
Journal of Criminal Law and Criminology

Volume 49 | Issue 3 Article 2

1958

Identifying and Treating Potential Alcoholics
Roger J. Williams

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Roger J. Williams, Identifying and Treating Potential Alcoholics, 49 J. Crim. L. Criminology & Police Sci. 218 (1958-1959)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol49%2Fiss3%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol49?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol49%2Fiss3%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol49/iss3?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol49%2Fiss3%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol49/iss3/2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol49%2Fiss3%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol49%2Fiss3%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol49%2Fiss3%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol49%2Fiss3%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol49%2Fiss3%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol49%2Fiss3%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages


IDENTIFYING AND TREATING POTENTIAL ALCOHOLICS

ROGER J. WILLIAMS

The author is Director of Clayton Foundation Biochemical Institute of the University of Texas. He
has contributed to the biochemistry of vitamins and is the world authority on "biochemical indi-
viduality," or the factors which make us tick in a distinctive manner. Besides technical books on or-
ganic chemistry, biochemistry, vitamins, biochemical individuality and alcoholism, he has written
two important non-technical books: "The Human Frontier" (Harcourt Brace, 1946) and "Free
and Unequal" (University of Texas Press, 1953).

The following article was presented to a symposium on Advances in Scientific Criminology at the
meetings of the American Association for the Advancement of Science, December 27, 1957.-EDITOR.

Many specific measures have been applied with
greater or lesser success to prevent crime: better
lighting, abolishment of slums, youth programs of
various sorts. A measure which holds hope for the
future is that of preventing excessive alcoholic
consumption; there is no question that this is a
contributing factor in a great deal of crime aside
from the obvious cases where liquor or its equiva-
lent is stolen or manufactured or sold illegally.

The atithor is of the opinion that the scientific
means for preventing excessive alcohol consump-
tion, if not already at hand, is around the corner,
and that reasonably diligent research on the rela-
tionship between alcoholic craving and nutrition
will yield the scientific answer. The practical
answer will come in proportion as people are edu-
cated to see and understand that there is a way
out.

Alcoholism which involves compulsive exces-
sive drinking is dearly not a disease which afflicts
"man," a hypothetical being. It afflicts only
certain individuals who are and always remain
alcoholism-prone for life. These "certain indi-
viduals" must in some way be different from their
fellows at the other end of the scale who are
alcoholism-resistant for life.

It is only within the past ten years that the
problem of alcoholism has been approached with
the common-sense idea of finding out what these
lifelong differences are; whether they are physio-
logical, psychological, biochemical or what not.
The progress during these ten years has been
phenomenal, especially when one takes into ac-
count the fact that the investigations directed
toward answering the crucial question, "What
is different about alcoholics?" have been highly
restricted and localized. This question is very
different from the one which has received far more

attention, namely "Why does man become aico-
holic?"

In order to determine what is different about
alcoholics, it is necessary to think and investigate
in terms of human differences in general-those
known to exist and those unknown but discover-
able. This has been pretty much a "blind spot" so
far as scientific investigations are concerned. The
author has attempted to bring together in his
book "Biochemical Individuality"' a great deal
of the more definitive but neglected information
on this subject.

It is perfectly clear now that human differences
existing in the "normal" population are often
very great. These differences may be placed in
four main categories: anatomical (macroscopic and
microscopic), physiological, biochemical and
psychological. It seems highly probable that alco-
holism-prone individuals differ from alcoholism-
resistant individuals in all of these ways. Which
ways are "most important" depends on one's
point of emphasis.

It is important, however, in order to face the
problem squarely to draw a line, as far as is
possible, between those differences which are pre-
dominantly environmentally induced, and those
which have a genetic background. If one assumes
that the genetic factors are negligible, he asks the
question "Why does 'man' become alcoholic?" If
he is willing to admit that genetic factors may
enter, then only can he think in broad terms,
"What differences (regardless of origin) are basic
to alcoholism-proneness?"

There is and has been a resistance to the idea
that genetic factors may be involved in alcoholism-
proneness, because of the supposition that "if

IWiLLIAMs, R. J., BIOCHEMCAL INDIVmuAITY,
1956, John Wiley & Sons, New york.


POTENTIAL ALCOHOLICS

heredity is involved we can do nothing about it."
This. supposition is quite erroneous. For genetic
reasons human beings have little hair on their
bodies. Does this prevent them from wearing
clothes? Difficulties in eyesight often have a
genetic basis. Does this prevent us from wearing
spectacles? Diabetes is a disease which without
question has genetic roots. Does this prevent
diabetics from taking insulin?

The extreme difficulty of accepting the idea
that childhood experiences or social stresses are
basically responsible for alcoholism-proneness in
certain individuals is pinpointed by the well
established fact that certain individuals are
alcoholism-prone for life. A multitude of tragedies
have resulted from failure to face this as a hard
fact. Alcoholics, on the supposition that they have
dispelled whatever psychological difficulties they
may have harbored, have imagined that their
alcoholism vulnerability has vanished also. All
they have to do, however, is to give themselves
another trial with alcohol. Inevitably they find
out-the hard way-that their fundamental
difficulty has not left them, and they are deeper
than ever in the morass. They are still and will
always be alcoholism-prone. This strongly suggests
that genetic factors are involved. Of course it
doesn't prove that genetic factors are involved;
there is still room for the idea, often tenaciously
held, that irreparable psychological damage has
been incurred in childhood-an idea which to the
writer seems biologically unlikely.

That alcoholism-proneness has its basis in in-
heritance does not mean that alcoholism cannot
be prevented. Extensive research emanating from
our laboratories, both with experimental ani-
mals2 , 3.4 and with human beings5, 6, has pointed
to crucial differences which make an individual
alcoholism-prone. These differences relate to the
appetite-regulating cells and tissues in our brains

2 'WIL.uMs, R. J., BERRY, L. J., AND BEERSTECHER,
E., JR., Individual Metabolic Patterns, Alcoholism,
Genetotrophic Diseases, PRoc. NATL. ACAD. SCi. U. S.,
35, 265 (1949).

3 WIIAmss, R. J., BERRY, L. J., AND BEERSTECHER,
E. JR., Genetotrophic Diseases: Alcoholism, TExAs
REP. BIOL. MED., 8, 238 (1950).

4BEERSTECHER, E., JR., REED, J. G., BRowN, W.
D., AND BERRY, L. J., The Effects of Single Vitamin
Deficiencies on the Consumption of Alcohol by White
Rats, UNiv. TExAs PuB. No. 5109, 115 (1951).

5 WILLIAMS, R. J., NUTRITION AND ALconOLISu,
1951, University of Oklahoma Press, Norman.

6 TRu soN, M. F., FLEMING, R., AND STARE, F. J.,
Vitamin fedication in Alcoholism, J. AM. MED.
Assoc., 155, 114 (1954).

which in some individuals, due to inadequate
nutrition, are highly susceptible to alcohol poison-
ing. Complete nourishment always makes cells
and tissues more resistant to poisoning, and this
is the remedial route which is dearly indicated.

Because people differ from one another in their
body chemistry (bloodhounds have known this for
many centuries) their nutritional needs are quanti-
tatively differentY Some need in their food much
larger amounts of certain items than do others.
As a result, the cells and tissues which operate to
control appetites are much more prone to become
deranged in some individuals than in others.
These are the alcoholism-prone individuals. They
remain that way for life, because their genetic
constitutions cannot be changed. But their ap-
petite-regulating cells need never be deranged or
deficient. If all the specialized cells and tissues in
their bodies including those involved in appetite
regulation are continuously well nourished, the
appetite abberation known as alcohol craving
need never appear.

Nutrition is only as strong as its weakest link
and it is not easy to know in the case of a specific
alcoholism-prone individual what his unusual
needs may be. It is a fact however, and I can
attest to this on the basis of personal firsthand
experience, that we have been able repeatedly in
individual cases to "hit the spot" by nutritional
supplements so that the alcoholic craving has, as
if by miracle, been completely abolished. The fact
that this has happened many times, coupled with
much background knowledge of why the supple-
ments we have used should not be expected to
function with complete success in all cases, leads
us to think that for every alcoholic the proper
nutritional supplements will abolish the craving.
It may be that there are severe alcoholics whose
nervous systems have received irreversible dam-
age, or are defective beyond repair, but we are
inclined to think these are few, if they exist at all,
in view of the fact that some of the individuals
who have received the greatest benefit from nutri-
tional supplements have been severe cases.

An erroneous conclusion is sometimes drawn to
the effect that our work on alcoholism denies or
overlooks the psychological factors which enter
into the disease. If one were to ask me on the basis
of present evidence whether I regard alcoholism

7 WILLiAms, R. J., Human Nutrition and Individual
Variability, BORDEN's REV. NUTRITION RESEARCH,
17, 11 (1956).

19581


DR. ROGER J. WILLIAMS

as a "mental disease," I would have to give an
affirmative answer. But I would say this with the
knowledge and belief that schizophrenia is not
merely a "mental disease;" it is a physiological
and biochemical disease, too. Alcoholism is like-
wise a physiological and biochemical disease with
psychological components intertwined. We are
relatively ignorant about how psychological fac-
tors influence physiology but we know that they
do. It is not always possible to draw a hard and
fast line and say this aspect of one's life is bio-
chemical while that is psychological. We human
beings are not built in compartments.

Another false conclusion has been reached with
respect to our alcoholism investigations, namely
that we advocate the use of "vitamin pills" (most
any variety) and that these constitute a cure-all.
Actually the right kind of vitamin supplement is
capable of working wonders in some cases if taken
faithfully, but there is a world of difference between
vitamin preparations. Many of the specific drug-
store preparations are conspicuously compounded
to sell rather than to meet physiological needs.8

Most of those alcoholics who are induced to "try
vitamins" are sufficiently irregular and sporadic in
their use, so that even if the preparation used
were ideal, the rehabilitation results would still
be highly unsatisfactory. Nutritional prevention
of the disease should be far less exacting than re-
pair after serious damage has already been done.

It is important to recognize that vitamins are
but links in the nutrition chain; the cells and
tissues involved either directly or indirectly in
appetite regulation, need minerals, amino acids
from proteins and other nutritional elements. It
now seems probable that adequate protein nutri-
tion is highly important for the prevention and
treatment of alcoholism; certainly one protein-
derived amino acid, glutamine, has been found to
work wonders in some cases.9

The fact that well chosen vitamin supplements
and the amino acid glutamine have abolished
craving in some alcoholics, is one substantial
basis for our hope that all alcoholics can be greatly
benefited by careful attention to nutrition. But in
every case the nutrition must supply the particular

8 WnAe s, R. J., AiN ROGERs, L. L., The Formu-
lation of a Genetotrophio Supplement for the Experi-
mental Treatment of Diseases of Obscure Etiology,
TExAs REP. BioL. MED., 11, 573 (1953).

9 ROGERS, L. L., mn PELTON, R. B., Glutamine in
the Treatment of Alcoholism: A Preliminary Report,
QuART. J. Srms ALc., 18, Dec. 1957.

individual with plenty of everything that his
appetite-regulating center, as well as the rest of
his body, needs.

Another basic reason for our belief that alco-
holism has a physiological foundation and our
hope that fully adequate nutrition will prevent the
derangement of the appetite-regulating centers in
the brain or elsewhere, lies in the fact that other
appetites-those for water, food, sugar, fat, salt,
calcium et cetera-have physiological and bio-
chemical bases and, as might be anticipated, are
influenced by nutritional factors. From the purely
scientific standpoint alcoholism is one of several
appetite abberations. The others are often based
upon anatomical or physiological weaknesses,
and it seems reasonable to surmise that in this
respect alcoholism is similar and does not belong
in a separate category all its own.

One of our reasons for optimism with respect to
the alcoholism problem is based upon the progress
we have made toward detecting alcoholism-prone
individuals before they become alcoholics. In a
recent contribution0 we have cited eleven items
involving blood morphology and blood and urine
chemistry which were found to be significantly
different for alcoholics than for controls. In addi-
tion to these eleven, several other promising items
were mentioned. While we cannot as yet rule out
the possibility that some of these differences may
have arisen in part because of heavy alcohol con-
sumption, rather than being indications, of alco-
holism-proneness, there is evidence that many of
the differences have a strong genetic basis and
resided in the individuals before they began con-
suming alcohol in excess.

Three features of blood morphology, the total
leucocytes, the lymphocytes and the eosinophils
are of particular interest in this connection. While
usually within the so-called "normal range," the
values for the alcoholics were significantly on the
high side for each of these three items. Earlier
studies on both men and rabbits had indicated
that each individual exhibits over a period of time
a consistent hematological pattern which must be
genetically determined.

10 WILIAMs, R. J., PELTON, IL B., HAuxumN, H.
M., AND RoGERs, L. L., Identification of Blood Char-
acteristics Common to Alcoholic Males, Presented be-
fore the National Academy of Sciences, New York,
Nov. 1957; PRoc. NATL. AcAD. Sci. U. S., 44, 216
(1958).

"RosAnN, P. D., Am CASEY, A. E., Quantitative
Variations in the Hemacytologic Constitution of Healthy
Men and Rabbits, Am. J. MED. Sc,., 192, 456 (1936).

[Vol. 49


POTENTIAL ALCOHOLICS

While the identification of alcoholism-prone indi-
viduals before they become alcoholics cannot be
regarded as an accomplished fact, it seems highly
probable that dependable tests can be developed
within a comparatively short time. The elapsed
time will depend, of course, upon how many labora-
tories attack the problem in a constructive manner
and how much manpower is put onto the problem.

One of the greatest obstacles to conquering the
problem of alcoholism is the existence of large
numbers of highly vocal advocates of the "edu-
cational approach" to the problem. These are most
often laymen who have been convinced that
alcoholism is a symptom of a personality disorder
which has been environmentally induced. While
this idea is certainly worthy of careful considera-
tion, its acceptance as a fact doses the door to a
broad investigation which may uncover entirely
different concepts. The public needs to be educated
to recognize alcoholism as a disease. This is highly
important. But to educate the public to believe
implicitly that alcoholism has a psychogenic
origin can be a severe stumbling block in the way
of advance. The biochemical and physiological
approach to alcoholism is continually being made
more difficult by all those who are interested in
the problem and think they already know the
psychological answers.

The attitude of the medical profession toward
alcoholism is certainly a reflection of the true
state of affairs. Most physicians have preferred
not to have alcoholics among their patients for
the simple reason that, aside from treating their
immediate symptoms, they have been unable to
give real help. Alcoholism has most often been
considered in the domain of psychiatrists but few
of these feel competent to handle cases of alco-

holism. The most consistent advice given alco-
holics by the medical profession is "Join Alcoholics
Anonymous." This is excellent advice, because
this group has done more for alcoholics than any
other. The phenomenon of physicians referring
sick people to a lay group is, however, potent
evidence that up to the present medical science
does not recognize a proper treatment for the
disease.

This being the case the author feels justified in
making a strong plea for more and more research
into the physiological and biochemical aspects of
alcoholism particularly directed to the question:
What is different about alcoholics?

I am convinced that the outlook is very bright
and that alcoholism-prone individuals can soon be
detected before they become alcoholics and that
soon the tools will be available which will make it
possible to prevent the development of the disease
effectively. The nutritional approach must be
made intelligently, however, not by faddists who
think they have found the elixer of life in water
cress, black strap molasses, yogurt or "royal
jelly." It likewise cannot be made by those who
still think of "vitamin B" as though it were a
single substance or even a "complex," and who
disregard the crucial fact that what matters
practically is not which food elements we get (we
cannot avoid traces of all), but whether we get
enough of each. A thorough understanding of the
biochemistry of nutrition, including the genetic
implications, is prerequisite to the scientific solu-
tion of the problem of alcoholism as a disease.
When our science has developed to the point
where alcoholism, in its varying degrees, can be
prevented, we will have taken one more step
toward the prevention of crime.

19581


	Journal of Criminal Law and Criminology
	1958

	Identifying and Treating Potential Alcoholics
	Roger J. Williams
	Recommended Citation


	Identifying and Treating Potential Alcoholics

