November 1997
HIV Baby:
As a mother of two birth children and one foster child, I agreed to care for
Adel-a 2Ã‚Â½ month old baby with HIV. She was taking AZT and an antibiotic for
her condition. At 6 months of age, the doctor added another drug, 3TC, as her
viral load kept climbing. At 10 months of age, her PCR test indicated a viral
load of 197,000. Adel was also developmentally delayed. She rarely rolled
over, didn't have any teeth as yet, couldn't sit up without support, and her
only verbal response was crying. The doctor gave me the impression she
wouldn't live past two or three years of age.

At this point, a friend from our church told me about colloidal silver. He
had a Silver Pulser and explained it was based on the research of Dr. Beck.
He was willing to supply me with colloidal silver. He said it should only
take 21 days to clear her HIV. I thought, "She's going to die from this
medication anyway so I'll try something else." Adel was now 10 months old. I
took her off the medicine and started giving her about an ounce of colloidal
silver in her bottle five times a day. Six weeks after I'd taken her off the
drugs she was crawling, could sit up by herself, pulled herself up and had
four teeth. I wasn't giving her the colloidal silver consistently but it was
stronger than 5 ppm. She was getting pimples on her head and diarrhea. Three
months later I was disappointed as her PCR test indicated her viral load had
gone up to 300,000.

I decided to give her the colloidal silver consistently at only 5 ppm-24
ounces a day mixed half and half with her milk. I also gave her shark liver
oil. I was encouraged as she wasn't getting as many colds and neither were
the other children. Then Adel's health started to deteriorate as she was
running a low-grade fever, was coughing a lot and often throwing up. I
ordered my own Silver Pulser from SOTA, however, as I could see the rest of
the family was benefiting from taking colloidal silver. At the three-month
mark, we had another PCR test. I was shocked as her viral load had increased
again. This time it was 406,000! I decided the Beck protocol didn't work and
I was going to put Adel back on the medications. At that point, the Silver
Pulser I'd ordered arrived. I discovered there was more to the protocol than
drinking colloidal silver! Blood electrification was also required.

On June 27th we strapped the probes to Adel's wrists and started the blood
electrification for two hours each day. It was difficult as she didn't like
it. I had the switch turned on about 1/3 of the way. The family took turns
feeding her and entertaining her while she was on the unit. On the fourth day
her fever broke and she stopped throwing up. It was incredible-the PCR test
taken on August 6th indicated an almost undetectable viral load of only 275!
We were thrilled. It was an amazing feeling as I realized for the first time,
"Adel will be able to live and grow up!" We're planning to adopt her. Her
doctors aren't aware that she's not on the drugs and we feel if the state
knew we were using alternatives they'd take her away from us. We're keeping
quiet about the Beck protocol.

We're giving her a three-week break from pulsing but continuing with the
colloidal silver. We'll have another PCR test after a further three weeks
using the Silver Pulser and we'll also use the Magnetic Pulser.

L.J., A.K.


Colloidal Silver Story:
Dear Carole of The SOTA Team,

This summer I traveled through Europe from May 22 to August 26th. My travels
took me from Germany to Paris, England, Italy and Austria.

The trip began with my family; I traveled alone in the middle and it ended
with friends. Although my company and country changed quite often, one thing,
besides God's grace, accompanied me always - my colloidal silver! [Silver
Maker] Here is my itinerary of silver success:

Germany to France:

Throughout Germany and France I treated an earache with silver by spraying it
in my ear and under my tongue.


Nuremberg:

I was in a hurry one morning and impatiently waiting for my eggs to boil. In
my haste I burned the palm of my hand with one of the freshly boiled eggs.
Almost immediately the skin began to rise in an attempt to form a very large
blister. I ran upstairs and drenched my hand in silver, then proceeded to eat
my eggs as I let my hand air dry (doing my best to ignore the rather acute
pain). After breakfast, I sprayed my hand again and left to meet a friend in
town. By the time I got on the bus (about 10 minutes) I forgot I even had a
burn - this turned to be because I didn't have one anymore!

England:

I treated my friend Emma's eczema with silver. I also sprayed it on the open
blisters she got from wearing new shoes. Emma was so impressed by how well
(and quickly - only 2 days) the silver worked for her, she sprayed it on her
boyfriend's infected belly button ring.

Berlin:

Every so often my eyes get itchy. When this happens I spray silver in them
and they always clear up. My friend Jule suffered from this too because she
ran out of contact solution. I had her spray silver on her contacts in lieu
of solution and her problem was solved. Jule also had new shoe blisters and
successfully doctored them with silver.

Italy:

My two friends flew from America to Europe to accompany me to Italy. My one
friend, Sandy, had problems with an infected earring, which was not a problem
for long, thanks to the silver.

Florence:

My other friend Tracey mysteriously developed a couple small, dry patches of
skin on her face. After spraying them nightly with silver, they were gone by
the time we got to Rome.

Rome:

A beautiful, but very dirty city. After a long day of wandering the ancient
streets, I sprayed my face and hands in order to actually feel clean. When we
ran out of bottled water, I purified the tap water myself with silver. We
also disinfected the silverware we stole from breakfast at the hotel and
carried in our bags all day. (Don't worry, we returned the silverware every
night!)

If you ask me, silver is a true "everything tonic" and one thing you don't
want to leave home without!

Sincerely,

T.Y., N.J.

Norene's struggle with HIV:
January 26, 1982 was a fateful day. While in the hospital for breast
reduction surgery at the age of 44, I received a blood transfusion. Within
hours I felt I was battling for my life. When I was finally diagnosed with
HIV in early 1995, I was suffering from childhood diseases-chicken pox and
mumps-herpes sores in my mouth, a peptic ulcer, aneurysm, numerous allergies,
aches and pains, and I was always tired. My liver was so bad, the doctor
thought I was an alcoholic. I was now taking a variety of prescription drugs
Ã¢â‚¬Â¦ swallowing 32 pills a day.
In November 1996, I confided to my brother that I didn't think I would live
through the Christmas season. He convinced me to fly across the country for a
three-week visit as he felt he could help me. I said, "What have I got to
lose? If he wants to help I'll go." I didn't want to miss Christmas with my
husband, two grandchildren and their parents but I went. Tracy put me on a
careful diet-organic vegetables and fruit with lots of fresh carrot juice and
I avoided dairy products, wheat and meat. I eat fish but no canned goods.
Tracy started me on several therapies and I went off all prescribed
medication. On December 12th, I started using the Silver Pulser and the
Magnetic Pulser. Within three weeks I felt great. I was walking miles a day.
My mouth blisters (herpes) cleared up. When they return colloidal silver
clears them quickly. On November 22, 1996 my PCR HIV test read 3,763 counts.
On January 24, 1997, my PCR HIV test read "not detected".
What's my life like today? I'm living a full life but I'm living with the
stigma of HIV. If people in my town knew I'd be ostracized. I'm sure there's
a reason why this happened to me but I don't as yet know. I do a lot of yard
work, I'm tanned, I look after my two young grandchildren, I cater to
weddings Ã¢â‚¬Â¦ and I look younger. My husband says I put three gardeners to
shame! I continue to use the Beck units. I would greatly love to meet Bob
Beck someday.
N.M, Washington
Editor's note: Norene's brother says, "I credit Dr. Beck with her spontaneous
remission and hope someday to see his picture on Time as Man of the Year and
a Nobel Prize winner.
