

Silver: From First Aid to Healing

By Dr. Henriette Alban

Troubled by bacteria, virus, fungal infections or did you just burn yourself? Grab Xooma's SilverMAX™ in liquid and in gel form and let it work for you!

Silver belongs in every first aid kit, at home and when you travel. It helps purify water, and it has been successfully tested against 650 single cell organisms.

Silver and Overall Health

Silver is a naturally-occurring mineral, which is present in trace amounts in our bodies. It is widely available in nature, fruits and vegetables, provided it was present in the soil in which it was grown. While we don't speak about a 'deficiency of silver', we may well have some concerns that the lack of this mineral, along with other soil based organisms and friendly bacteria in the soil, has removed a protective layer of our immune system.

Robert O. Becker, MD, orthopedic surgeon and medical researcher, noticed a correlation between low silver levels and illness. Dr. Becker found that people who had low levels of silver (determined through hair analysis) were sick more frequently and their illnesses lasted much longer than people who had higher levels of silver. He believed a silver deficiency was the reason for the improper functioning of the immune system.

In his best-selling book, [The Body Electric](#) and in his other writings, Dr. Becker reported that silver was doing something more than just killing disease-causing organisms. It was also stimulating immune response in humans. He concluded that silver deficiency leads to the improper functioning of the immune system.

He also noticed that silver was responsible for major growth stimulation of injured tissues as silver is a catalyst for the creation of healthy, new cells. Burn patients and even elderly patients achieved rapid healing of damaged tissue with the aid of electrically generated silver ions. In addition, he discovered that cancer cells could be changed back to normal cells when directly treated with electrically generated silver ions.

The History of Silver

Before the onset of penicillin and other antibiotics, natural healing and food preserving was often effected through the use of silver. The new miracle drug Penicillin pushed silver to the side. However, plenty of home

grown remedies such as herbal teas and poultices continue to be used instead of antibiotics. Eventually homemade silver made its comeback with people who liked to take health into their own hands. Silver is excellent for colds, abscesses, burns – wherever its naturally anti-bacterial, anti-viral, and anti-fungal properties were needed. In Europe, before refrigeration was common silver coins would be used to keep the milk from spoiling.

Over the years, advanced technology of how to safely make colloidal silver (a substance suspended in liquid is a colloid) has brought us to safe silver hydrosol, a solution with 10ppm of silver suspended in water. New technology in the late 1990s allowed for the hydrosol production of silver, which has superior applications and efficacy over the colloidal silver.

SilverMAX’s pure silver hydrosol represents the ultimate refinement and purity of the silver supplement category. It is the suspension of a high content of positively charged silver ions in only pharmaceutical-grade purified water. These positively charged silver ions in pure silver hydrosol (such as SilverMAX) remain in suspension, maintaining their fully active state for use within the body.

Here are some of the important distinctions and why Xooma’s SilverMAX is superior to other colloidal silvers.

	Typical Colloidal or Ionic Silver	Silver Hydrosol
Date of Development	Late 1800's	Late 1990's
Nature of Compound	Silver Suspension	✓ Silver Solution
Parts Per Million (ppm)	Variable ppm	✓ 10 ppm
Bio-Availability	15-65%	✓ Exceeds 96%
Bio-Activity	Bound or unbound ions	✓ Positively charged nanoparticles
Works By Catalytic Action	No	✓ Yes
Packaging material	Most use plastic bottles	✓ Glass bottle
Safety	Can Contain Impurities	✓ Lab Tested Safe
Can Cause Argyria	Yes	✓ No Known Cases
Color	Brown, Yellow or Silver	✓ Clear & Colorless
Taste	Strong Metallic Flavor	✓ Faint Metallic Taste
Odor	Distinct	✓ Odorless

An explanation of distinctions in the chart above

Silver Hydrosol's **bioavailability is almost 100%**, which assures a much deeper cellular penetration. **Catalytic action** describes the continued effect of the hydrosol silver versus the one-time charge of colloidal silver. Any substance that has a high **vibration** is considered a super food, helping the body raise its own vibration and at the same time eliminate those pathogenic organisms, which are all of a much lower frequency. It helps that there is **no odor or taste** as Xooma's SilverMAX is even easier to take across the board for finicky sensitive people.

As a result, Xooma's SilverMAX is the kind of silver with very little taste and is safe to take for all ages and in all orifices. Fortunately Xooma's SilverMAX comes in liquid form and as a gel. Liquid silver can be added to liquids, to help purify water, is effective against malformed cells in the body and has been used in animal husbandry and with house pets with good results.

The many uses of silver

Silver helps safely soothe and disinfect nursing mother's cracked nipples and offers a cooling application of gel on a sore baby bottom. For all ages, it's effective against many infectious agents, for sore throat care, when you gargle with it, and of course internally fighting opportunistic pathogens.

Silver promotes cellular regrowth and helps speed up the healing process. Silver is successfully used at trauma burn centers, but equally beneficial when you immediately apply some silver to any kind of burn at home. In fact, I have been saved many times by silver from blisters and pain of acute burns caused by steam, hot water or hot oil. Silver offers the immediate ability to soothe and 'undo' the injury so you won't even remember you just burned yourself. I tend to apply it liberally first and then again after an hour and again before bed.

Going through the cold season, through a year when fluctuating temperature and intense weather changes affect our health, silver is an ally we want to keep close. We're exposed to many more invasive organisms than ever before. So why not use silver preventatively as well as the treatment of choice before you reach for yet another antibiotic. Silver has been active and effective for chronic ailments as well and when topically applied to heal wounds, it has had considerable results.

Silver is an ally in all the ways antibiotics are not. The long-term and safe application of silver hydrosol is a healthy and beneficial solution to many of today's ills, including wound care for the elderly for both internal use and topical applications. Consider using silver on your pre-school kids, on babies at daycare and of course their parents as well.

Remember that once health and balance have been restored, reduce the amount of silver you take to 1 teaspoon per day or one topical application. When you are completely satisfied, you can stop using it.

How to take SilverMAX

Always take SilverMAX on an empty stomach, usually one to three teaspoons. When you notice a cold coming on, or when there is the onset of herpes, fever blisters, shingles and more, you can do internal and external applications with the liquid. SilverMAX Gel is for topical use only. If you think you have had a tick bite, applying SilverMAX Gel to the area, and using the SilverMAX liquid internally greatly helps to prevent the chronic issues associated with Boreliosis. Silver applications work as nose sprays, eye drops or in combination with other substances. Silver kills organisms in your water bottle, when you travel, and is an excellent purifier of any liquids anywhere you're not certain it's safe to drink water or juices.

The application of silver, once you're familiar with its use, is almost unlimited. Keep in mind that whatever path you choose, also keep a good probiotic on hand, such as Xooma's Probiotix™. We live in a field of foreign organisms, and having lots of the tiny friendly allies makes an immeasurable difference to our health!

General internal dosage of silver is 1 teaspoon first thing in the morning for prevention. This works for both children over 12 and for adults. Use two teaspoons a day, in the morning and evening, for children under 12 when infections are acute. Once things are better, return to one teaspoon a day. Kids could have it in a small amount of juice or in their bottle. Always discuss the use of silver with your pediatrician; there is much evidence that supports the desire to prevent antibiotic use in favor of this natural and safe remedy.

For adults with acute infections, flu or viral attacks, use silver as needed 1-3 teaspoons a day. Always take silver on an empty stomach, and first thing in the morning. I personally, along with others who have used silver regularly, have taken two and three times this amount. I do, however, strongly recommend that you carefully gauge how silver works for you. Too much of a good thing, especially when you're not well, can cause a healing response where your body suddenly dumps more toxins into the blood stream than you can handle.

I don't mind the mild taste of this silver liquid, but you may add a bit of water or juice if that works better for you. Keep a swig or a cap full of pure silver in your mouth for 2 minutes, swishing it around. You can even gargle with it. It allows the nano-sized particles to be absorbed through your mucus membranes directly into your blood stream. When swishing it around in your mouth and gargling, you can spit out this mouthful as it can be full of bacteria, and if desired take another fresh dose of silver to swallow.

Applications of Silver

Imbued with the quality to fight over 650 single cell organisms including virus, fungi and yeasts, silver is a unique guardian and healer of different smaller and larger infections.

Oral care

- Brush gums gently only with a soft brush in a circular motion. Take your time and allow the blood to flow to your gums. If there is bleeding, gently continue to brush and rinse until all bleeding has stopped.

Now apply silver either by sluicing it through your teeth, or by application with a cotton swab to the affected area. Doing this 2-3 times a day usually clears up any issues.

- Infections or pain are helped with silver as a frequent rinse – spit out all fluids (you don't need the organisms). Do this several times a day until the pain subsides. Following the above suggestions, infections often accompanied by bleeding should take care of the problem. Regular dental check-ups ensure there is nothing serious going on.
- Daily tooth and gum care is helped with 1 tablespoon of silver as a mouth wash and a rinse sluicing the liquid through your teeth. Or, you could dip your toothbrush into silver and brush teeth and gums with it. Always spit out the silver at the end.

Eye care

- Eyes are particularly affected by today's pollution and the continuous eye strain incurred through our various electronic devices. It is not surprising that more eye strain leads to red eye and sometimes to infections of the eye. I have often rinsed my eyes not only with a natural saline solution, but also with the silver in an eye cup as a wash, and also through drops right into the eyes. I find it refreshing and helpful and have heard from others that it has improved their eye sight.

Facial care

- Silver can be used as a facial cleanser similar to how you would use such a cosmetic product. Apply silver to a cotton pad and gently wipe your face before bed. Silver is able to penetrate through the top layers of the skin, and effectively cleanse the areas. You may apply moisturizer or toner as you see fit after the silver. Make sure your toner doesn't contain alcohol as it dries out the skin. This is true for oily skin as well.
- For pimples or acne, regularly cleansing the face with straight silver may well make the difference you're looking for.

Wound care

- Not generally known, silver is highly adaptable to open sores, oozing eczema, abrasions and cuts. Effective in supporting new cells being built underneath the injuries or infections, silver's antiseptic capacity holds promise for many previously unable to heal open wounds and sores. Of course, as in all areas it is vital that you seek professional help for anything that does not change for the better within 2 days' time. Keep in your first aid kit and use for emergency care.

Viral outbreaks

- Herpes, both simplex and zoster, are effectively healed with silver. For those who know how it feels when an attack is imminent – usually erupting during stressful times – you begin taking silver at the first sign of the specific 'aura' that is felt prior to outbreaks. This could be a sense of flu-like feel on skin around the areas, or a general sensitivity, early slight itching, etc. Those who have had herpes outbreaks know what this means. Apply silver generously to the entire area where you feel that 'aura' and also to the spots where you tend to break out. Freely apply inside the vagina around the labia, or the shaft of the penis, to prevent intensity. It is not always possible to completely avoid herpes outbreaks and it is certainly shortening the duration and recurrence. Applying the gel directly on the sensitive areas is a good idea. Cleanse area with clean water and a gentle soap, dry well and then apply a layer or two of the gel.

- Shingles also of the herpes family has been helped by taking silver both internally, taking a teaspoon on an empty stomach 3 times a day, as well as generous applications around the areas of waist, back, shoulders, chest, etc. Silver is also available as a gel and helpful for better adherence to the areas.

Psoriatic skin outbreaks

- Silver helps keep the intensity down, both externally applied as well as taken internally. Psoriasis is a digestive issue, so it's best to find out what type of sensitivities play a role. Perhaps an elimination diet, homeopathy and herbal care combinations are helpful.

Cold and flu prevention

- Silver to the rescue! Use 1 teaspoon 1-3 times a day on an empty stomach, gargle with silver and spit out. Also get an applicator for nostril and sinus care and spray silver directly into nasal cavity and sinuses several times daily. This is also a great idea when you travel by plane, seeing that organisms move around unchecked. Spray silver over your face and specifically into your nose several times on flights lasting longer than 2 hours.
- Sinus care is augmented when you cleanse nostrils in the shower or with a Neti pot on a regular basis. There are tiny hairs in the nose that pick up lots of debris during daily exposure to life outside. Even in your home, open your windows at least once a day to completely air out your home to release old stale air and eliminate pathogens from your environment. This is especially important for those who no longer have their tonsils. In this case it's also helpful to gargle daily in the shower and clear mucus from the throat and mouth area. You may also gargle with silver as a preventative, remembering to spit out the gargle fluids and take a fresh portion of silver to swallow.

Burns

- I can't remember how often silver has saved me through the years. Being burned while cooking with hot splashing oil, hot water or steam, silver when applied immediately prevents blisters from forming. A huge plus is that when used right away, either liquid or the gel, there is no pain and the skin returns to normal within less than an hour.
- On established burns, silver is used to encourage the regrowth of skin cells to reduce the healing time and the pain such injuries bring with them.

Child and Mom care

- Silver is safe to use for babies and is much more desirable than antibiotics. Particularly helpful for diaper rash, a nice cool application of silver gel can soothe a baby's skin. For new moms whose nipples get sore during nursing, silver gel is easy to apply in-between nursing times. If you prefer you can wipe off the gel with a cotton swab dipped in liquid silver. Cracked nipples are hard to live with and coconut oil is also a nice soothing application that does not harm the baby.
- For babies who get slight eczema or little rashes, cradle cap or other yeast and fungus-like outbreaks, silver can ease the itching and recurrence, reduce the time of the episode and eliminate the underlying infection.
- Ear infections for children benefit from internal intake and local applications of silver. Warm the silver to 98 degrees and pour a few drops into the ear canal. Hold the child's head to the side until absorbed (about one minute or two) and repeat on the other ear. Rubbing silver liquid or gel in front, around and behind the ear can extend the area as it is absorbed into the skin.
- Insect bites, especially ant bites and stinging insects, are helped with local applications of silver gel. Remember that wasps, bees and especially yellow jacket wasps possibly require more medical help. So

if you're sensitive to such insect bites, be smart and learn what your particular remedies work best for you.

For all ages

- Whether for infants or old people, silver is easy and safe to use. Particularly helpful for elderly people whose urinary tract infections are often such a huge bother, silver brings relief both locally applied and taken internally, it's safe to take 3-4 teaspoons a day.
- And for many of us who use silver regularly, we have safely taken much higher doses than are recommended and seen quicker recovery and healing from different problems.

It's pretty easy to see that silver is not only safe and effective, but an inexpensive solution to many topical and system issues we may come across. There are no side effects to the silver hydrosol products like Xooma's Silver MAX liquid and gel. So make sure you always have it on hand!

Born and raised in Switzerland by health conscious parents, Dr. Henriette Alban, ND grew up using natural ways to achieve and maintain well-being. Building on this foundation from her youth, Henriette moved to New York City where she studied and received certifications in Shiatsu and Swedish massage therapy, as well as digestive and colon health therapies. She also became a researcher in vitamins, nutrition and hormone health – all of which was very helpful after she gave birth to a beautiful son whose allergies led to life-threatening asthma. While watching the ineffectiveness of the medical system in healing her son, she intensified her studies of the holistic field to avert the awful effects of asthma. Founding a group for parents of asthmatic children in NYC, she brought in experts in the field and offered much needed nutritional advice to parents who were challenged by how to take care of their asthmatic children.

Combining her 20 years of studies, Henriette Alban pursued and was awarded a Diploma of Doctor of Naturopathy from the Trinity School of Natural Health in 1997. The same year she opened her private practice in Maryland, with the intent of helping people in the community to eat better and learn how to heal themselves and their families. Almost immediately she began holding classes, lectures, and workshops. Thus, she brought to reality her desire to be a beneficial presence in the world. Henriette, now in Reading, PA opened her practice Living in Balance in 2004.

As part of Xooma's Advisory Board, Dr. Alban brings years of experience and a variety of modalities to support her work in helping others create positive changes in their health and their lives. This is coupled by a strong sense of quality and integrity in formulations and a desire to assist Xooma in making products as pure and effective as possible.

Note: The statements in this publication have not been evaluated by the Food and Drug Administration and are not intended to replace the services of a qualified health professional, nor are they intended to prevent, cure or treat any illness or disease.