among those
who come to her for advice are some of Hollywood’s top Stars from Clint
Eastwood to the ever-youthful singing group, The Beach Boys and their
families, Singing Stars of the Metropolitan Opera and top Ballet Stars.
Patricia’s message is of world-wide appeal to people of all ages, nationalities
and walks-of-life. Those who follow The Bragg Healthy Lifestyle and attend
the Bragg Crusades world-wide are living testimonials . . . like ageless, super
athlete, Jack LaLanne, who at age 15 went from sickness to Total Health!

PATRICIA BRAGG, N.D., Ph.D.

Patricia inspires you to Renew, Rejuvenate and Revitalize your
life with “The Bragg Healthy Lifestyle” Books and Crusades
worldwide. Millions have benefitted from these life-changing events
with a longer, healthier and happier life! She loves to share with
your community, organization, church groups, etc. Also, she is a
perfect radio and TV talk show guest to spread the message of
healthy lifestyle living. See and hear Patricia on the web: bragg.com

Author, Lecturer, Nutritionist, Health Educator & Fitness Advisor
to World Leaders, Hollywood Stars, Singers, Dancers, Athletes, etc.

Health Crusader & Angel of Health & Healing

For Radio interview requests and info write or call (805) 968-1020
BRAGG HEALTH CRUSADES, BOX 7, SANTA BARBARA, CA 93102, USA

Life Extension Specialist • World Health Crusader
Lecturer and Advisor to Olympic Athletes, Royalty and Stars

Originator of Health Food Stores – Now Worldwide

For almost a Century, Living Proof that his
“Health and Fitness Way of Life” Works Wonders!

• Bragg originated, named and opened the first Health Food Store in America.

• Bragg Health Crusades pioneered the first Health Lectures across America. Bragg inspired
followers to open Health Stores across America and also worldwide.

• Bragg was the first to introduce pineapple juice and tomato juice to America.

• He introduced Juice Therapy in America by importing the first hand-juicers.

• He was the first to introduce and distribute honey and date sugar nationwide.

• Bragg pioneered Radio Health Programs from Hollywood three times daily in the 20s.

• Bragg and daughter Patricia pioneered a Health TV show from Hollywood to spread The
Bragg Health Crusade on their show, Health and Happiness. It included exercises, health
recipes, visual demonstrations and guest appearances by famous, health-minded people.

• Bragg opened the first health restaurants and the first health spas in America.

• He created the first health foods and products and then made them available
nationwide: herbal teas, health beverages, seven-grain cereals and crackers, health
cosmetics, health candies, calcium, vitamins and mineral supplements, wheat germ,
digestive enzymes from papaya, herbs and kelp seasonings, and amino acids from
soybeans. Bragg inspired others to follow (Schiff, Shaklee, Twin Labs, Herbalife, etc.)
and now thousands of health items are available worldwide!

Crippled by TB as a teenager, Bragg developed his own eating, breathing and
exercising program to rebuild his body into an ageless, tireless, pain-free citadel of
glowing, super health. He excelled in running, swimming, biking, progressive weight
training and mountain climbing. He made an early pledge to God, in return for his
renewed health, to spend the rest of his life showing others the road to super health.
He honored his pledge! Paul Bragg’s health pioneering made a difference worldwide.

A legend and beloved health crusader to millions, Bragg was the inspiration and
personal health and fitness advisor to top Olympic Stars from 4-time swimming Gold
Medalist Murray Rose to 3-time track Gold Medalist Betty Cuthbert of Australia, his relative
(pole-vaulting Gold Medalist), Don Bragg and countless others. Jack LaLanne, the original
TV Fitness King , says, “Bragg saved my life at age 15 when I attended the Bragg Crusade in
Oakland, California.” From the earliest days, Bragg advised the greatest Hollywood Stars
and giants of American Business. J C Penney, Del E. Webb, Dr. Scholl and Conrad Hilton
are just a few who he inspired to long, successful, healthy, active lives!

Dr. Bragg changed the lives of millions worldwide in all walks of life with the Bragg
Health Crusades, Books, Radio and TV appearances. (See and hear him on the web.)

BRAGG HEALTH CRUSADES, Box 7, SANTA BARBARA, CA 93102 USA • www.bragg.com

PAUL C. BRAGG, N.D., Ph.D.

Bragg’s amazing pioneering achievements the world now enjoys:

Paul C. Bragg, Father of the Health Movement in America, had vision and
dedication. This dynamic Crusader for worldwide health and fitness is responsible
for more firsts in the history of the Health Movement than any other individual.

		2005-01-20T22:05:12+0800
	TeAM YYePG
	I attest to the accuracy and integrity of this document

