

Walter Kempner, MD - Founder of the Rice Diet

Walter Kempner, medical doctor and research scientist, is the father of modern day diet therapy and creator of the Rice Diet. All who have followed in his footsteps, including Nathan Pritikin, Dean Ornish, Neal Barnard, Caldwell Esselstyn, and myself, owe homage to this man and his work.

Kempner's Rice Diet program began at Duke University in Durham, North Carolina in 1939. The treatment was a simple therapy of white rice, fruit, juice, and sugar, and was reserved for only the most seriously ill patients. Although low-tech, the benefits of the Rice Diet far exceed those of any drug or surgery ever prescribed for chronic conditions, including coronary artery disease, heart and kidney failure, hypertension, diabetes, arthritis, and obesity.

Originally used for only short time periods and under close supervision due to concerns about nutritional deficiencies, subsequent research proved the Rice Diet to be safe and nutritionally adequate for the vast majority of patients.

Page 2

Featured Recipes

- Kale & White Bean Stew
- Cabbage & Cannellini Bean Soup
- French Toast
- Herbed Avocado Toasties
- Layered Tex-Mex Lasagna
- Farmhouse Bread Stew
- Hearty Garbanzo Soup

Page 11

Walter Kempner, MD—Founder of the Rice Diet

Walter Kempner, medical doctor and research scientist, is the father of modern day diet therapy and creator of the Rice Diet. All who have followed in his footsteps, including Nathan Pritikin, Dean Ornish, Neal Barnard, Caldwell Esselstyn, and myself, owe homage to this man and his work.

Kempner's Rice Diet program began at Duke University in Durham, North Carolina in 1939. The treatment was a simple therapy of white rice, fruit, juice, and sugar, and was reserved for only the most seriously ill patients. Although low-tech, the benefits of the Rice Diet far exceed those of any drug or surgery ever prescribed for chronic conditions, including coronary artery disease, heart and kidney failure, hypertension, diabetes, arthritis, and obesity.

Originally used for only short time periods and under close supervision due to concerns about nutritional deficiencies, subsequent research proved the Rice Diet to be safe and nutritionally adequate for the vast majority of patients.

A major breakthrough occurred by accident in 1942 when one of Dr. Kempner's patients, a 33-year-old North Carolina woman with chronic glomerulonephritis (kidney disease) and papilledema (eye disease) failed to follow his instructions.

Because of Dr. Kempner's heavy German accent she misunderstood his instructions to return in two weeks, and after two months, she finally returned, with no signs of deficiency, but rather with robust health. The woman had experienced a dramatic reduction of her blood pressure, from 190/120 to 124/84 mmHg, resolution of eye damage (retinal hemorrhages and papilledema), and a noticeable decrease in heart size.

After this experience Dr. Kempner began treating his patients for extended periods of time, and expanded the indications from serious troubles (glomerulonephritis and malignant hypertension) to patients with relatively minor illnesses, such as routine hypertension (160/100 mmHg), headaches, chronic fatigue, chest pains, edema, xanthoma, pseudo tumor cerebri, and psoriasis.

Walter Kempner's Medical Records

During his career, fellow professionals wanted Dr. Kempner to set up randomized, controlled studies. However in studies designed this way, half of the patients are treated and half go untreated. His medical ethics would not allow him to deny his proven diet therapy to anyone; therefore, he declined. Furthermore, he correctly pointed out that each patient served as his own control.

Dr. Kempner documented the benefits of his treatments by tracking their changes in cholesterol, blood pressure, blood sugar, and body weight, as well as with pictures. For example, his records showed that 93% of patients with an elevated cholesterol benefited with an average reduction from 273 mg/dL before treatment to 177 mg/dL after. These reductions in cholesterol are greater than those usually seen with powerful statin drugs, and without the costs and risks. His numbers also showed how a high-carbohydrate diet improved blood sugars and often cured type-2 diabetes.

The following are typical examples of the benefits Dr. Kempner observed from the Rice Diet:

From the Bulletin of the Walter Kempner Foundation (June 1972)

[Reducing Massive Obesity](#): In one article the results of 106 massively obese patients treated as outpatients with the Rice Diet, exercise, and motivational enhancement under daily supervision were reported. The average weight loss was 63.9 kg (141 pounds). Normal weight was achieved by 43 of the patients.

FIG. 6. V. S., a male, fifty-one years of age, had hypertensive vascular disease of eleven years' duration and retinal exudates. Previous treatment consisted of rest, sedatives and a "modified rice diet" for one month. Total PSP excretion in two hours: 21-33 per cent. Rice diet was started August 6, 1945, and strictly followed (5-20 mg. Cl per 100 cc. of urine). No medication was given. Working hours were restricted. There was a gradual decrease of blood pressure after the third month of rice diet.

Curing Severe Hypertension. In the beginning, Dr. Kempner treated only patients with near-fatal conditions, like malignant hypertension (blood pressures in the 220/120 mmHg range). In this emergency condition people often suffered from heart and kidney failure, and eye damage (with retinal hemorrhages, exudates, and papilledema). Today such patients are treated with powerful medications and laser eye surgery, with far greater risks and costs, and far fewer benefits. The safe and effective Rice Diet treatment for eye damage and kidney damage has been largely forgotten.

Figure. 2 Kempner's patient FF, a 42 year old male with a 18-year history of diabetes mellitus. Dietary compliance for 26 months.

Stopping Hemorrhages and Exudates. The eyes are a window to the condition of the blood vessel system and major organs throughout the body. By looking (with an ophthalmoscope) into the back of the eye (retina) a physician can actually see ongoing damage, which is not limited to the eye, but is also happening in the kidneys and all other tissues. Photos of the retina show how the Rice Diet stops the bleeding (hemorrhages) and leaking (exudates) from blood vessels. This serves as a dramatic demonstration of the body's ability to heal given the supportive environment of a healthy diet.

FIG. 22. R. L., a male, twenty-three years of age, had hypertensive vascular disease of three years' duration with advanced retinopathy; total PSP excretion in two hours: 2.5 per cent. No digitalis was given. Rice diet was started on December 18, 1945. Blood pressure, average, December, 18 to December 24, 1945: 222/148; January, 15 to January 21, 1946: 153/112. March, 11 to March 22, 1946: 134/94. Inverted T_1 became upright within one month. The lowest blood pressure was reached two months later. (Figs. 3 and 30.)

Reversing Heart Disease. Narrowing of heart (coronary) arteries due to atherosclerosis (a result of the Western diet) causes chest pains (angina) and changes in the electrocardiogram (EKGs showing inverted "T" waves). The Rice Diet relieves chest pains and corrects EKG abnormalities. In other words, the Rice Diet can cure common heart disease, which affects more than half of Americans. Modern-day heart doctors routinely prescribe heart surgery for blocked arteries, with far greater costs and risks, and far fewer benefits.

FIG. 8. J. R. R., a male, sixty-four years of age, had hypertensive vascular disease of six years' duration, four retinal hemorrhages and severe headache. He was previously treated with potassium thiocyanate (three years). **A**, October 7, 1946; Blood pressure 212/110; weight, 62.8 Kg.; total PSP excretion in two hours, 32 per cent. Rice diet was started October 17, 1946, and strictly followed (4–9 mg. Cl. per 100 cc. of urine). No medication was given. **B**, May 2, 1947; Blood pressure 122/74; weight, 64.4 Kg. No appreciable drop in blood pressure after forty-one days of diet. The patient was working. A definite drop in blood pressure was noted after 105 days of diet. (Fig. 5.) The patient was asymptomatic and retinal hemorrhages had disappeared. There was a reduction in heart size with change in transverse diameter of 28 per cent and a reduction in size of great vessels with change of 22 per cent.

Treating Heart and Kidney Failure. In late stages of disease, the Western diet causes the failure of major organs, including the heart, kidneys, liver, and brain. Enlargement of the heart, as seen on a chest x-ray, is a classic sign of heart failure. The Rice Diet causes enlarged (failing) hearts to revert to normal size and function. Kidney function also dramatically improves, as does the patient in general.

The Rice Diet Components

*Dry rice of 250 to 350 grams daily forms the basis of the diet. Any kind of rice is used as long as it contains no milk or salt. The rice is boiled or steamed in plain water or fruit juice, without salt, milk or fat. (One cup of dry white rice weighs about 200 gr ams, and contains about 13 grams of protein, 150 grams of carbohydrate, 1 gram of fat, and 700 calories.)

*Calorie intake is usually 2,000 to 2,400 calories daily. Intake varies based upon the patient's condition: underweight people are fed more calories, and vice versa.

*Fruit and fruit juices are allowed.

*Dried fruits can be used as long as nothing but sugar has been added.

*White sugar may be used as desired (ad libitum); on average a patient takes in about 100 grams daily (400 calories) but, if necessary (to maintain body weight), as much as 500 grams (2000 calories) daily has been used.

*No avocados, dates, or nuts.

*No tomato or vegetable juices.

*Supplementary vitamins are added in the following amounts: vitamin A 5,000 units, vitamin D 1,000 units, thiamine chloride 5 mg, riboflavin 5 mg, niacinamide 25 mg, calcium pantothenate 2 mg. (However, none of the Rice Diet patients during five months of

treatment showed any signs (epithelial, neural or metabolic) to make one suspect any vitamin deficiency.

*Adaptation to the diet takes about two months.

*Exercise is encouraged. Bed rest is only advised with severe conditions.

*Water intake is restricted in some severely ill patients to less than 1.5 liters (6 cups) a day to prevent water intoxication and electrolyte imbalances.

*A few patients with kidney disease cannot tolerate the diet because of their inability to retain minerals.

*Once the patient's health has returned, then small amounts of non-leguminous vegetables, potatoes, lean meat or fish (all prepared without salt or fat) may be added. However, if these additions result in adverse consequences (elevated blood pressure, enlargement of the heart, abnormal EKG changes, worsening kidney or eye conditions, etc.), then the basic Rice Diet, without modification, must be continued.

*A physician competent in diet therapy should follow anyone in need of the Rice Diet. Sicker patients need closer supervision.

The nutrient breakdown is about 2,000 to 2,400 calories per day (depending on the patient's body weight): 95% carbohydrate, 4 to 5% protein (20 to 25 grams), 2 to 3% fat (rice is relatively high in the essential fat linoleic acid), 140 milligrams of calcium, and 150 milligrams of sodium daily. For more rapid and effective weight loss, the calories are restricted.

Why White Rice And Table Sugar?

One reason Kempner chose rice was because he believed that rice proteins were easily assimilated and there was no concern about getting sufficient amounts of the essential amino acids. (This adequacy and completeness of protein is not limited to rice, and is true for all starches, including corn, potatoes, and sweet potatoes.) He chose rice rather than another starch because in his day, nearly half of the world's population consumed large amounts of rice (sometimes rice made up 80% to 90% of their diet).

White rice, as opposed to brown whole-grain rice, was used because it was considered more palatable to the general public and was more readily available. Plain white rice contains about 8% of calories as protein. The addition of simple sugars brings the protein content of the Rice Diet down to 5% or fewer of total calories. The body only needs a small amount of protein daily (fewer than 5% of calories from food). The liver and kidneys must process and excrete any protein consumed beyond the basic requirements, causing extra work and often organ damage.

The addition of white table sugar adds calories without protein and fat. Fruits and juices are also high in sugar (carbohydrate) calories and low in fat and protein. The primary benefits of the Rice Diet are accomplished by easing the workload on compromised tissues and organs by providing them with clean-burning energy from carbohydrates and avoiding common dietary poisons such as salt, fat, cholesterol, and animal protein. In such a supportive environment the body's healing powers can outpace the damages once caused by unhealthy foods. Dr. Kempner added multivitamins, which may be necessary because of all the refined foods served. Using whole foods (specifically the McDougall starch-based diet), rather than white rice and sugar, provides all necessary vitamins and minerals. No supplements are recommended other than vitamin B12.

The Rice Diet Today

After nearly 70 years, in 2002 Duke University severed its relationship with the Rice Diet. The Rice Diet program, however, continued to run independently until the fall of 2013 under the direction of Robert Rosati, MD, when it closed for business. Kitty Rosati (with her husband, Robert) has published several national best selling books on the Rice Diet.

Robert Rosati, MD
Listen to stories about Dr. Kempner

Frank Neelon, MD
Listen to stories about Dr. Kempner

Featured Recipes

By Heather McDougall

I love to cook, but don't have a lot of time to spend in the kitchen with work and three boys to take care of, so my go-to meals during the week are usually very simple. My more elaborate meals are saved for the weekends. So this month, I thought I would share a few of my 5-main-ingredient recipes. Onion, garlic, salt, pepper and spices don't count because they are so quick and easy to add to a dish. I hope you enjoy.

Also, a part of this month's newsletter recipes is a recipe by Emma Roche, who submitted her Herbed Avocado Toasties, which are amazing. This is just a taste of what she has to offer. Emma, her recipes and her photos will be featured in an upcoming newsletter.

Kale & White Bean Stew

Serves: 4 to 6

Preparation Time: 15 minutes

Cooking Time: 30 minutes

1 small onion, chopped
4 cloves garlic, minced
6 cups vegetable stock
3 cans cannellini beans, rinsed and drained
2 cups chopped kale
salt and pepper to taste
squeeze of lemon

Saute onion and garlic in 1 tablespoon stock for 5 minutes, add remaining stock and cannellini beans and simmer for 30 minutes. Add kale during the last 5 minutes of cooking. Salt and pepper to taste. Squeeze lemon over the top just before serving.

Cabbage & Cannellini Bean Soup

This recipe is similar to the one above, but with the addition of fire roasted tomatoes, pasta and cabbage, it has a very different flavor.

Serves: 4 to 6

Preparation Time: 15 minutes

Cooking Time: 45 minutes

1 small onion, chopped
4-6 cloves garlic, minced
8 cups vegetable stock
3 cans cannellini beans, rinsed and drained
1 16-ounce can Fire Roasted Tomatoes
4 cups chopped cabbage
1 cup uncooked elbow macaroni
salt and pepper to taste
squeeze of lemon

Saute onion and garlic in 1 tablespoon stock for 5 minutes, add remaining stock and cannellini beans, fire roasted tomatoes and cabbage and simmer for 30 minutes. Add pasta and cook for 10 minutes more. Salt and pepper to taste. Squeeze lemon over the

top just before serving.

French Toast

This is a recipe that makes my mornings so easy. I can whip this up in 10 minutes and have it on the table in about 20. Serve with fresh berries or bananas and a touch of syrup or agave nectar.

Serves: 4 to 6

Preparation Time: 10 minutes

Cooking Time: 10 minutes

1 cup non-dairy milk

1/2 cup orange juice

2 tablespoons flour

1 tablespoon sugar

1 tablespoon nutritional yeast

1/2 teaspoon cinnamon

1/4 teaspoon nutmeg

6-8 slices of bread of your choice, 1/2-inch thick is best

Mix all ingredients together with a whisk. Preheat a non-stick skillet to medium-high. Quickly dip bread into mixture and place on skillet for about 3 minutes each side. Repeat with remaining bread until mixture runs out. If you do not use all of the mixture, you can easily refrigerate and use another day. It will keep for about 5 days in the fridge.

Herbed Avocado Toasties

by Emma Roche ~ www.plantplate.com

Serves: 4

Preparation Time: 10 Minutes

Cooking Time: 10 minutes

This simple spread of avocado with fresh herbs and lemon makes a delicious filling for sandwiches. You can also use it as a dip for raw vegetables.

If you are avoiding all fats for dietary purposes, you can substitute chickpeas or pureed yams in place of the avocado.

Ingredients:

For the Herbed Avocado Spread:

1 large ripe avocado

1 tbsp. lemon or lime juice

1 tbsp. chopped fresh coriander

1 tbsp. chopped fresh dill

1 tbsp. sliced scallions

2 tsp. hot sauce

1 clove garlic, crushed

To Serve:

8 slices whole wheat bread
2 medium tomatoes, thinly sliced
100g (about 3 ½ oz.) arugula or baby spinach leaves

Halve the avocado and scoop out the flesh. Place in a bowl and mash with a fork until only small lumps remain. Add all remaining "spread" ingredients and stir through to combine.

To serve, toast the bread slices. Layer one slice with 1/4 of the avocado spread, sliced tomatoes and greens. Top with another slice, then warm through in a pan or toaster oven. Serve immediately.

RECIPE FAVORITES FROM MARY MCDUGALL

Mary McDougall has been receiving many requests lately for some older favorite recipes that some readers that are new to this website may have missed. We will be including a few of these each month for the next few months. Hopefully this will get some of you inspired to start cooking something different and delicious!

This is one of the favorite recipes during the McDougall 10 day Live-in Program. It is easy to prepare and keeps well in the refrigerator for any leftovers.

Layered Tex-Mex Lasagna

Preparation Time: 40 minutes

Cooking Time: 45 minutes

Servings: 6-8

Sauce:

2 8 ounce cans tomato sauce
3 cups water
4 tablespoons cornstarch
3 tablespoons chili powder
½ teaspoon onion powder
¼ teaspoon garlic powder

Place all ingredients for the sauce in a saucepan. Mix well with a whisk until well combined. Cook and stir over medium heat until thickened, about 5 minutes. Taste and add more chili powder if desired. Set aside.

10-12 corn tortillas
4 cups mashed pinto beans
1 cup chopped green onions
1 ½ cups frozen corn kernels, thawed
1 2.25 ounce can sliced ripe olives, drained
1-2 tablespoons chopped green chilies (optional)

To assemble casserole:

Preheat oven to 350 degrees.

Place the beans in a large bowl. Add the onions, corn, olives and green chilies (if you wish). Mix gently until well combined.

Place 1½ cups of the sauce in the bottom of a non-stick oblong baking dish. Place 3-4 corn tortillas over the bottom of the baking dish. Spread half of the bean mixture over the tortillas. Place another 3-4 tortillas over the bean mixture and then spread the remaining bean mixture on top of those tortillas. Cover with 3-4 more tortillas and then pour the remaining sauce over the tortillas. Cover with parchment paper, then cover with aluminum foil, crimping the edges over the baking dish. Bake for 45 minutes. Remove from oven and let rest for about 15 minutes before cutting. Serve with salsa and tofu sour cream, if desired.

Hints: The amount of corn tortillas that you need will depend on the size of your baking dish. Just cover the bottom as well as you can with the tortillas (on top of the first amount of enchilada sauce) and then use that same amount for the 2nd and 3rd layer.

Farmhouse Bread Stew

The addition of bread to the stew during the last 5 minutes of cooking really makes this dish a special treat. This is a very hearty stew, best served in a wide, deep bowl.

Preparation Time: 15 minutes

Cooking Time: 1 hour, 10 minutes

Servings: 4

6 cups vegetable broth
1 onion, chopped
2 cloves garlic, minced
2 stalks celery, chopped
1 carrot, chopped
1 15 ounce can chopped tomatoes
2 15 ounce cans red beans, drained and rinsed
¼ cup pearled barley
1 bay leaf
1 teaspoon oregano leaves
freshly ground pepper to taste
3 cups fresh chopped spinach
2 cups chopped hearty bread

Place a small amount of the broth in a large soup pot. Add the onion, garlic, celery and carrot. Cook, stirring occasionally, for about 5 minutes, until vegetable soften slightly. Add the remaining broth, canned tomatoes, beans, barley, bay leaf, oregano and ground pepper. Bring to a boil, reduce heat, cover and cook for about 55 minutes. Add the spinach, cook for an additional 5 minutes, then add the bread and cook for about 5 minutes longer. Serve at once.

Hints: If you prepare this stew ahead of time, do not add the bread until just before serving. A hearty Artisan type bread that is about 2 days old works very well in this recipe. Softer breads do not hold their shape well in this stew. I used small red beans in this recipe, but this could also be made with other kinds of beans, such as white or black.

Hearty Garbanzo Soup

I always seem to focus on soups during fall and winter and this year is no exception. They are easy to prepare and serve and very satisfying to eat. Clean up is also easy!

Preparation Time: 20 minutes

Cooking Time: 60 minutes

Servings: 4-6

1 onion, chopped
1 teaspoon minced fresh garlic
4 cups vegetable broth
1 pound sliced mushrooms
1 ½ cups shredded green cabbage
1 teaspoon ground cumin
¼ teaspoon ground coriander
2 15 ounce cans garbanzo beans (see directions)
2 tablespoons tahini
1 large roasted red bell pepper, sliced into strips
1-2 teaspoons chili-garlic sauce
½ cup chopped fresh parsley
¼ cup chopped fresh cilantro
¼ cup chopped fresh dill
¼ cup chopped fresh chives
2 tablespoons fresh lemon juice
Dash sea salt

Place the onion and garlic in a large soup pot with about 1 tablespoon of the vegetable broth. Cook, stirring frequently, until onion softens and turns translucent. Add the remaining vegetable broth and bring to a boil. Add the mushrooms, cabbage, cumin and coriander. Cover and simmer for about 15 minutes.

Meanwhile, pour 1 can of the garbanzos with its juice into a blender jar. Add the tahini and process until smooth. Drain and rinse the other can of garbanzo beans. Add the processed beans and the whole beans to the soup pot, as well as the roasted red pepper and the chili-garlic sauce. Slowly bring to a boil, reduce heat, cover and simmer for 45 minutes. Add the fresh herbs and lemon juice and simmer for an additional 15 minutes. Season with a bit of sea salt before serving, if desired.

Hints: Bottled roasted red peppers work well in this dish. You should have about ¾ cup sliced from 1 large roasted pepper.