

™ Hello, I am Allan Sutton and this is My Colloidal Silver story

Personal events as told in 'My Colloidal Silver Story' are as I recall, and are correct to the best of my knowledge. I believe it is a good read.

In this booklet I make no therapeutic claims in reference to colloidal silver, stated or implied rather I share the knowledge gained through my own research. I believe any statements and information I make to be correct, but as always it is still my research and voiced as my opinion, and as such I encourage everyone who reads this book to do their own research into colloidal silver. So much information today is available on the internet.

My intention in this book is as always to share information, engage your curiosity and bring colloidal silver further into the public arena. So much of the information that I share has been gathered from my own experience working with and manufacturing Colloidal Silver since 1995. Properly manufactured Colloidal Silver is made from absolutely pure laboratory grade water and 99.99% pure organic silver. It is made with sophisticated electronic equipment under strict laboratory conditions. Colloidal Silver (also known as Ionic Silver) when made properly, holds and retains a strong positive charge. I believe every day countless numbers of men, women and children regularly receive the benefits of high quality, reliable and commercially manufactured Colloidal Silver. Please remember all Colloidal Silver are not the same.

I am always delighted by the many wonderful stories kindly shared with me over many years, your personal experiences with Colloidal Silver. When I began manufacturing Colloidal Silver in 1995 I was a very sick man. Today I am healthy and happy, and delight in telling my story of my journey from illness to good health using Colloidal Silver. I thank all of you who have been part of my amazing journey with Colloidal Silver. I have received extraordinary support and loyalty from the public, stores and their many owners and staff, over many years, through the good times and the bad times.

I hope we all continue to discover as much as we can about this amazing natural remedy, and all continue to share our growing knowledge and understanding with family, friends and the greater world.

Yours in good health naturally,

Allan.K.Sutton

HOW IT ALL BEGAN...

My story with colloidal silver began in 1995 when I was as struck down by an unknown mystery illness and admitted to hospital. Before this I had been an extremely fit man, who had prided himself on his strong physical and mental state. I had little idea that this illness would totally floor me and would be the beginning of my amazing journey down the road of alternative health.

Unfortunately the medical system let me down badly. On arrival into hospital and after subsequent extensive blood test, I was initially diagnosed with leukaemia. I was told it was so advanced that I only had 6 weeks to live. Soon after this a painful bone marrow sample was taken and treatment was begun. My already struggling immune system was flooded with chemicals meant for the treatment of cancer. Unbelievably it wasn't until after they had begun this treatment that the Doctors realised following further blood tests that there had been an unfortunate mix up in my blood slides. I was told I did not have leukaemia. You can well imagine my astonishment and relief at this news, but also my growing lack of confidence in that hospital and their doctors. How could this possibly be allowed to happen?

However I was still very ill with what was apparently a mystery illness. I immediately checked myself out of that Hospital and moved to a Private Hospital. After a further 3 weeks in this hospital and many tests, I was diagnosed with acute Epstein Barr Virus and associated illnesses. Unfortunately once I was over the acute stage the Doctors had few answers as to how it could be treated long term apart from lots of rest. I left hospital and then had to cope day to day with my ill health.

Although I had improved marginally, I continued to suffer daily with high temperatures, constant sore throats, aching joints and extreme weakness and tiredness. Even my previously dark hair had turned permanently grey. So with this devastating and unexpected illness I went from being a fit healthy man in his early forties to a grey haired invalid. Not quite what I had expected for myself at this point of my life.

The turning point in my health, and in fact my life, came some months later and is still vivid in my mind. I called on a long term friend, who had just returned from an overseas trip, visiting relatives in Germany. He had brought back with him a unit that manufactured a liquid called Colloidal Silver. He said that it was being used as a natural remedy to help a wide variety of illnesses in Europe.

He suggested that I drank some. I remember him saying, "Allan surely anything is worth a try when you are still so sick". That day I had the throat from hell and yes anything was worth a try! So I drank a glass full, and then lay down to rest for a while, soon falling asleep. You can imagine my astonishment when I woke up with no sore throat, feeling rested and fever free..... And so, there began my amazing journey with Colloidal Silver. Slowly I regained my strength and vitality. Friends who had seen me while I was sick couldn't believe the extraordinary difference in me. Soon I was my old self again although sadly minus my dark hair. Next I was able to return to work. I would then come home and work often until midnight, manufacturing colloidal silver for friends and family; sharing the miracle that had given me back my life.

Word soon got around that I was manufacturing a good Colloidal Silver that was getting fantastic results, but it wasn't until one day in early 1997, when I received a call from a

Health Food Store in Perth, asking would I please supply them with 24 bottles of my colloidal silver that my life really changed. My first brand was created, which I sold in stores as "Sutton's Colloidal Silver".

I had a new career, based on a passion to help others like me, who couldn't or wouldn't choose prescription drugs to treat illness. I felt committed to educate the public on this amazing natural healer. I called it a silver bullet in a bottle, your immune systems best friend and I believed the panacea of the new millennium.

By 2001 my SUTTON'S COLLOIDAL SILVER was selling successfully in Australia, England and Bali. In late 2001 I also signed the lucrative Healthy Life contract to manufacture Colloidal Silver for their Australia wide Stores. I was chosen for this after extensive tests were conducted at the University of NSW on leading brands of colloidal silver. Mine was the only brand that contained what it said, and consistently gave those constant results.

Before I knew it, I had a very large and successful business which necessitated me spending large amount of time on the road traveling, promoting and educating. This large time on the road meant I needed to employ staff, but I always maintained the personnel manufacturing of colloidal silver sold under my name to ensure the quality and integrity was maintained.

BALI ...

Bali has always been a special place for me where I could leave the cares of the world far behind and settle into a simpler life. I have been traveling regularly to this beautiful island since 1976, when it and its' gentle beautiful people first enchanted me. Over the years it has offered me a wonderful retreat where I have always been given a warm, happy welcome by the many Balinese and Western friends I had made over the years. It will always have a special place in my heart and it is still a magical place for those who are looking.

Sadly it was in October 2002, when I was staying in my Bali holiday home, that I was awoken by the noise of a massive explosion. Going to my bedroom window I saw the skyline lit up with a huge plume of black smoke and red fire. The first of the Bali bombs had exploded that Saturday evening. The call went out from the Red Cross for all expatriates living in Bali to head to the Sanglah Hospitals to assist. They urgently needed blood and volunteers to sit with the wounded and badly burned victims. This was the beginning of some of the saddest, challenging, and most rewarding months of my life. No tragedy is good, but this one for me, was life changing.

After spending Sunday in Sanglah Hospital watching events unfolding, it soon became obvious that medical facilities were hugely inadequate to deal with the size of the disaster. I can only praise the efforts I saw of all those who were part of this drama, in particular the Indonesians, who earned my respect for the truly wonderful job they did under such trying conditions. They showed huge compassion and kindness to all victims and their families, regardless of race, even though their countries resources were being extended unbelievably. There were just not enough medical supplies or facilities to cope with the wounded, in particular the amount of burns victims. It became very apparent that any immediate and available help would be welcomed. I was very aware that Colloidal Silver had proved very successful as a natural antibacterial treating severe burns since the 70's, so maybe I could help before medical supplies could arrive.

Obviously there was a huge risk of infection, with temperatures in the early thirties and humidity at above 80%. This when combined with the large varieties of bacteria present in the wounds from site infection, was a recipe for disaster. I immediately contacted my SUTTON'S COLLOIDAL SILVER agent in Bali, Dr Tony Dawson and asked could he meet me at his surgery to give me all his supplies of colloidal silver. This I then distributed to the band of wonderful and tireless volunteers, who began spraying burns victims.

Next I placed a call to my Australian Laboratory, asking them to arrange to send all our stocks of colloidal silver. Garuda Airlines were amazing and jumped in to immediately freighted a pallet load of colloidal silver free of charge, to Bali. By the following morning we were able to continue the spraying of the many burns victims in Sanglah Hospital.

It was on the Tuesday following the bombing, that I was approached by Colonel Musaddeq from the Indonesian Police and Head of Forensics. He was in charge of Victim Identification. He asked to accompany him to the mortuary. I should say at this stage I had never seen a dead body and the idea of going to the morgue with 202 dead bodies appalled me; however one does not refuse the request of an Indonesian Colonel if one is wise. In fact Colonel Musaddeq turned out to be the most gentle, kind and courteous man. His later words to me reflecting the grief of his people that this tragedy occurred; "Allan this is not us. We are the same as you. We cut ourselves we bleed, we kiss our children goodnight, we want what you want; a happy, safe life".

It had been apparently suggested to the Colonel, by a family member who knew me, that with my working knowledge of colloidal silver and its germ killing properties, I could possibly be of assistance to them, in the gruelling situation which was unfolding in the mortuary compound.

Working conditions for the Victim Identification teams were becoming intolerable. They were exhausted and stressed with the volume of bodies and no freezer space. It was unbelievably hot and humid and the work was heart wrenchingly slow and painstaking. Bodies were beginning to deteriorate with just blocks of ice to preserve them and no one could breathe because of the suffocating odour being omitted.

I was at first uncertain that I could possibly help. The smell was unbelievable, as was the magnitude of what Colonel Dr Musaddeq was asking. I had heard that dead bodies can have in excess of 500 varieties of bacteria, so the thought of combating this with colloidal silver at first seemed ridiculous. My words to him were "Colonel, I am not sure that it will work on this scale"his quiet answer was so humbling "Mr. Allan, can you please try". So with those words ringing in my ears, I had to rise to the challenge. I had been given the 'go ahead' by the Indonesian hierarchy and offered any assistance needed "just please be quick".

In Australia, over the next few days, I located all necessary equipment, putting out a call for any available Australian staff and helpers. We then flew all my equipment and people to Bali, quickly setting up what was in effect a very large crude colloidal silver production unit.

Time was of the essence with the mortuary situation becoming worse by the hour. It was 9 days after the bombing that I began spraying colloidal silver, so you can well imagine the huge task that confronted me with rows of bodies that had been stored using only ice.

The technique I used consisted of a streaming system with which I was able to continually blanket spray the entire mortuary area with crude Colloidal Silver. It worked unbelievably

well. In effect we were sanitising the entire area. Once we completed the initial saturation of the bodies and area, the overwhelming odour had disappeared entirely. This meant that the bacteria on the bodies and in the mortuary area had been killed. By preserving the bodies without the use of chemicals, there was no damage to the bodies that would interfere with the forensic process. A wonderful success and just extraordinary! The challenging task was to last for many weeks, with us returning daily to the Morgue to repeat the blanket spraying, cleansing process. This continued until the last body was identified and sent home for burial over a month later.

I must thank my wonderful and tireless team of helpers, for without their support the task would have been impossible to complete. Some were there for a week, some stayed for the month, but for us all regardless of time spent, it was a very emotionally exhausting experience. Most of us had never seen death before and certainly none of us had seen death after such destruction and mutilation. I believe none of us were the same following that experience and yes it did take time to forget what we had seen and move on.

All the equipment used, colloidal silver made and the hours of work done by my wonderful team and me was donated. I must make a special mention of my long time friend Allan Hicks, who spent hours and weeks on the computers in the morgue, doing a wonderful job compiling the details from the forensic results so identifications could be made. I guess for all of us it was the best we could do at the time; our personal contribution to the people of Bali, in a time of such overwhelming tragedy.

So successful was the operation, that when Interpol held its Disaster Victim Identification Conference in Bali in July 2003, attended by experts from all over the world including, Interpol, FBI and Scotland Yard, I was invited to participate as a guest speaker. Dr Peter Sahelangi asked me to attend on behalf of Colonel Dr Musaddeq, who was chairing the conference. I was asked to present how I did my work in the morgue.

In Dr Peter's words "is it possible to talk about how you did the disinfecting of the victims in Sanglah Hospital; no smell, no contamination of victims, no bacteria.....how you helped all the forensic doctors using your colloidal silver".

The day following my talk, I was approached by several interested parties. They had heard my talk and still had not believed it could be true or that it was even possible to do what had been done. To their credit they had followed up by speaking directly to the Indonesian Forensic team of Doctors. These Doctors had verified what had been said regarding the results I had achieved. I was then asked by the head of The Australian Federal Police, if I would consider joining their Disaster Management First Response Teams as they believed there could be a wide application for colloidal silver in the front line of many disasters. I declined as at that point I was still coping with what I had experienced in the Bali morgue and had no wish to travel the world doing this as an ongoing job.

In 2005, I sadly received another phone call from the Colonel. Yet another Bali Bomb... "Please can you come again and help us". So once again I returned to do my job in the morgue, using colloidal silver. And once again it did its job beautifully.

I sincerely hope that never again will I receive such a call, and the beautiful Island of Bali is left in peace.

IN THE YEARS FOLLOWING BALI...

So my journey has been somewhat interesting. My passion has always been to bring the finest quality colloidal silver to the market at a price that can be afforded by all.

Over the many years that I have been manufacturing, in fact since 1995, and promoting education of colloidal silver, I have seen huge changes. I have seen colloidal silver grow from a backyard product with a 'snake oil' reputation, to one that is now a product trusted, relied on and used by all the family. I feel I have done this personally by manufacturing to a consistently high standard a quality product that has integrity in the market place. I have always strived to improve the quality of my products. My belief now is that all Colloidal Silver should only be packaged and stored into glass. This is the only way to ensure the long term stability, quality and integrity of the product. There is growing literature that supports my concerns of the effects of all plastics and this includes PET plastic used by many colloidal silver manufacturers. Unfortunately cost is a large factor in why many people continue to use PET plastic. Generally the cost of glass bottles are at least 4 times the cost of plastics and it is only those committed to quality that will wear the extra cost.

SUCCESS AND ITS COST ...

Success and recognition as “Allan Sutton” one of the original, well known and trusted manufacturers of Colloidal Silver in Australia, has come at a price. Fortunately or unfortunately my name had become an asset. So over the years, as I became increasingly busy manufacturing and marketing colloidal silver, I soon found myself in the position where I needed to trust others to run my day to day business. Sadly this trust has at times been betrayed and over the years I have fallen into dispute with several of these business associates. These events have certainly made it hard for me at times to continue in the marketing and manufacturing of colloidal silver and it has cost me hugely financially, emotionally and personally.

My first journey into the world of business disputes, began at the end of 2003 with my then marketing company. This was a very protracted fight and after years of endless court appearances this was finally resolved out of court in 2008, with a huge financial cost to us both. In late 2003, because of the issues involved in this dispute I changed my label in the market place from SUTTON'S COLLOIDAL SILVER to “Allan Sutton's Original Colloidal Silver”.

The second dispute involved a man employed in a position of trust as my manager and dispatcher of my goods, and my accountant from 2004 til mid 2006. Without my knowledge or consent, he chose to Trade Mark my label, “Allan Sutton's Original Colloidal Silver”. He has then followed by making the outrageously untrue claim in the industry and to my client base that he had bought my business and rights to my label “Allan Sutton's Original Colloidal Silver” including all promotional material relating to that label. Many people who were told this have continued to buy my old Colloidal Silver label believing this to be the truth. To set the record straight this man did buy my property in late 2005, but there was never an agreement or contract to purchase my business, my client base/or the intellectual property based on my name, labels and reputation.

To date, he has when asked, been unable to provide any documentation to substantiate his claim of buying my business. Following a recent WA Federal Court case, judgement was made on 12th March 2010 against Mr. Franklin and Piersons Pro Health. In summary it

was stated that they had in fact no claim or right to my name, label or business associated with my previous label . “Allan Sutton's Original Colloidal Silver” and they had definitely not purchased my business. He still continues to trade in the market place using the label, “Allan Sutton's Original Colloidal Silver”, continues to use my old website and uses printed copies of my old promotional booklet, written by me first in 2002.

All this is done to promote his sales. I believe this will be resolved in my favour but it is taking time as I have no desire to enter the courts again if it can be avoided.

Then there was the so called friend of 30 years. I could be forgiven for thinking that his intent was less than honourable from the start, when he suggested I manufacture for him after the disaster of my losing my “Allan Sutton's Original Colloidal Silver“ label in mid 2006. Having never been in the health product market previously, he and his partner convinced me to manufacture colloidal silver for their label SILVEX SOLUTIONS. His words to me were “Allan you need to trust someone.” It was suggested, that they would market SILVEX using my face and name on all tagging, advertising and promotional material, and that my long term reputation as a manufacturer of trusted, quality colloidal silver would sell and establish their brand. This also relied on me securing back my previously established client base.

I agreed to do this as long as I was the sole manufacturer of SILVEX colloidal silver products. It was agreed that I would not be part of their company or have any input in to how it conducted itself or marketing. I would instead receive an ongoing royalty for their use of my face, name, and reputation, and for the transfer to them of my established client base.

So SILVEX was established. I had successfully regained most of my loyal clients and procured for them the lucrative Healthy Life contract now changed from my name to the SILVEX name. You can imagine my disbelief when in Nov 07, instead of receiving the final draught of the Royalty Agreement for signing; I received a solicitor's letter. This stated that their company had no further use for my services. At no time in the past or in the future had I any claim to, or association with their company or products.

There were no words to describe my feelings except unbelievable, not again. For goodness sake; my face was still all over their labelling as tagging, still on all SILVEX promotional material, in all adverts and they were now using and servicing my client base and previous Healthy Life contract. I replied to their letter, stating they were to cease immediately all use of my name, face and reputation and to make the buyers and marketers of SILVEX SOLUTIONS clearly aware that I was no longer associated with their company or the manufacture of SILVEX SOLUTIONS COLLOIDAL SILVER.

My experience with SILVEX left me totally devastated; financially and emotionally, my sense of betrayal complete. At that point I chose to walk away; enough was enough. It seemed everyone had taken a piece of me, at my expense.

I retreated for 2 years, choosing to live quietly in Bali, trying to make sense of it all. I needed to firstly concentrate on recovering my health, as all the stress had taken a big toll. Much soul searching was done, asking why me? Even now I puzzle how such people live with their dishonesty; is it just about money? Well one could be forgiven for thinking so... Maybe I was blindly naive, but I still believe the only thing I did wrong was to place my trust in people who didn't deserve it!

So today I am left to ponder how people can be so lacking in decency and integrity. Having traveled to many stores Australia wide in the last few months I have come to realise that many owners, staff and buyers of Colloidal Silver wrongly believe that I am still the manufacturer of "Allan Sutton's Original Colloidal Silver", SILVEX SOLUTIONS and the "Healthy Life" brand. Even as recent as May 2010, when visiting stores in Australia, I found they still had no knowledge that I was not the manufacturer of SILVEX SOLUTIONS. My face was clearly displayed on laminated A4 in many stores, saying that I manufactured exclusively for SILVEX SOLUTIONS and the 'Healthy Life' Brand.

I am not and have no association with any of those 3 brands. I can only draw the conclusion that the people who have built their business on my name; reputation and face believe that it is okay to 'pass off' a product as mine or imply that I am still behind their products. I worked very hard over the years to establish my name and reputation in the colloidal silver market and it does disturb me that the truth is not out there. However sadly I feel the real losers are the public, who falsely believe they are purchasing a product they can trust, as supposedly it has been made by me, tried and tested with my experience and integrity.

My apologies to those of you who have recently read a new copy of my old booklet marketed under my previous label "Allan Sutton's Original Colloidal Silver". It has been copied in its entirety and falsely signed as "The Sutton Team". Again I state I did not sell my business which manufactured the label "Allan Sutton's Original Colloidal Silver" I gave these people NO right to use of my name, label or reputation.

To those of you who have gone to my old website www.suttonssolutions.com.au again I apologise. You could be forgiven for thinking that it is still my website as it is very personal and still uses all my old information, my history with colloidal silver, quoting "Allan Sutton the man" and making the statement that it is selling 'Allan Sutton's Product'. This is absolutely untrue. THIS IS NOT MY WEBSITE.

I thank all of you who have contacted me with your concerns and support, realising something is wrong. Also a big thank you to those of you who have sent me copies of emails that have been sent to you from my old website.

I agree with the disbelief you have expressed to me that anyone is allowed to get away with such blatant passing off. Unfortunately for them, I am Allan Sutton, the real Allan Sutton, with Allan Suttons' Colloidal Silver reputation. Not someone pretending to be me in order to sell their products. My reputation is for consistent quality and purity based on years of experience in manufacturing colloidal silver. Now that I am back, I am hoping that as I talk to people and the more people who read "My Colloidal Silver Story" or go to my new website; the more people will become aware of the full story, and be able to make a fair choice based on honest information.

Because of what has occurred with my previous label "Allan Sutton's Original Colloidal Silver", I have Trade Marked a photo of my face since September 07.

All products made by me have my trademarked photo of my face on the label to give you a guarantee that a product is manufacture to my highest standard using my proven methods.

WHERE I AM TODAY...2008

So my personal colloidal silver story goes on. I now live in beautiful New Zealand, in amongst the snow covered mountains. The air is clear and cool, the people warm and friendly, and life is slow but very peaceful. Just what my soul needed. I have recently married Annemieke, my long time friend, my beautiful lover and gentle soul mate. We delight in the beautiful and extraordinary life we share.

I am once again living my dream, manufacturing Colloidal Silver. My new brand is aptly called 'MY COLLOIDAL SILVER'. Again colloidal silver and its positive use in the world have become my passion and purpose.

NOW 12 YEARS ON IN 2020

Despite not wishing to run a large business it seems life had other ideas. I am now proudly the largest manufacturer of colloidal silver for both the Australian and New Zealand markets. I have remained 'hands on' overseeing the manufacturing process but I have enlisted the help of a great team who are doing the day to day process. At 68 years of age, I have no plans to fully retire but I am finally slowing down. I still feel inspired to expand the world's knowledge on the benefits of Colloidal Silver and how it can be used in the crazy new world of covt19. It seems that as colloidal silver is becoming more widely accepted in the world, what will be of vital importance is that only quality Colloidal Silver is manufactured and consumed so that the world wide reputation of Colloidal Silver is never tarnished.

AND NOW IN 2024

From the beginning of the covit19 pandemic, as the world shut down movement of freight became problematic. With the length of time that NZ shut it borders the sending of freight from New Zealand (which was my manufacturing base) to the Australia was all but impossible. The costs involved sky rocketed and there was no guarantees of stock moving in expected time frames. What had taken 10 days was taking 3 months or more. As our biggest market has always been Australia, we had to make the difficult decision that in order to survive in the post covid market we needed to move our manufacturing and despatch base back to Australia. So sadly, after nearly 14 years manufacturing in New Zealand, we closed down our warehouse and manufacturing facility, returning to Australia. We have chosen the Gold Coast in Queensland to re establish our base. The company continues to be a small family run business and although the move was unexpected and extremely stressful, we are now in 2024 happily settled and running smoothly.

On a personal note, having reached my 72 year, I have reluctantly agreed that for me it is time to slow down significantly. The manufacturing, dispatch and management continues to be run by a great and experienced team. I still have the pleasure of being part my business, overseeing the manufacturing process, but I am no longer required on a daily basis. Younger members of our team have brought fresh enthusiasm and energy into our business, and I believe the future of 'Allan K Suttons My Colloidal Silver' is in safe and capable hands.

My dream was always to make Colloidal Silver a well recognised and trusted product and it seems my dream has come true. Incredibly it has now been nearly 25 years since I entered the market with a little known product called Colloidal Silver. Thank you all for being part of My Colloidal Silver journey.

Allan K Sutton
Australia, 2024

ALL COLLOIDAL SILVERS ARE NOT THE SAME...

Many Colloidal Silvers have very high level of particles per million (anywhere from 50ppm-500ppm) which customers are led to believe are stronger and better but this is in my opinion not the case. These products are manufactured with high voltage which produces an acidic product with a larger particle size. We all know alkalinity in the body is essential for good health and supports the gentle healing process of the body. When producing quality colloidal silver what is vitally important is that is that you are able to produce the smallest silver particle size, preferably of less than 1 nanometre in size. The minute silver particles must stay stable in suspension and retain their positive charge. Good colloidal silver is totally natural and organic, simply a suspension of nano sized silver ions in absolutely pure naturally alkaline water.

MANUFACTURING

A quality Ionic Colloidal silver is formed through the electrolysis of 99.9999% fine silver in laboratory grade pure water. To produce laboratory grade water of the pure standard need for production of quality colloidal silver, water should be processed through a multi-filter system. Water will be firstly pumped through a set of carbon filters followed by a reverse osmosis system. Next the water will be treated by a UV treatment process, after which it is finally put through a combination of micro and mixed bed resin filters. This produces laboratory grade pure water suitable for making a high grade stable Colloidal Silver. After the lengthy electrolysis process is completed, the final step will be that the manufactured ionic colloidal silver solution is passed through a .2 micron filter to a bottling plant, where it will be bottled into Pharmaceutical grade amber glass to ensure lasting product stability and quality.

MANUFACTURING PROCESSES DIFFER-

LOW VOLTAGE: I suggest that the best colloidal silver is made with low voltage generation. It is far slower and time consuming but creates a superior product is stable and alkaline. Unfortunately most commercial manufacturer don't use this process as other manufacturing methods are more economically viable. In low voltage manufacturing once laboratory grade water is made it enters a series of vats where it slowly and gently 'brews' using an advanced electronic electrolysis system connected to fine silver plates to sinter off the smallest nanometre particles of silver which then stay suspended in ultra pure alkaline water.

HIGH VOLTAGE: Another method of making colloidal silver is with high voltage computer generated system. This would not be my preference, as it works on blowing the molecular structure of the water apart using 8000 volts AC; that is enough electricity to make the hairs on your body stand up if you enter the room during processing. From this process you end up with a very acidic product, which I believe is not good for the body. We know the body needs to be alkaline to be in optimum health. However this is the faster manufacturing process that is commercially often preferred

HOME BREW KITS: I believe home brew kits can produce a product that is questionable and that may be dangerous . I do not believe most people who make their own from home kits have anywhere near the standard of equipment, purity of water or purity of silver, and certainly not the knowledge required to produce safe to consume Colloidal Silver.

BACKGROUND OF COLLOIDAL SILVER ...A BRIEF HISTORY

Colloidal Silver has been used by many cultures for thousands of years with no record of harmful side effects. Colloidal Silver was in common use in the early 1900s. Its' popularity waned with the onset of the new drugs (antibiotics in the 30's), and the fact that it could not be patented therefore not a huge money making product for the drug companies. It did not re-appear until the 1970s when it was proven to be an effective treatment for burns victims. Gradually, since then, this gentle old germ fighter has been making its presence felt in complimentary medicine. Today it is finally taking its' place as a reliable and effective natural antibacterial liquid.

DOES COLLOIDAL SILVER TURN YOU BLUE?

NO! The instances of modern use of colloidal silver turning people's skin blue are so rare as to be almost non-existent. The recent story of Paul Karason 'the blue man' on the Oprah TV Show was very misleading and very sensationalise. It involved home made supposed ionic silver that had been consumed continuously in very large quantities (300ml daily) for over 14 years. Who knows what Paul Karason was drinking and using. What we do know is that discolouration of the skin is caused by silver nitrates and silver salts NOT by properly prepared colloidal silver. It is essential that colloidal silver is made from absolutely pure water processed with a complex water filtration system and sophisticated electronic equipment and that only 99.99% pure organic silver is used. What we do know is that not one single instance of Argyria has been attributed to colloidal silver made under strict laboratory standards.

COMPATIBILITY...

To date there have been no recorded negative silver/drug interaction and it appears equally unknown to react negatively with herbal remedies. Colloidal silver is non-toxic to plants, mammals, humans, reptiles and all living things that are not single celled (viruses, bacteria, & fungus; commonly referred to as pathogens). THERE IS ABSOLUTELY NO DANGER OF OVERDOSING FROM PROPERLY PREPARED COLLOIDAL SILVER but we do suggest strongly you drink a minimum of one litre a day of water in conjunction with drinking colloidal silver and only use a reputable, commercial prepared colloidal silver.

COLLOIDAL SILVER NOW...

Is a powerful and non-toxic liquid; where ultra fine particles of silver ions are suspended in 100% pure water. This 'silver water' has been shown to support the immune system. No chemicals or preservatives should be used in good quality colloidal silver or any additives added. To preserve product integrity and quality it is preferable if colloidal silver is stored in amber glass (not PET plastic), never in sunlight, and away from all magnetic fields such as fridges. The size of the particles in suspension (not the strength or high parts per million), the aliveness and purity of the water and precise manufacturing practices, all contribute to a quality product.

NEW APPLICATIONS and USES...

In the former Soviet Union, silver is used to sterilise recycled water aboard space shuttles. NASA has also selected a silver/water system for its space shuttle, after testing 23 methods of purifying

water. To guard against water borne diseases such as dysentery, many airlines internationally, use silver water filters to guarantee passenger safety. Boats are using colloidal silver in their water storage tanks to keep the water from contamination and that stale taste.

The Swiss government has now approved use of silver water filters in homes and offices. In the U.S., some city municipalities use silver in the treatment of sewage. This sewage is treated so that it can be recycled as drinking water and the use of silver ions are part of the complex process.

Public swimming pools in Brisbane, Australia now use silver technology to keep their swimming pools clean and bacteria free without the use of chlorination, saving swimmers from sore red eyes and nasal inflammation, common side effects of chlorination. Silver ions are also being successfully used in many home pools and spas to avoid the use of toxic chemicals.

There are so many sites for you to explore on the Net. Some extoll the virtues of Colloidal Silver some slam it claiming it to be dangerous. I ask you to do your own research and come to your own conclusions. There is now like never before many universities and medical sites that support their use of colloidal silver in ways never dreamt before, all scientifically based and researched. I encourage you to search and explore.

More and more we see the wider applications for colloidal silver. Recent advances in technology and an increased consumer demand for health promoting products are giving rise to many large companies now using 'silver nano'(colloidal silver) technology, for highly effective sterilisation and germ free home appliance application. Samsung uses this latest technology in their washing machines and air- conditioners to eliminate bacteria and deodorise. They state "that it is toxic to pathogens yet harmless to the human body"..."helping to keep homes germ free with no harm to humans".

Colloidal Silver was also used with great success following the Bali Bombings of 2002 & 2005. The initial application was on burns victims for relief and prevention of infection. In the following weeks however it was used in the morgue to reduce bacteria and control the terrible smell associated with body decomposition. This was so successful that it was tabled at the International Interpol Conference that followed, for the management of similar disasters.

I watch with great interest the growing number of big companies now using colloidal silver technology (silver ions) in their products, all looking for new ways to naturally but effectively combat bacteria. It is currently being used in washing machines, Refrigerators, air conditioners, toothpastes, band aides, bandages for burns and body deodorants. The applications for silver ion technology will I believe continue to grow and I suggest you visit Samsung and LG websites for the vast information available on new discoveries and applications for silver ion technology .

HOW IT WORKS SCIENTIFICALLY...

Colloidal silver is positively charged ion. Silver ions seek out and destroy pathogens(which carry a negative charge). The effect was quite appropriately referred to as the "Silver Bullet" effect by Dr Beck. By oxidising the pathogens colloidal silver immediately destroys them, then as soon as the silver ion has killed a pathogen, the pathogen loses its negative charge and floats away. This leaves the silver ion free again to attack other pathogens. The result a fast kill of pathogens which are then eliminated. It is essential to drink lots of water to help the elimination process.

AMOUNTS COMMONLY SUGGESTED FOR THE USE OF COLLOIDAL SILVER

PERSONAL USE

General daily maintenance:

Adults drink 5ml-30ml daily

Children under twelve 5ml-10ml daily

For immune support during more acute immune threats: Adults drink 25ml-30ml hourly
Children under twelve 12ml-15ml hourly

SOME COMMON USES FOR WHICH COLLOIDAL SILVER HAS BEEN USED WORLD WIDE

Stomach upsets: Add 200ml to a large glass of water and drink as quickly as possible. Follow this by another large glass of water and lie down. Repeat 6 hrs later if necessary.

Stomach upsets when on holidays: While we are on holidays we have the opportunity to change our regular lifestyle through a change in diet (for example: fresh fruit, different foods and spices, an increased amount of alcohol). This and exposure to unfamiliar bacteria can cause stomach discomfort and tummy upsets. To counteract this we would suggest regular use of colloidal silver while on holidays 20ml/day. If in doubt as to the freshness of the food you have been eating, simply drink 20-40ml of colloidal silver after that meal.

Skin problems: Spray as frequently as you liked for minor problems, such as rashes, acne, abrasions, minor burns, sunburn, insect bites. Provides soothing relief to haemorrhoids or burning bottom due to hot, spicy foods. Can be used with dressings for open wounds.

Ears, nose and throat: You can effectively deal with all these areas by spraying or using drops regularly. We suggest frequently applying, so using as often as possible, for faster results. Spray or dropper into the nose, gargling in the throat, and apply by spraying or using drops for the ears and eyes particularly after swimming or showering or when suffering with flu and chills. It appears to work best when all these areas are treated together.

Air Travel: Plane flights can be made miserable by blocked ears and sinuses. Use drops or spray as often as you like before flights and during flights to soothe these areas

Ills Chills and dry throats, At the first sign of winter immune threats take frequently to support the body's defences. Use spray and drops for nose and eyes throat. Also take 25ml hourly, swirl in the mouth or gargle, then swallow. It is suggested not drinking or eating 10 minutes after taking colloidal silver to allow full absorption, then follow by drinking plenty of water.

Dental Health: Used as a mouthwash this product is very effective in preventing dental decay and improving oral hygiene. Swish 5-10ml in mouth after teeth have been brushed and rinsed. Then swallow. **DO NOT RINSE AFTER USING COLLOIDAL SILVER.**

Sinuses: Use drops or spray as often as liked. Can be effective for snoring when used before sleeping.

Around the home: The spray can be used as a natural cleaner/disinfectant in kitchens and bathrooms to help eliminate bacteria. It is also effective sprayed on internal surfaces in fridges, cooler boxes, eskies and plastic storage containers to help eliminate bacteria and bad odours. It can be sprayed in smelly sport shoes or anywhere in the home to help stop and to eliminate the offensive odours.

An Excellent Water Purifier: While traveling or camping it can be added to drinking water for water purification and elimination of musty stale taste (20ml/litre is suggested). Mix well and then leave for 5 minutes before consuming.

Pets: Colloidal Silver is of great benefit to cats and dogs to boost their immune system, soothe skin irritations and reduce body odours. We suggest adding to drinking water 5-30ml daily depending on size. Spray into animal's eyes and ears, and onto cuts and minor abrasions to soothe as often as required.

HINTS FOR USING COLLOIDAL SILVER TO SUPPORT THE IMMUNE SYSTEM

STEP 1: For the first 30 days, on waking and going to sleep, hold 30 ml in the mouth for 1 minute, then swallow (no food or water for 10 mins after). Repeat this for the next 30 days. It is very important to use, a good pro-biotic once you begin this regime.

STEP 2: Continue the daily use of 5-30ml for maintenance.

If your complaint is chronic or has occurred over a longer period of time, please continue with step 1 for two months or longer. It is not uncommon to experience flu-like symptoms after beginning to take colloidal silver. DO NOT WORRY; this is simply a 'healing crisis'. When the body's immune system has to dispose of so many destroyed pathogens at once, the eliminatory organs can become overloaded. Drink lots of water and get extra rest if possible.

REPLACE THE LID IMMEDIATELY AFTER POURING TO PREVENT OXIDISATION OF COLLOIDAL SILVER. USE A DARK, COOL AREA TO STORE; AWAY FROM DIRECT SUNLIGHT (not in the fridge). DO NOT USE METAL SPOONS FOR SERVING OR DRINK DIRECTLY FROM BOTTLE ALWAYS READ THE LABEL-USE AS DIRECTED-IF SYMPTOMS PERSIST SEE YOUR HEALTH CARE PROFESSIONAL

Information provided is for educational purposes only. Nothing stated here should be considered medical advice for diagnosing or dealing with a given problem, disease, or illness. Healthcare professionals should always be consulted for all health problems.

In New Zealand Colloidal Silver is sold as a Registered Dietary Supplement bat below 10pp

IN BRIEF...

Colloidal silver is a powerful antimicrobial liquid that contains minute silver ions suspended in 100% pure water. It is commonly used as a natural antibacterial, to support the immune system and promote healing. It does not damage healthy tissue and is suitable for use by the whole family. Research has shown that colloidal silver has no known side effects and can be taken with other products.

On holidays and in everyday life colloidal silver protects you naturally and supports your immune system to ensure your good health. It is your immune systems best friend helping your body to be healthy and happy the natural way. Your daily first aid in a bottle which you can take anywhere in the world.

ALWAYS READ THE LABEL. USE AS DIRECTED. IF SYMPTOMS PERSIST CONSULT YOUR HEALTHCARE PROFESSIONAL

YOUR COLLOIDAL SILVER STORIES *I thank you all for taking the time to send me these emails and letters over the years. These are your personal experiences and inspiring*

stories. As much as possible I have removed all reference to branding so that the story is just about the telling

STOMACH UPSETS

Hello Allan - your product has proven itself time and time again. I have used it to cure stomach aches, cuts and sores...use it and I'm cured, quite amazing! I also love using your product to spritz on my face... my skin has never felt so soft. Thank you... I'm am a Colloidal Silver user for life.

Jade Williams Sydney, Australia.

CONJUNCTIVITIS AND CHEST INFECTION

Colloidal Silver is a truly miraculous, natural and effective healer. I was first referred to it by a family member when I was trying to get over a chest infection, a problem which I have been prone to, and Colloidal Silver had me healthy in no time. I have since learnt that my Silver can be taken orally or applied externally; I have cleared my eyes of conjunctivitis in half a day, and I regularly use it as a disinfectant on sores. When I take Colloidal Silver I am always confident that it will get the job done because it has not lost its effectiveness on me over 5 years of use. Once you start using it you won't believe just how good it works so don't waste anymore time struggling without it, no matter what your problem is.

Sean W-Perth Australia

SORE THROAT, COLD AND ACNE

The first time I used Colloidal Silver was about 5 years ago when I had a sore throat, I gargled then swallowed only one glass full and by the next morning I no longer had a sore throat. Ever since that day, I have used Colloidal Silver on just about anything from small cuts on my skin to getting rid of a cold. But the thing I was most surprised with was the clearing of my acne, in only one week of simply spraying it on my face twice daily, I noticed a dramatic change in my skin. I'm never let down by Colloidal Silver and would recommend it to anybody for any problem. It's magic!

Renee-Perth

DENGUE FEVER

Allan... my name is Jan. I am from Australia and now live in Sanur on the Island of Bali. Paradise is sometimes not as it seems but thanks to my supply of Colloidal Silver luckily my brush with the dreaded Dengue Fever never had the chance to reach its worst potential and send me to hospital. Unfortunately, I awoke the morning of New Year's Eve 2007 with a huge temperature and aching body. As the day progressed we realised this was not a normal temp and it was time for the doctor. Blood tests were taken everyday, dengue fever was confirmed and my white cell count was dropping rapidly. I, being the stubborn person I can be, refused to go to hospital as I had more faith in my husband and Colloidal Silver than anything else on offer. I then proceeded to consume up to 375ml of silver per day, mixed with high doses of vitamin C (fresh red guava juice) and electrolyte replacement drinks. My platelet's never dropped under 141 (under 100 it is vital you go to hospital). My doctor was quite amazed as I developed the haemorrhaging of my skin from my knees down and from my waist up, but my platelet's still remained at 141... Never dropping! My

recovery was very fast and I continued to take Colloidal Silver for several weeks after to make sure my recovery was complete. I also have a restaurant in Bali, and I sell this amazing product at an outstanding rate!... As you could imagine, many people arrive at my restaurant after travelling and need something to stop the dreaded Bali Belly and a bottle of Colloidal Silver or will always do the trick if caught in the early stages!

For me...nature made it and Allan Sutton perfected it

-Jan-Bali

SORE THROATS

I have used Colloidal Silver that is personally manufactured by Allan Sutton and have found it an essential tool in preventing sore throats from progressing and therefore quickly healing.

Irene- Sydney

DENTAL HEALTH

Hi Allan, I just wanted to let you know how pleased I am with your new Colloidal Silver - and very relieved that I can once again get a Colloidal Silver that I know that you personally have prepared. I use it as a mouth wash and find it very helpful for tender or bleeding gums.

Greg- Dwellingup, Western Australia

PERTH NATUROPATH AND HERBALIST...

Great For Travellers and To Clear Parasites Infections

As a prescribing Naturopath and Medical Herbalist I am most particular about the quality and efficacy of all supplementation given to my patients and colloidal silver is no exception. I only prescribe, and personally use the 'My Colloidal Silver' made exclusively by Mr Allan Sutton. The method of production, quality and purity of Mr Sutton's colloidal silver is second to none.

I started using Colloidal Silver many years ago for G.I.T. infestations, mainly as a result of my patients returning from places like Bali and Asia, suffering severe parasitic infestations, along with associated bloating and diarrhoea etc. Within 2 days of using Colloidal Silver, their condition improved dramatically, within the week 90% of people returned back to normal. I now use Mr Sutton's silver for many and varied conditions with excellent therapeutic results.

No matter where I travel I take my Colloidal Silver one of my main priorities for protecting me from illness and I always suggest that others traveling do the same.

Barry Andrews, Greenwood Village Shopping Centre, Perth, WA

SHINGLES

I used Colloidal Silver made by Allan Sutton, when I came down with a severe attack of Shingles. When the blisters came out across my back I was at first unaware what it was but the ongoing pain soon sent me to my Doctor. Nothing seemed to reduce the pain until it was suggested that I spray the area constantly with colloidal silver. I also began taking it orally at about 20 ml every few hours. Within a day the pain reduced and the blisters began to heal. What a relief, it worked damn well! I also recommended it to a young friend who was complaining of severe acne but didn't want to go on medication. He sprayed his face constantly and began taking 30 ml twice a day. He seemed very happy with the results.

Cheers Gary- South Island-New Zealand

COLD & FLU'S

Allan, just wanted to let you know, I started using Suttons COLLOIDAL SILVER in 2001 after suffering 2 bad flu's a year and at least 4-5 colds a year. SUTTON'S was manufactured by you then, but is now newly labelled as MY COLLOIDAL SILVER. Until this month being November 2009, over the last 8 years, the only time I have had any cold or flu was earlier this year, when I had run out of silver for six weeks. Regardless to say, I am back on it again. I have also used the spray on my knee which I damaged diving on Coral Reefs, the abrasion was sprayed daily and in 3 days, even the scar was minimal with no infection. I have a teaspoonful, 3 times a week and am back in tune again. Allan Sutton's product my COLLOIDAL SILVER is the only one I would use or recommend as it just works!

Alan - COMO - Western Australia

BREATHING EASY

Hi, my name is Peter Southall and Allan Sutton's colloidal silver has made such a difference to my nasal breathing. I was in a head on car collision when I was nineteen. My right side of my skull above my eye was split open and my sinus passages were crushed beyond repair. I have had trouble breathing through my nose ever since, especially in certain seasons. I had the pleasure of meeting Allan Sutton approximately two years ago and he suggested I use Allan Sutton's colloidal silver spray to help me breath a little easier. Well...you could imagine my disbelief as it had been nearly 35 years since I had not had a really clear breathing passage, but I thought can't hurt to try! Over a couple of days, my breathing was clearer...it was hard to accept and I thought maybe I want this so much that it had a placebo effect, but no....definitely my nasal passages had cleared dramatically...I was convinced that Allan Sutton's colloidal silver was that simple magic that can so often be overlooked. I continue to use Allan Sutton's Colloidal Silver for many little things, including the occasional case of Bali Belly as I have lived in Bali on and off for many years.

Peter - Bali

AN OVERSEAS TRAVELER

Dear Allan,

I want to send you a testimonial about the wonderful benefits I have had from using "MY COLLOIDAL SILVER"... It is obviously a superior brand as the benefits I have received have been amazing. We travel to Bali yearly and it was there that I realised the diversity that your colloidal silver has. I used it for purifying the water...I had a sore ear and after a couple of applications to my ear the symptoms disappeared...I also had some nasal problems and being able to use the spray alleviated the soreness in a short time. Usually with natural therapies it takes awhile for the benefits to be realised, but I found it to work very quickly. There is no doubt that I will continue to use Colloidal Silver manufactured by Allan Sutton as it is truly a superior product. I wish you all the best with your wonderful product.

Kindest Regards, Jane - NSW-Australia

SORE THROATS, SKIN CANCER, TINEA

Hello Allan, Since discovering, your Colloidal Silver we always have it in the house for a variety of uses. An early treatment for sore throats, a quick healing product for skin cuts, minor cancer burn offs, and an effective Tinearemedy.

PETS

Hi Allan, Just to let you know that as you suggested, our 13 yr old Labrador has been taking 20ml c/s daily in her drinking water. Now 3 months later she has improved considerably. She now has a beautiful coat and bright eyes and is back in really good condition, considering her age. A large inoperable swelling on her leg joint has stopped growing since taking c/s, and I believe possibly even shrinking in size. The funniest thing has also started happening. She now refuses to drink water from her bowl without c/s added, and looks from us to the cupboard where we store the c/s to remind us to please add. I never would have believed it if I hadn't seen it with my own eyes.

Sharon - South Island, New Zealand

AUSTRALIAN NURSE, NATUROPATH, HERBALIST AND ACUPUNCTURIST

Allan Sutton's, "My Colloidal Silver & Sutton's Colloidal Silver in Bali"

Since using 'My Colloidal Silver' products manufactured by Allan Sutton, I have had outstanding results. I am a Naturopath and acupuncturist. I use 'My Colloidal Silver' products extensively in my practice as a disinfectant of skin prior to insertion of acupuncture needles, as an immune stimulant as well as topically as a compress/ dressing.

I find it effective and quick acting for eye and throat infections, reducing the pain rapidly and clearing infection swiftly. In Bali, I also use 'My Colloidal Silver' in my home; for my family and my pets knowing they are being treated naturally and safely here in the tropics. If the cats have a fever that is the first thing I use and the majority of the time that is all they require. I am also always cleaning up scratches and minor wounds on the dogs with Colloidal Silver products. I would be lost without them and can highly recommend the products and Colloidal Silver is my first aid kit when travelling.

Jeni Smith - BH Sc (Nursing), Dip Naturopathy, Dip Herbal Med, Aviva-Bali, Indonesia

GASTROENTERITIS Allan, I can personally vouch for Colloidal Silver for gastro symptoms. Recently I had a severe case of gastroenteritis and decided to see if the Colloidal Silver would be of benefit to me. After taking 100ml of Silver with 200ml of water, my symptoms eased and after a further 100ml plus water 4 hrs later, I was on the mend and the sour taste from the sickness abated, leaving me feeling really well within 24 hours. I was truly amazed as to how quickly I felt well again. Once again, I sing the praise of Colloidal Silver personally manufactured by Allan Sutton in New Zealand to anyone with a similar condition.

Jean - New Zealand

A MOTHERS STORY - pregnancy, motherhood and living in the tropics

My name is Lisa Mantjika and I and my family live in Bali.

I am very grateful to have Colloidal Silver especially living in the tropics where there are so many types of bacteria and virus. Allan Sutton's Colloidal Silver has saved my children from having to take antibiotics on numerous occasions when they have had colds, flu's, coughs, eye infections, and especially tummy upsets. I took colloidal silver through my pregnancy and my baby was born with crystal clear eyes, everyone pregnancy and my baby was born with crystal clear eyes, everyone commented how beautifully clear her eyes are even till now. The silver has also ridden her of coldsores. I had her on it for 3 months, taking a daily dose of 30 mls to knock it out completely from her system. She has never had another attack and that has been the only time she ever had it (

and that was in December 2007). None of us in the family have had coldsores so we don't know how she managed to get it, but that's what the doctor diagnosed her as having. She also used to touch things and sit on the ground and would put her thumb in her mouth before we could stop her, resulting in several bouts of entamoeba coli infections throughout the years, all of which were successfully knocked out with large dose of Allan Sutton's Colloidal Silver and no doctors medication whatsoever. I hear of other children having to have hospitalisation with diarrhoea, which I believe could have been avoided if they just used colloidal silver.

I just put 100ml of colloidal silver in my child's bottle, top up with water and mix with milk powder, and repeat if necessary. But it usually works after the first time, however to be completely sure I repeated it anyway after about 6 hours. Now they will take colloidal silver on its own without the milk. After weaning my second child from breast milk, I had mastitis. I took with great faith large mouthfuls of colloidal silver three times daily and the infection was gone the next day. I have always continued the silver for another day anyway to be sure. I always keep a stock of Allan Sutton's colloidal silver at home, and never travel without at least one bottle of it with me. One of my daughters teachers at school complained of having an ear infection so I gave her a spray of colloidal silver. She sprayed it in her ear twice and it was gone. Another friend of mine is allergic to chicken, and after eating some, her neck flared up in itchy red blotches. Again I sprayed Colloidal Silver on her skin and the redness went within minutes. This stuff is amazing.

Thanks Allan for such a great product. May God bless your good works always

-Lisa - Bali

FAMILY, TRAVEL & WORK

Hi Allan, as you know I am your no 1 fan!!!

It is a must in our household and always taken on overseas holidays. It works wonders for my family in so many ways. I use the spray bottle at my office to keep bugs away and use the other products regularly to keep us all healthy and free of many infections and stomach upsets. It keeps us all healthy and free of many infections and stomach upsets. My kids just laugh every time I get out your product but it is just great for so many things; sore throats, ear infections, infected bits, coughs, Bali belly...the list is endless ...

Vicky - Perth WA

PROSTATE CANCER - RELIEF DURING TREATMENT

Thank you Allan for introducing Garry to Colloidal Silver as it has been a lifesaver during my Prostate cancer treatment.

Within days of starting using the product alongside conventional pain killers and antibiotic. I was improving. The burning sensation caused by the effects of the radiation lessened and the Urinary Tract Infection quickly healed. We have no doubts at all that Colloidal Silver greatly assisted in the healing process.

We would be happy to recommend Colloidal Silver personally manufactured by Allan Sutton in New Zealand to anyone in similar circumstances.

Garry - New Zealand

NIT PREVENTION, CHILDREN'S SORE THROATS & COLDS

I have used Colloidal Silver for 5 years, manufactured by Allan Sutton. I have had marvellous results with it, for colds and throat infections. My 3 children have had doses of it over the years when a cold was brewing and have had good results with the spray re nits and I have through continual use kept them at bay; where other kids at schools had ongoing problems. can gladly recommend it.

Amanda Perth - Western Australia

DOG LOVERS NEW ZEALAND

We are breeders of English Bull Terriers and over the years have had issues with our dogs that could only be addressed by Vets and Animal Medical Centres.

English Bull Terriers are smooth haired dogs that have very little fur to protect the skin. This is more apparent in white one. Living as we did for 25 years, in Western Australia we were subjected to extreme heats, unprotected sunshine and critters that want to bit and sting. It was never a shock to find that our dogs suffered from skin allergies from the sandy conditions, bites and sunburn.

We have had dogs who have had skins irritations and rashes that even top Vets have said “That’s just Bull Terriers for you”, supplied cream and presented hefty invoices and the comments “change their diet”. We tried all.

As retirement loomed we moved to New Zealand bringing our dogs with us and set up a breeding stud. We enquired with local Vets about treatment for our dogs allergies and back came the same reply “they are Bull Terriers”!!!

By chance one day whilst shopping in Arrowtown we called into a newly opened shop “2Gypsies” and there started a friendship with Allan and Annemieke Sutton that continues to this day. Over one of our many beers Allan mentioned his Silver business and being a bit naïve I thought it was selling jewellery. Allan presented me with his booklet “Colloidal Silver – My Story” which I read and re-read.

Given that this has worked for centuries on humans, why can it not work on animals, so back to Allan I went, returning with a couple of bottles of Colloidal Silver liquid and spray.

Having a number of dogs my thoughts were, how can I give the ones who have skin issues their “medicine” and avoiding the ones who are OK. In their water was not an option as they share bowls, putting it on a spoon was not an option either as we would be having cutlery well branded with Bull Terrier molar marks. So I decided to put a cap full of Colloidal Silver over their food. First impressions were “what is this” but after persevering for a few days the medicine went down.

After the first week of treatment we noticed a change in Sally, our worst affected dog. Her open wounds were healing and she had started to grow fur back over scars that were the result of many years of issues. After the first bottle was used we noticed a remarkable change in Sally. Her coat had a lustre back and she was not being subjected to further irritations and sores. We have since treated Caine the same way and we are also seeing similar results.

We are continuing treatment on a daily basis and believe that Colloidal Silver could be the answer to many veterinary problems. We urge other to read Allan’s book and give Colloidal Silver a go, as we have, and wait for the results.

Dave and Jenny of Queenstown Bull Terrier Kennels

This book contains the opinions and views of its author, and what it contains is presented for information and educational purposes only. Nothing stated here should be considered medical advice for diagnosing or dealing with a given problem disease, or illness. Healthcare professionals should always be consulted for specific health problems. The Information and research supplied is based on information available from the public domain and pharmacological and other records both ancient and modern. No claims whatsoever are being made as to the specific benefits accruing from the use of colloidal silver.

All literature written was researched and compiled by Allan K. Sutton All rights reserved, including the right to reproduce this booklet or portions thereof in any form whatsoever without written permission from Allan Sutton

First Edition Copyright November 2009 written 'Without Prejudice'

Second Edition Copyright July 2010 written 'Without Prejudice'

Third Edition Copyright July 2012 written 'Without Prejudice'

Fourth Edition Copyright Sept 2020 written 'Without Prejudice'