

PRAISE FOR *ANCIENT SECRETS OF A MASTER HEALER*

Dr. Clint. G. Rogers has done a great *seva* (service) with this book. The world is in need of great help, as it is polluted not just in the way most think . . . also mental, emotional & spiritual pollution too. The ancient healing secrets in this book are a deeper solution for the world's biggest problems today."

—H. H. Hariprasad Swami (Head of the Yogi Divine Society)

"Dr. Pankaj Naram is a world authority in ancient healing secrets. This book is inspiring, sharing how to infuse these ancient healing secrets into daily life for immense energy, health, and happiness. I am taking his herbs for diabetes and cholesterol and have had extraordinary results. [...] Whether it be diabetes, thyroid, arthritis, joint pain, back pain, asthma, or more, all [herbs] are having amazing results. I thank Dr. Clint G. Rogers for this magnificent book, which every human should read."

—Beloved Premben, Sadhvi Suhrad (Yogi Mahila Kendra)

read this book."

"I know Dr. Naram, who is an amazing being, so when I heard Dr. Clint G. Rogers had written this book about his ancient healing secrets, I got so excited. Most people don't even get 3 minutes with Dr. Naram, but through this book, anyone can be with him on a journey that drops them into his tremendous joy, peace, clarity, and deep wisdom. It's all captured brilliantly in this book as such a phenomenal gift to the world. Do yourself a favor and

—Jack Canfield (Success Leader and co-author of *Chicken Soup for the Soul*)

"I have known Dr. Naram for over 30 years and seen his mission to spread healing grow across the world. Dr. Naram has brought to the world ancient healing practices that have been lost over the generations. I am sure that you will find this true story, as told by university researcher Dr. Clint G. Rogers, truly fascinating and inspiring, as you discover gems of ancient wisdom that you can apply in your daily life."

—A.M. Naik (Group Chairman—Larsen & Toubro,
one of the most respected CEOs in India & the world)

"Remarkable stories of people reversing all kinds of illness and diseases are not 'medical miracles.' These results are predictable when you follow certain principles. Health is your right. Clint is a seeker of truth with a curiosity that has led him on a unique path and mission. He has an impressive knowledge of useful but generally unknown ancient healing techniques. I wish him all the best with this book and in his overall mission to help humanity."

—Joe Fuhrman, M.D. (President, Nutritional Research Foundation,
and 6-time *NY Times* Bestselling Author)

“This powerful book will change so many lives around the world. [...] Through the ancient secrets described in this book, so many people will find their cure! I pray more people dedicate their lives to learning and sharing this ancient science to help people throughout Africa and all over the world.”

—Her Excellency Dr. Batilda Salha Burian (Former Tanzanian Ambassador to Japan, Australia, New Zealand, and South Korea)

“Wow! This book, *Ancient Secrets of a Master Healer*, is a game-changer for most people’s concept of life and health. Each story has such a life-changing impact. As I read each page, I kept thinking about how much I want my son and all the people I love to read this.”

—Wendy Lucero-Schayes (Olympic diver, 9-time national champion)

“Following the old traditional healing methods in this book is very good. Dr. Naram is like a great professor in knowing the right methods of making authentic ancient remedies, using real ingredients so it will help others heal deeply without side effects to other illness.”

—His Eminence Namkha Drimed Ranjam Rinpoche
(Supreme Head of the Ripa lineage, Nyingma Vajrayana Buddhism)

“I’m excited to share these secrets with others and for the wealth of this ancient healing knowledge to spread all over the world, because I know how much it has helped me. I had fibroids and was losing a lot of blood, feeling very anemic. Western doctors wanted my uterus removed, but I believed that if the body creates a problem it can also heal itself. After meeting Dr. Naram, my whole diet changed, and I started taking some herbs to help detox and nourish my body. Now I’m pleased to say I enjoy life so much more.”

—Yolanda Hughes (2-time winner of Ms. International bodybuilding competition)

“This book, *Ancient Secrets of a Master Healer*, is like a ray of light for people. I simply fell in love with it. It’s so beautifully written and will give a lot of hope to people who need it. I didn’t want it to end! I discovered that learning Amrapali’s secret is a must. This is definitely one of my favorite books.”

—Arianna Novacco (Miss World Italy, 1994)

“This book is a gift, and I want all I love and everyone on this planet to read it. It contains timeless wisdom, and is like a bible of time-tested home remedies.”

—Dr. Aditi Govitrikar, M.D., Harvard trained doctor
and “Mrs. World’ Supermodel

nontoxic way.”

“People call Dr. Naram many things, but I call him my healing guru. For years I’ve been taking his herbal supplements to naturally support my hormone and testosterone levels, testing my blood reports to see the impact, and feel great. At age of 73 I’m still in the gym and training for Mr. World competitions. So much is about positive mindset, and I love that Dr. Naram gives me solutions to having great health and accomplishing my dreams in an all-natural,

–Sadanand Gogoi (Mr. India Masters, 5-time winner)

“Once I started reading, I didn’t want to put it down! This book brilliantly bridges the East and West, like *Autobiography of a Yogi* did, in a way that is sincere, engaging, and refreshing. This book will spread all over the world, touching millions of lives, as the ancient secrets Dr. Naram shares change our beliefs about health and deeper healing.”

–Pankuj Parashar (Artist, Musician, and Bollywood film director)

more for us to continue to learn and benefit from.”

“Every physician trained in Western medicine appreciates its strengths but understands at the same time its limitations. [...] Opening our minds to thousands of years of accumulated knowledge in Eastern medicine offers the possibility of complementing and expanding Western medicine with greater effectiveness and healing. This book, *Ancient Secrets of a Master Healer*, has opened my mind and hopefully will yours to a universe where there is so much

–Bill Graden, M.D.

door to your beautiful new future.”

“I know Dr. Naram, he saved my life. This book has been blessed by many enlightened masters, and it is destined that the power of their blessings will come on you as you study it. For people of any religious or educational background, if you want to elevate yourself from where you are now to a higher level—physically, mentally, emotionally, or spiritually—this book is your blueprint, acting like the secret mantra or magic key to unlock the hidden

–Swami Omkar Das Ji Maharaj,
1008 Mahamandaleshwar Master of the Akhada lineage

“My blessing and prayer is on this book and the millions who will read it, that their lives will be blessed with deep healing, happiness, and peace of mind.”

–Ven. Thupten Ngodup,
Oracle for H.H. the 14th Dalai Lama