

Testimonials

Local Testimonials

Blog Archive[Blog Archive](#)**About Me** michael[View my complete profile](#)

Fourth Stage Nasal Cancer

Name: Sulaiman ; Age: 58 years; Place : Kuala Trengganu

In March 2009, he was diagnosed with fourth stage Nasal Cancer. It was very painful an could not even get up from the bed. The general hospital in Kuala Trengganu did not want to do chemotherapy as he was very weak. The family decided to bring him to Kuala lumpur for homeopathic treatment. After 5 months there was no improvement, so they returned to Kuala Trengganu.

In Oct 2009, the family took him to a private medical hospital for a second opinion. The doctor recommended 10 sessions of chemotherapy and together he rcommended STEMTech AFA Extract. He took 3 capsules twice a day.

In 2 months, all the pain subsided and he was feeling well. End of Feburary 2010 he did a CT scan; the doctor was shocked to find that there were no traces of the tumour. Now Sulaiman is able to cycle; ride a motorbike. He sill takes AFA Extract 3 capsules twice a day.

Parkinson, Diabetes, Alzheimer.

Name : Ong Pang Huat ; Age 64 years ; Place : Kuantan

He was seriously ill in May 2009, having diabetes, Parkinson and Alzheimer; sore all over the body, four fingers on the left hand has been amputated. Being immobile his limbs had all bend to foetal posture. He was all skin and bone and he was unable to eat food.

In May he was given STEMTech AFA extract 3 capsules twice a day. 3 months after consuming AFA Extract, this body sores disappeared; he is able to eat well. His hands and feet began to open up and is now more flexible. He is now able to move with aid. The most remarkable improvement was seen on his bald head as fine baby hair started to grow. He continues to take 6 capsules per day. 9 months later, Feb 2010 his hair on his head is fully grown, thick and almost black. He is able to walk with the support of family members. He has a good appetite. He is able to recognise the family members smething he was unable to do before. His speech is still limited but able to communicate.

Uncontrolled Diabetes

Name : Yazura ; Age : 37 years ; Place : Kuala Lumpur

She is on insulin injection. Her big toe was amputated 1 year ago. After that she became pregnant and delivered a premature baby weighing 1.7kg. After the delivery her whole foot become black and there was no sensation. The doctor advised her to amputate her foot. At that time she was introduced to AFA Extract. She took 3 capsules a day. On the first day after taking AFA Extract she forgot to take her insulin and went to work, she was very worried but when she went home and checked her sugar level it was 10 MMOL/L.

1 Month after taking AFA extract her foot has turned tan colour and she can feel the sensation on the foot. She say that she can eat chocolate and her sugar level at 7 MMOL/L. She is still on a reduced dose of insulin but her diabetes is under control.

Hyperthyroidism, Double Vision, High BP an High Cholesterol.

Name : Ngan Yan Choo; Age: 61 years ; Place : Kuala Lumpur

He was diagnosed with hyperthyroidism with bulging eyes add double vision. He has high BP and high Cholesterol. He used to experience cramps on his hands. He is on Prednisolone. He was introduced to STEMTech AFA Extract in Jan 2010. One month after taking AFA Extract, he as no more double vision. His cramps on his hands are gone. After 2 months of taking AFA Extract, he did a blood check up and it shows his blood cholesterol is normal, his BP is in the normal range. His thyroid function test is normal and his eyes are not bulging anymore.

Stroke

Name : M C Koh ; Age : 60 Years ; Place : Kuala Lumpur

He had a stroke in 2008 and was paralysed on his left side. He was wheelchair bound. His cardiologist from Pantai Hospital recommended STEMTech AFA Extract in May 2009. He took AFA Extract 9 capsules a day.