Adventures in Psychiatry

The Scientific Memoirs of Dr. Abram Hoffer

By Abram Hoffer, MD, PhD, FRCP(C), KOS Publishing, Toronto, 2005.
 www.kospublishing.co

Review by Robert Sealey, BSc, CA
Abram Hoffer, PhD, MD, FRCP(C), became a pioneering psychiatrist over 50 years ago, in the 1950’s, when he applied the life science of biochemistry to the art of psychiatry. Not content with helping patients recover from schizophrenia, he cooperated with colleagues to research and to develop biological treatments, linking diagnosis to quality care based on nutritional status and biochemical individuality. As his clinical work progressed, Dr. Hoffer discovered a new dimension of restorative care, complementary to the standard medications, talks and shock therapies. Over the span of his long and distinguished career, Dr. Hoffer inspired a paradigm shift: leading by example, he resolved patients’ episodes, even psychoses, and restored mental health by correcting brain chemistry. His innovative and important work was welcomed by grateful patients but frowned upon by skeptical psychiatrists. After years of sharing his research and reporting positive progress in medical journals, Dr. Hoffer realized that most doctors either ignored or dismissed his ideas -- without trying them. Believing that millions of mental patients deserved better quality care, Dr. Hoffer embarked on a campaign to educate the public.
We want to know what made Dr. Hoffer study schizophrenia so carefully. What did he think when his patients heard voices? What motivated him to research, develop and foster the concept of orthomolecular medicine? What intrigues him so much that, at age 87, he still practices psychiatry and medicine, he still researches and he still writes? Hoffer’s scientific memoirs share the fascinating story of his life’s work and his medical adventures.
Advances in medicine don’t happen overnight. The quality of care usually improves by fine-tuning existing routines. Years of clinical observations and outcome analyses can lead to flashes of insight that reveal possible solutions to age-old health problems. A pioneering doctor trusts his instincts, investigates the probabilities and perseveres until he finds better ways to practice medicine. Anything new takes decades to implement. While trusting patients cooperate, the innovator has to develop and test theories, conduct research studies, perform clinical trials and prove the efficacy of his discoveries. And then write progress reports, submit journal articles and speak at conferences to educate health professionals. All this work requires well-above-average intelligence, inspiration, dedication and determination. Paradigm shifts require even more exceptional capabilities, not to mention serendipity, opportunity and a network of colleagues. As it turned out, Abram Hoffer had the essentials: the necessary smarts, a kind heart, a quick wit, stick-to-itiveness, a supportive family and a knack for making friends, even with patients.
Abram Hoffer attended one-room schools in Saskatchewan, obtained his PhD in biochemistry from the University of Minnesota and studied for his MD medical degree at the University of Toronto. Rather than take quick and easy short cuts as a keen young research psychiatrist in the 1950s, Abram Hoffer wondered what could cause the human brain to hallucinate and what could stabilize brain chemistry. No one told Dr. Hoffer that most doctors believed: “There is no cure for schizophrenia!” The practice guidelines of psychiatry encourage physicians to differentiate the root cause(s) of each patient’s symptoms before recommending effective treatment(s). True to the guidelines, Dr. Hoffer and his co-workers researched how to diagnose psychosis and restore brain chemistry by prescribing nutritional supplements – in therapeutic doses – and by improving patients’ diets. A surprising number of patients recovered and kept well, as long as they continued their regimens.
What prompted Dr. Hoffer to prescribe supplements? How could nutrients restore mental health? Hoffer’s memoirs explain that, according to the Hoffer-Osmond adrenochrome hypothesis, the dysfunctional metabolism of adrenalin can cause psychosis, in some people. Vulnerable patients metabolize adrenalin (a healthy brain chemical) to adrenochrome, and then adrenolutin, a hallucinogen. Dr. Hoffer and Dr. Osmond believed that unbalanced brain chemistry could be restored. By means of the first double-blind clinical trials ever done in psychiatry, they tested two vital amines: divided doses of either niacin or niacinamide (vitamin B3 – a methyl acceptor) with ascorbic acid (vitamin C – an antioxidant). This proved the efficacy of their double-barreled treatment which, for years, has continued to work better than antipsychotic medications alone, tranquilizers, insulin comas and metrazole therapies.
If nutrient-based therapies sound unscientific, remember that Dr. Hoffer earned a PhD degree in biochemistry before he became a physician. Practicing with medical integrity, Hoffer and his team respected each patient’s biochemical Over . . .

individuality by customizing regimens of medical nutrients: vitamins (or vital amines), trace minerals, amino acids, antioxidants, methyl acceptors and sources, energy and enzyme cofactors, essential fatty acids and precursors. Thousands of patients got well enough to resume their educations, continue their careers and realize their destinies.
Conventional doctors scoffed at the idea that mere vitamins could heal patients suffering with schizophrenia, a serious mental illness. However, when world-renowned, Nobel-Prize-winning chemist Linus Pauling, PhD, read Hoffer and Osmond’s 1966 book, How to Live With Schizophrenia, he realized that “orthomolecular therapy,” using vitamins and other essential nutrilites as treatments, could help many patients by “the provision of the optimum molecular concentrations of substances normally present in the human body”. Pauling’s word “orthomolecular” explains the ortho-care concept of medicine: restore patients to good health by prescribing healthy molecules. Linus Pauling came out of retirement to research the biochemistry and champion orthomolecular medicine.
Other researchers had tested specific nutrient therapies before and used them to treat nutritional deficiencies and metabolic problems: vitamin C for scurvy (Lind, 1795); foods rich in vitamin B3 for pellagra (Goldberger, 1914-1928); and insulin for diabetes (Banting and Best, 1920-1925). When these cures were first discovered, uninformed doctors disputed, discounted and denied the healing value of nutrients. Before long, clinicians proved the treatments so safe and so effective that biochemical supplements became the standard of care for these three illnesses which affect millions of patients. Linus Pauling’s “orthomolecular” concept and Dr. Hoffer’s success treating schizophrenia and other disorders with orthomolecular regimens encouraged the ISOM network of open-minded health professionals to cooperate and to develop restorative treatments for a range of mental and physical illnesses.
However, the majority of psychiatrists, while following their tradition of nihilism, dismissed Dr. Hoffer’s work and kept their minds closed to the reality that their medications and talk therapies, however well-intentioned and useful, do not restore sick brains to normal. Just as thousands of sailors suffered for decades before the British admiralty provisioned vessels with citrus fruits to prevent scurvy, legions of trusting mental patients have suffered while most psychiatrists have refused to review Dr. Hoffer’s orthomolecular research or test his complementary clinical regimens. Unwilling to let skeptics discredit his life’s work, Dr. Hoffer continued his research and reported his progress by publishing the case reports of recovered patients in medical books and journals, for over 50 years.

Dr. Hoffer had many clinical adventures as he determined the optimum doses of smart nutrients for his patients and as he encouraged ethical colleagues around the world to apply his methods. In order to share research results and educate caregivers, Dr. Hoffer started and edited the Journal of Orthomolecular Medicine. He wrote many articles, editorials and books including: Niacin Therapy in Psychiatry (1962), The Hallucinogens (1967), Orthomolecular Medicine for Physicians (1989), Smart Nutrients (1994), Vitamin B-3 & Schizophrenia: Discovery, Recovery, Controversy (1998), Vitamin C & Cancer, Dr. Hoffer’s ABC of Natural Nutrition (1999), Orthomolecular Treatment for Schizophrenia (1999) and Healing Schizophrenia: Complementary Vitamin and Drug Treatments (2004). He contributed to Orthomolecular Psychiatry – Treatment of Schizophrenia (ed. Hawkins & Pauling 1973).
In addition, Dr. Hoffer helped to establish, direct and maintain ISOM (the International Society of Orthomolecular Medicine) and ISF (the International Schizophrenia Foundation). Since 1971, 34 annual conferences, called Nutritional Medicine Today, have shared orthomolecular information, medical research, progress reports and success stories with patients, families, caregivers and health professionals from around the world. The Orthomolecular Hall of Fame recognizes outstanding achievements by medical professionals. www.orthomed.org
Thousands of grateful patients owe their recoveries and their restored destinies to Dr. Abram Hoffer. Thanks to his original work, vision, integrity and leadership in researching and developing restorative orthomolecular medicine, patients no longer need to suffer for decades with symptoms of schizophrenia, psychosis, depression, bipolar disorder, attention deficit disorder or autism. Hopefully, Dr. Hoffer’s story will encourage patients, families and caregivers to ask for restorative care; hopefully the paradigms of medicine will steadily expand until the standards of care routinely offer orthomolecular treatments to patients with mental health problems, even schizophrenia. This won’t just happen; we all need to help. If you or someone you love has a mental illness, you will enjoy reading The Scientific Memoirs of Dr. Abram Hoffer and getting inspired by his wonderful Adventures in Psychiatry.

 Review by Robert Sealey, BSc, CA

 Author of: Finding Care for Depression, Mental Episodes & Brain Disorders

 90-Day Plan for Finding Quality Care, Depression Survivor’s Kit

 Published by Sear Publications, Toronto www.searpubl.ca
