THE

BIOCHEMIC

HANDBOOK

An introduction to the cellular therapy and practical application of the twelve tissue cell-salts in accordance with the Biochemic System of Medicine originated by Dr. W. H. Schuessler.

Revised by a Homeopathic Physician

No Index Included

(This material was reconstructed, and edited, from various poor quality sources in the United States public domain)

Edited by Campbell M Gold

CMG Archives http://www.campbellmgold.com

(2013)

--()--

FOREWORD

This Handbook will give you an insight into a unique system of natural healing. What benefit you derive from this will depend entirely on yourself. You have here presented to you a subject worthy of the closest study and consideration. Within the compass of this brief handbook, there is a wealth of accumulated knowledge and experience which, rightly understood and applied, can bring untold benefit both to yourself and to your family. Do not expect to master all it has to offer at one reading. This handbook should be carefully preserved for reference and, as its truths become more and more clear to you, you will turn to its pages again and again with a growing confidence in the help and guidance it will afford you.


CONTENTS

BIOCHEMISTRY

Introduction

THE TWELVE TISSUE SALTS

Calc Fluor

Calc Phos

Calc Sulph

Ferr Phos

Kali Mur

Kaii iviui

Kali Phos

Kali Sulph

Mag Phos

Nat Mur

Nat Phos

Nat Sulph

Silica

SELECTING THE REMEDY

BIOCHEMIC FIRST-AID

Common Minor Ailments

Symptomatic Treatment of Minor Ailments

Maintenance of Health in Middle Age

Domestic Animals

SOME THOUGHTS ON FOOD AND FEEDING

COMBINATION REMEDIES

REPERTORY OF SYMPTOMS AND THEIR CORRESPONDING REMEDIES

DIRECTIONS

THE NATURAL THERAPY FOR CHILDREN

--()--


Dr Schuessler's Cellular Therapy

BIOCHEMISTRY

THE CHEMISTRY OF LIVING TISSUE

INTRODUCTION

The relief of human suffering is a noble cause and those who labour in this cause are truly deserving of the gratitude of their fellows. In the history of the healing art, one name stands out prominently and gains added lustre with the passage of time. We refer to Wilhelm Heinrich Schuessler, one of the outstanding intellects of the last century and a man whose scientific vision was far ahead of his time. Dr. Schuessler was not only a doctor of medicine, he was also a physiological chemist and a physicist and his keen, analytical mind was able to assimilate and to co-ordinate the far-reaching physiological discoveries of great contemporary scientists. As a practising physician, he was able to put his carefully worked-out theories to the test and the brilliant results he achieved led to the formulation of his unique system of cellular therapeutics, to which he gave the name - Biochemistry.

IN ADVANCE OF HIS TIME

The profound significance of Dr. Schuessler's conclusions was not at first fully appreciated and the fruits of his labours have, in the past, been enjoyed by comparatively few people. The spread of modern knowledge, however, with its striking confirmation of the teachings of this great medical thinker, has been productive of a rapidly widening recognition of this work, and today more and more people are learning of this system of natural healing and quickly realising that Biochemistry holds out new hope for the sufferer.

Biochemistry differs widely from ordinary methods of treatment. It avoids the use of drugs and suppressants and uses for its healing agents the inorganic, mineral substances - Tissue Salts - which are now known to be essential to life and health.

THE BASIC PRINCIPLES

The foundation of Biochemistry was laid more than a century ago when Rudolph Virchow, one of the foremost scientists of the day, discovered that the human body is composed of an enormous number of tiny, living cells, each one made up of an infinitesimal but perfectly balanced quantity of three classes of materials; water, organic substances, inorganic substances.

Water and organic matter, such as sugar, albuminous and fatty substances make up the greater portion of the body. The inorganic (mineral) elements, however, although present in very much smaller quantities, are really vital elements; active workers which utilise the organic substances in building the millions of cells of which the body is composed.

The life of these cells is of short duration: millions of them are constantly breaking down and new ones are just as rapidly being built up; the necessary material for this continuous rebuilding being supplied from the blood stream. Hence it can readily be seen that, if the blood lacks the necessary quantities of these active, life-giving, inorganic elements, the rebuilding process cannot proceed in a normal orderly manner, and the resulting disturbance of the bodily rhythm gives rise to what is called "disease" in one of its many and varied forms.

A shortage or deficiency of one or several of these vital mineral substances may arise from a variety of causes; injuries, self-poisoning and obscure influences which in many instances science has not yet been able to explain. The fact we have to recognise is that "disease" - the word simply means lack of ease - indicates a disturbance of the bodily rhythm; a disturbance which interferes with the assimilation and transport of the vital materials essential for the repair and maintenance of living tissues. Obviously, if the cells do not receive their proper nourishment and are not cleansed of the poisonous waste material resulting from cellular activity, ill-health becomes inevitable.

THE GUARDIANS OF OUR HEALTH

It is a well-established fact that the invisible natural forces within us are the most effective guardians of our health. But even these great natural forces are unable to keep the complicated human structure in good working order if the blood does not contain the materials required for the building of new, healthy cells.

These facts, together with other important discoveries made by renowned scientists relating to cellular pathology, to the constitution, and functions of that wonderful fluid organ, the blood, furnished Dr. Schuessler with the inspiration for his new, practical system of medicine, which he called Biochemistry. One of its striking features is that it requires only twelve remedies, the composition of which correspond with the principal inorganic elements found in the human body.

THE TWELVE TISSUE SALTS

The twelve biochemic remedies of Schuessler, sometimes referred to as mineral salts or tissue salts (we use the term, tissue salts), are absolutely harmless; they are not drugs in any sense of the word. They simply provide to the system the deficient inorganic elements, prepared homoeopathically, in an extremely finely subdivided form - a form which ensures their ready

assimilation and a speedy restoration of that balance and harmony in the system which spell health and happiness.

There is nothing miraculous in the action of these remedies; their virtues are derived from the application of principles based upon the laws of nature. They are to the ailing what food is to the starving man. They bring ease by the logical process of removing the cause of disease. The biochemic system of medicine rests upon a firm foundation; it has stood the test of searching investigation. The more recent discoveries in the field of biological research, and the findings of present-day biochemists, confirm its teachings. In fact, later discoveries, made after his death, serve to pay handsome tribute to the wonderful insight and true medical genius of Dr. W. H. Schuessler, the founder of Biochemistry.


THE TWELVE TISSUE SALTS

The Abbreviated Names and Numbers by which they are usually known

1. CALC FLUOR7. KALI SULPH(Calcium Fluoride)(Potassium Sulphate)

2. CALC PHOS 8. MAG PHOS

(Calcium Phosphate) (Magnesium Phosphate)

3. CALC SULPH

(Calcium Sulphate)

4. FERR PHOS

10. NAT PHOS

4. FERR PHOS 10. NAT PHOS (Sodium Phosphate) (Sodium Phosphate)

5 KALI MUR 11. NAT SULPH (Potassium Chloride) (Sodium Sulphate)

6. KALI PHOS
2. SILICA
(Potassium Phosphate)
(Silica Oxide)

--()--

THE TWELVE TISSUE SALTS

THEIR PLACE AND FUNCTION IN THE HUMAN ECONOMY

In order to obtain the most satisfactory results from Dr. Schuessler's Biochemic System of Medicine, one should first of all become acquainted with the tissue salts individually. A knowledge of the properties and the field of action of each of these remedies will be found invaluable when the symptoms of any given case are being considered. In the following brief review, an attempt has been made to bring out the dominant characteristics of each of the tissue salts and thus to make quicker and easier the right choice of remedy.

--()--

(1) CALC FLUOR (Calcium Fluoride)

Calc Fluor gives tissues the quality of elasticity. It combines with the organic substance albumin to form organic elastic tissue and is found in the walls of the blood vessels, in muscular tissue, in connective tissue, in the surface of bones and in the enamel of teeth. A deficiency of Calc Fluor results in a loss of elasticity and consequent relaxed condition. Its main function is the preservation of the contractile power of elastic tissue.

Whenever symptoms are traceable to a relaxed condition, e.g. a relaxed condition of veins and arteries, piles, sluggish circulation, a tendency to cracks in the skin, (notably in the palms of the hands and between the toes), this tissue salt is indicated. Calc. Fluor is also useful in the treatment of diseases affecting the surface of the bones and joints and when the teeth become loose in their sockets and decay rapidly. The elasticity of muscular tissue and supporting membranes becomes impaired when this tissue salt is deficient, resulting in

muscular weakness, bearing-down pains, etc. The symptoms are generally worse in humid conditions and are relieved by massage and warmth.

--()--

(2) CALC PHOS (Calcium Phosphate)

Calc Phos is the tissue salt concerned with nutrition. It combines with albumin and is indicated when there are albuminous discharges. Without Calc Phos there could be no blood coagulation. It will assist the action of a more directly indicated tissue salt and thus produce more rapid results. It promotes healthy cellular activity and restores tone to weakened organs and tissues. This tissue salt is concerned with the formation of bone and teeth and thus becomes an important remedy for children. It aids growth and normal development and should be given in cases of backwardness more particularly where there is bone weakness or recurring tooth troubles.

Calc Phos is the biochemic remedy for rickets. It is a constituent of saliva and gastric juice. It assists digestion and assimilation and favours the building up of a sturdy, robust constitution. This is the remedy for any period of convalescence; its restorative power will speed recovery and replenish the body's reserves of strength. Calc Phos is the tissue salt for blood poverty and conditions associated with imperfect circulation. In the anaemic states often seen in young girls, this remedy should be given. Calc Phos pains can be severe and "fixing" and they tend to be worse at night. There may be a creeping sensation of the skin, also numbness and coldness of the limbs. Calc Phos has always been prized as a restorative.

--()--

(3) CALC SULPH (Calcium Sulphate)

Calc Sulph is a blood purifier and healer. It is found in the liver where it helps in the removal of waste products from the blood stream and it has a cleansing and purifying influence throughout the system. Calc Sulph cleans out the accumulation of non-functional, organic matter in the tissues and causes infiltrated parts to discharge their contents readily, throwing-off decaying organic matter, so that it may not lie dormant or slowly decay and thus injure the surrounding tissues.

Calc Sulph is indicated in conditions arising from impurities in the blood steam. It supplements the action of Kali Mur in the treatment of catarrh, acne, etc. and it should always be given when pimples occur in adolescence. It checks the weakening drain of suppuration too long continued, e.g. abscesses and wounds which will not heal readily and tend to become septic. If taken in the early stage, it will prevent a sore throat from developing and in the same way, it will often cut short a threatening cold. The symptoms are generally worse after getting wet and are better in a warm, dry atmosphere.

--()--

(4) FERR PHOS (Iron Phosphate)

Ferr Phos is the pre-eminent Biochemic First Aid. It is the oxygen carrier. It enters into the composition of haemoglobin, the red colouring matter of the blood. It takes up oxygen from

the air inhaled by the lungs and carries it in the blood stream to all parts of the body thus furnishing the vital force that sustains life. It gives strength and toughness to the circular walls of the blood vessels, especially the arteries. Freely circulating, oxygen-rich blood is essential to health and life, and for this reason Ferr Phos should always be considered as a supplementary remedy, no matter what other treatment may be indicated by the symptoms.

Congestion, inflammatory pain, high temperature and a quickened pulse, all call for more oxygen and it is Ferr Phos that is the medium through which oxygen is taken up by the blood stream and carried to the affected area. This tissue salt can be given with advantage in the early stage of most acute disorders, and it should be administered at frequent intervals until the inflammatory symptoms subside. It is also indicated where there is a lack of red blood corpuscles, as in anaemia, and as a first aid remedy for haemorrhages. It would be difficult to find a case of illness where Ferr Phos could not be used to advantage, irrespective of any other treatment that may be given. It is an excellent remedy for ailments associated with advancing years and it is one of the most frequently needed remedies in the treatment of children's ailments. Bleeding from wounds, cuts and abrasions, can be controlled with a little powdered Ferr Phos, applied directly to the injured parts. A few tablets may be crushed for this purpose or the tablets may be dissolved and used as a lotion (see directions, external applications). Ferr Phos should also be thought of as a first-aid in cases of muscular strains, sprains etc.

NOTE: Ferr Phos is in no sense an iron tonic. Its action is entirely nutritional and without any side-effects.

--()--

(5) KALI MUR (Potassium Chloride)

Kali Mur is the remedy for sluggish conditions. It combines with the organic substance fibrin. Thus a deficiency of this tissue salt causes fibrin to become non-functional, and to be thrown off in the form of thick, white discharges, giving rise to catarrhs and similar symptoms affecting the skin and mucous membranes. Its action is complementary to that of Calc Sulph, as both remedies are concerned with cleansing and purifying the blood. In conditions calling for Kali Mur, the blood tends to thicken and to form clots. In alternation with Ferr Phos it is frequently needed for the treatment of children's ailments.

Kali Mur is the remedy for thick, white fibrinous discharges. Other prominent symptoms are a white-coated tongue and light-coloured stools (lack of bile). Torpidity of the liver is another indication. In alternation with Ferr Phos it is frequently needed in the treatment of inflammatory diseases, particularly those affecting respiration - coughs, colds, sore throats, tonsillitis, bronchitis, etc., also for children's ailments such as measles and chicken pox and where there are soft swellings, e.g. mumps, croup. Kali Mur is concerned with the production of saliva and is therefore important in the early stages of digestion. The symptoms may be worse after eating fatty or rich foods and there may be lack of appetite. With Nat Mur it is utilised in the production of hydrochloric acid, and is thus an essential link in the process of digestion. This tissue salt is useful as a first aid for the treatment of burns.

(6) KALI PHOS (Potassium Phosphate)

Kali Phos is a nerve nutrient. It is the remedy for ailments of a truly nervous character. School children often need this tissue salt; it helps to maintain a happy, contented disposition and sharpens the mental faculties. Early symptoms may be very slight, scarcely noticeable in fact, except to a mother's watchful eye. There may be fretfulness, ill-humour, bashfulness, timidity, laziness and similar indications; indeed, any display of what is sometimes described as "tantrums" may be regarded as a symptom of Kali Phos deficiency.

Kali Phos is the remedy for nervous headaches, nervous dyspepsia, sleeplessness, depression, languid weariness, lowered vitality, grumpiness and many other conditions which may be summed up in the modern colloquial phrase, "lack of pep". But do not regard Kali Phos as merely a pick-me-up; this tissue salt is an important constituent of nervous tissue and consequently has a wide and powerful influence on the bodily functions. It covers those ailments comprehended by the term "nerves". Kali Phos is also indicated in the treatment of irritating skin ailments, such as shingles, to correct the underlying nervous condition. It is helpful for breathing in nervous asthma. The symptoms are usually worse from mental and physical exertion and from cold. They are ameliorated by rest, warmth and sometimes by eating.

--()--

(7) KALI SULPH (Potassium Sulphate)

Kali Sulph works in conjunction with Ferr Phos as an oxygen-carrier. It assists in the exchange of oxygen from the blood stream to the tissue-cells, thereby completing the respiratory process initiated by Ferr Phos Internal breathing of the tissues depends upon Kali Sulph; external breathing is the function of Ferr Phos, if we designate the exchanges of gases in the lung in this way. Kali Sulph has a beneficial effect on respiration and is indicated in those cases where there is a feeling of "stuffiness" or desire for cool air. It is also the antifriction salt ensuring the smooth working of all parts, thus acting in the manner of a lubricant.

Kali Sulph is indicated where there is a sticky, yellowish discharge from the skin or mucous membrane, as in certain forms of catarrh. Eruptions on the skin and scalp, with scaling, call for this remedy and it helps to maintain the hair in a healthy state. Other symptoms include chilliness and shifting, fleeting pains. It is useful in the treatment of intestinal disorders, stomach catarrh, and in inflammatory conditions to promote perspiration. The symptoms are generally worse in the evening, or in a closed, stuffy atmosphere, and are better in the fresh air.

--()--

(8) MAG PHOS (Magnesium Phosphate)

Mag Phos is known as the anti-spasmodic tissue salt. Its main function is in connection with the nervous system where it supplements the action of Kali Phos When a deficiency of Mag Phos occurs, the white nerve fibres contract, causing spasms and cramps. This tissue salt is of importance to muscular tissue, ensuring rhythmic and coherent movement. Mag Phos is quick to relieve pain, especially cramping, shooting, darting or spasmodic pains.

Mag Phos is indicated for nerve pains, such as neuralgia, neuritis and sciatica, and headaches accompanied by shooting, darting stabs of pain. It relieves muscular twitching, cramps, hiccups, convulsive fits of coughing and those sudden, sharp twinges of pain that are so distressing. It also relieves menstrual pains. Stomach cramps and flatulence respond to treatment with this tissue salt. These symptoms may be aggravated by cold and by touching and are relieved by the application of heat, by pressure and by bending double. The doses may be taken at frequent intervals until relief is obtained.

Because magnesium has been assumed to be plentiful in the diet, some authorities have considered a deficiency unlikely. But this is not necessarily so, as recent research has proved that some diets provide insufficient magnesium for the body's needs.

NOTE: Mag Phos will often act more rapidly when the tablets are taken with a sip of hot water.

--()--

(9) NAT MUR (Sodium Chloride)

Nat Mur is the water-distributing tissue salt. It enters into the composition of every fluid and solid of the body. Because of its powerful affinity for water, it controls the ebb and flow of the bodily fluids; its prime function being to maintain a proper degree of moisture throughout the system. Without this tissue salt, cell division and normal growth could not proceed. It is closely associated with nutrition, with glandular activity and with the internal secretions which play such an important part of the physiological process. Excessive moisture or excessive dryness in any part of the system is a clear indication of a Nat Mur deficiency. The resulting symptoms are many and varied but there will always be an underlying factor of too much or too little water. Here are some typical symptoms:

Low spirits, with a feeling of hopelessness; headaches with constipation; blood thin and watery with pallor of the skin, which sometimes has a greasy appearance; difficult stools, with rawness and soreness of the anus; colds with discharge of watery mucus and sneezing; dry, painful nose and throat symptoms; heartburn (waterbrash) due to gastric fermentation with slow digestion, the food remains too long in the stomach; great thirst; tooth-ache and facial neuralgia with flow of tears and saliva; eyes weak, the wind causes them to water; hay fever, drowsiness with muscular weakness; chafing of the skin; hang-nails; un-refreshing sleep - tired in the morning; after-effects of alcoholic stimulants; loss of taste or smell; craving for salt and salty foods; stings and bites of insects - apply locally as soon as possible.

An important function of Nat Mur is the production of hydrochloric acid. Too little acid means slow digestion, especially of calcium rich foods.

Remember, approximately two thirds of your body is composed of water; hence the vital role played by Nat Mur, the water distributor, in all the life processes.

--()--

(10) NAT PHOS (Sodium Phosphate)

Nat Phos is an acid neutraliser. It is the principal remedy for the wide group of ailments arising from an acid condition of the blood. This tissue salt is also of importance for the proper functioning of the digestive organs. The assimilation of fats and other nutrients is dependent on the action of this remedy. A deficiency of Nat Phos allows uric acid to form salts which become deposited around the joints and tissues giving rise to stiffness and swelling, and other painful rheumatic symptoms.

Nat Phos is indicated whenever symptoms of acidity are present, such as acid dyspepsia, pain after eating and similar digestive disorders. Other indications are highly coloured urine, golden-yellow or creamy coating at the root of the tongue (the whole tongue may sometimes present the appearance of a piece of wash-leather), worms, nervous irritability. Sleeplessness caused by indigestion can sometimes be remedied with a dose of Nat Phos kept handy by the bedside. This remedy is of importance in the treatment of rheumatism, lumbago, fibrositis and associated ailments. An acid state of the blood occurs when there is a deficiency of the soothing, acid-neutralising tissue salt, Nat Phos

--()--

(11) NAT SULPH (Sodium Sulphate)

Nat Sulph regulates the density of the intercellular fluids (fluids which bathe the tissue-cells) by eliminating excess water. This tissue salt largely controls the healthy functioning of the liver; it ensures an adequate supply of free-flowing, healthy bile, so necessary for the later stages of digestion. The removal of poison-charged fluids, which are the normal result of the chemical exchanges constantly taking place in the tissue-cells, is brought about by the action of Nat Sulph If conditions arise which allow these waste fluids to accumulate in the blood and tissues, auto-intoxication (self-poisoning) is the result. Nat Sulph ensures the disposal of these poison-charged fluids and its importance in the treatment of rheumatic ailments is therefore self-evident.

Nat Sulph is indicated in the treatment of ailments affecting the liver, e.g. biliousness. Sandy deposits in the urine, watery infiltrations, a brownish-green coating of the tongue and a bitter taste in the mouth are some of the symptoms. It is the principal remedy in the treatment of influenza. Humid asthma, malaria and other conditions associated with humidity need this remedy. A few doses of Nat Sulph will help to dispel that languid feeling so often experienced during a spell of humid, oppressive weather.

--()--

(12) SILICA (Silicic Oxide)

Silica is a cleanser and eliminator. It is a deep-acting remedy which helps the body to throw off non-functional organic matter that may have arrived at a given point during Nature's effort to eliminate if from the system. It can often initiate the healing process by promoting suppuration and breaking up pathological accumulations, e.g. abscesses. Silica is a constituent of the hair, skin, nails and surfaces of the bones. It also acts in the manner of an insulator for the nerves. In cases of checked perspiration, Silica restores the activity of the skin, thereby aiding this important cleansing process. It is the biochemic remedy for offensive

perspiration of the feet and arm-pits. Silica is indicated wherever there is pus formation or threatened suppuration, e.g. abscesses, boils, gumboils, styes, etc. It is useful in the treatment of tonsillitis when pus has begun to form. Brittle or crippled nails and diseases affecting the surfaces of the bones need this remedy. Silica is helpful as a supplementary remedy in cases of dyspepsia and pains in the region of the stomach. The symptoms are usually worse at night and in the morning and are relieved by the application of heat.


SELECTING THE REMEDY

Symptoms are the body's warning signals. They are the pointers which, if carefully noted, will indicate the remedy required. Symptoms occur in a variety of forms, such as pain, inflammation, swelling, exudation and so on, and their nature and location determines the particular tissue salt called for. For example, in the case of a chill the symptoms may be a watery discharge from the nose, loss of sense of smell or taste, dryness of the bowel, or excessive thirst, all of which may arise from a common cause - a deficiency of the moisture regulating tissue salt, Nat Mur and that would be the remedy to be given where these symptoms are pre-dominant.

Having carefully noted all the symptoms, the next step in selecting the remedy is to compare them with the guiding symptoms and characteristic indications of each of the tissue remedies. It will usually be found that one remedy corresponds most closely to the case for which treatment is required. That tissue salt is known as the principal remedy. Other remedies may also be indicated and these are known as supplementary remedies. Each remedy has its own characteristic symptom, e.g. Ferr Phos - inflammation; Mag Phos - spasmodic pain and cramp; Nat Phos - acidity; Calc Phos - ill-nourished states, and so forth. These key symptoms are readily recognised and give a sure lead to the treatment called for in any given case.

The key to success in Biochemic therapy lies in the accurate linking of the symptom with its appropriate tissue salt. Facility in achieving this can be acquired by any intelligent person giving the necessary time and thought to become familiar with the sphere of action of the individual tissue salts.

CHANGING THE REMEDY

In the treatment of some ailments, particular those of an acute kind, differing symptoms may make their appearance during the course of treatment, and in such cases the remedies should be changed or supplemented in accordance with the variation of the symptoms at each successive stage.

CLEANSING THE SYSTEM

It has already been explained that the inorganic constituents of the human system - the twelve tissue salts - are the tissue builders which combine with, and convert, organic matter into living tissue. Thus any tissue salt deficiency or imbalance renders its organic counterpart nonfunctional. The system seeks to eliminate this useless material and symptoms such as catarrh and eczema are the visible results of this natural, cleansing process. Clearly, such symptoms should never be suppressed, otherwise this waste matter, by clogging the system, would soon bring the life processes to a half. The tissue salts to be thought of in such cases are those principally concerned with catarrhal conditions, notably Calc Sulph to purify the blood, Kali Mur to correct sluggish, congested conditions, and Nat Sulph the liver salt.

CORRECTING PAST ERRORS

Numbers of people are unknowingly suffering from the cumulative effects of suppressive treatments to which they have been subjected in the past (medicinal drug poisoning) and, in such cases, response to biochemic treatment may be slow. If little or no benefit is apparent after a reasonable period of treatment with the remedy indicated by the symptoms, the system

can be rendered more responsive by a short anti-toxic course consisting of the two remedies, Nat Mur and Kali Sulph in alternation; three doses of each remedy taken daily. After this corrective treatment other tissue salts will usually prove fully effective in their own sphere of action.


To the Newcomer

To the newcomer to Biochemistry, the list of ailments and suggested remedies given in the following section will prove helpful. But, as experience in the use of the tissue salts is acquired, the aim should be to determine the most prominent symptom in any given case and to treat that symptom first. The name of an ailment can mean little or nothing, but symptoms, viewed in the light of the teachings of biochemistry, are a guide to the nature of the body's deficiency and to the corrective treatment required. It should be borne in mind that these suggestions are intended as first aids for the treatment of minor ailments. It is always advisable to consult a doctor, preferably a homeopathic physician, whenever the symptoms persist, or if they are in any way unusual at the beginning or during the course of an illness. As a means of providing first-aid, biochemic treatment is invaluable. The tissue salts are perfectly safe at all times and they cannot conflict with other treatments.


BIOCHEMIC FIRST-AID

COMMON MINOR AILMENTS

(arranged alphabetically)

ABSCESSES

An acute abscess is one which develops rapidly, beginning as a sore spot in some part of the body, becoming hard, inflamed, painful and filled with pus. When pus formation has occurred, it is an indication that the white blood corpuscles have successfully overcome the invading micro-organisms. There may be some fever. Hot fomentations will help to relieve the pain, which subsides when the abscess bursts. Boils resemble abscesses, but usually come in crops. Meticulous cleanliness of the affected area is important in preventing the spread of infection. The action of Silica helps the abscess to ripen. A lowered state of health is sometimes a predisposing factor and in such cases a course of Calc Phos is indicated.

BIOCHEMIC TREATMENT

Ferr Phos - The first remedy for the pain, heat and threatened suppuration.

Kali Mur - When there is swelling but no pus formation. It should be given in the early stages in alternation with Ferr Phos

Silica - Helps the abscess to ripen and discharge its contents readily. Should be given when suppuration appears.

Calc Sulph - In the final stages for cleansing and healing.

Kali Phos - Is antiseptic in action, and is therefore useful as an intercurrent remedy.

--()--

ACIDITY

Acidity is a somewhat loose term indicating that the blood, or one or more of the secretions, is less alkaline than it should be. This excess of acid gives rise to many distressing symptoms. There may be gastric disturbance, irritation of the skin and mucous membranes, impoverishment of the blood, palpitation of the heart, twinges of rheumatism, headache on the top of the head with a sense of fullness, a persistent feeling of tiredness and other symptoms of disturbed metabolism. Whenever signs of acidity make their appearance, the principal remedy, Nat Phos, should be given - irrespective of any other treatment which may be indicated - as this acid state, if allowed to persist, will hamper the action of other tissue salts.

BIOCHEMIC TREATMENT

Nat Phos - The principal remedy whenever symptoms of acidity are present.

Nat Sulph - This tissue salt is one of the alkaline sulphates and it may be used to supplement the action of Nat Phos

Silica - Dyspepsia with eructations [belching], heartburn, chilliness. In alternation with Nat Phos

Mag Phos - Burning, tasteless eructations [belching], relieved by drinking hot water. Flatulence with distension of the stomach, belching of gas and full sensation in the abdomen.

See also Combination C.

--()--

ANAEMIA

Anaemia is an impoverished condition of the blood. The blood cells may be too few in number (Calc Phos) or the oxygen carrier haemoglobin may be deficient (Ferr Phos). The simpler forms of anaemia may arise from a variety of causes; bleeding, after childbirth, a deficient diet and so on. Foods rich in vitamins such as red meats, liver, milk, eggs and green vegetables should be included in the diet. Fresh air and sunshine are also valuable aids in restoring the quality of the blood. There is a form of anaemia appearing in young girls at the age of puberty and this may be recognised by the resulting pallor of the skin. The girl loses weight, is excessively tired, has difficulty in keeping the menstrual period is delayed or becomes irregular. Medical advice should be sought.

BIOCHEMIC TREATMENT

Calc Phos - The principal remedy to provide new blood-cells. Especially useful for anaemic children and during convalescence.

Ferr Phos - Helps in the formation of red blood by bringing oxygen to the new blood-cells.

Kali Mur - If skin eruption exists, or the stools are light coloured.

Nat Mur - When the blood is thin and watery with depression of spirits and prostration. Nat Mur is an important remedy in the treatment of anaemia, as cell reproduction is arrested if this remedy is deficient.

Nat Phos - Useful as an intercurrent remedy and when an acid condition prevails.

--()--

ASTHMA

Asthma is a respiratory disorder characterised by paroxysms of difficult breathing, usually followed by periods of relief, with recurrence of the attacks at fairly regular intervals. There are various kinds of asthma and sufferers should seek medical advice. An attack may be brought on by contact with substances to which the person is sensitive and emotional or dietary factors should not be overlooked. A sudden change of temperature can bring on an attack. Asthma is more common in men than in women and the first attack usually occurs in

childhood. Some alleviation of the symptoms may be obtained with the use of the appropriate tissue salts.

BIOCHEMIC TREATMENT

Kali Phos - Nervous asthma, hay asthma. The chief remedy for the breathing and depressed nervous state.

Mag Phos - Spasmodic nervous asthma. In alternation with Kali Phos

Kali Mur - With gastric derangement, tongue coated white and mucus white.

Nat Mur - Profuse, frothy mucus and tears streaming when coughing.

Calc Phos - Bronchial asthma; clear, tough, gluey expectoration.

Kali Sulph - Bronchial asthma with yellow expectoration. Worse in the evenings or in a hot, stuffy atmosphere.

Nat Sulph - Asthma due to humid conditions with greenish, copious expectoration.

--()--

BACKACHE

Backache is a symptom of many ailments. It may be due to local causes, such as lumbago, rheumatism, strains, etc. On the other hand, the trouble may be more deep-seated and medical advice should be sought if the trouble persists.

BIOCHEMIC TREATMENT

Ferr Phos - Acute inflammatory pains in the loins.

Kali Mur - Useful intercurrently with Ferr Phos and for pain during menstrual periods.

Calc Fluor - Bearing-down pains in the lower part of the back with tired feeling.

Mag Phos - Boring, darting, neuralgic pains in any part of the back.

See also Combination G.

--()--

BED WETTING

Bed wetting (enuresis) is a fairly common habit with some young children. It may be due to nervousness (Kali Phos), indigestion (Nat Phos), too much liquid before going to bed or just a habit. It is best to avoid giving liquid for at least an hour before bedtime. The urine should be voided just before going to bed as some youngsters are scared of getting up in the dark. A nightlight may be helpful.

BIOCHEMIC TREATMENT

Ferr Phos - If inflammation is present and for muscular weakness.

Kali Phos - For nervous, highly strung children.

Nat Mur - In alternation with Ferr Phos or Kali Phos as indicated.

Nat Phos - When accompanied by symptoms or acidity.

--()--

BILIOUSNESS

Bile is a bitter, yellowish fluid secreted by the liver and stored in the gall bladder. It is discharged through the bile duct into the intestine where it assists in the process of digestion and assimilation. About a pint or more is secreted daily, but much of this is reabsorbed into the bloodstream and circulates back to the liver, to be excreted again, and so on. Biliousness is a rather vague term applied sometimes to migraine or to the sick headaches and vomiting which occur in some forms of gastric catarrh or following indiscretions of diet. The liver salt, Nat Sulph, is the principal remedy indicated for disorders in the secretion and flow of bile. Attention should also be given to the diet, and foods and drinks known to disagree should be avoided. Lemon juice may help dispel the nausea.

BIOCHEMIC TREATMENT

Nat Sulph - The principal remedy for nausea, vomiting and giddiness.

Kali Mur - When associated with digestive disorders with white-coated tongue or light-coloured stools.

Ferr Phos - For sick headache and soreness of scalp in alternation with the principal remedy.

See also Combination S.

--()--

BOILS (See Abscesses)

--()--

BRONCHITIS

Bronchitis is an inflammatory condition of the mucous membranes of the bronchial tubes. It may follow a cold or catarrh. The usual symptoms are feverishness with a harsh, dry cough and wheezing respiration. The painful chest symptoms become less distressing when expectoration begins. Bed rest, a light and warm drinks are beneficial. If the inflammation spreads into the smaller bronchial tubes, the symptoms become intensified and respiration is rapid and difficult. Special care should be taken in the case of the very young and the aged. In

the earlier stages, relief can usually be obtained by the inhalation of vapour with a little Friar's Balsam and menthol added to the steaming water. Medical advice should be obtained.

BIOCHEMIC TREATMENT

Ferr Phos - The first remedy for the inflammation and temperature.

Kali Sulph - In alternation with Ferr Phos to promote perspiration and control fever. It should be continued if expectoration is yellow and slimy, and for evening aggravation of symptoms.

Kali Mur - For the second stage with thick, white phlegm, feeling of stuffiness, and whitish-grey tongue.

Nat Mur - Watery, frothy expectation with loss of taste and smell.

Calc Sulph - A useful remedy, in alternation with Calc Phos, to speed recovery during convalescence.

See also Combination J.

--()--

CATARRH

An excessive secretion from the mucous membranes, particularly those of the air passages. It usually begins as a nasal catarrh (coryza) with a feeling of stuffiness and sneezing, accompanied by a profuse, watery discharge from the eyes and nose. Sometimes there is a loss of sense of smell and taste. There may also be soreness of the throat with bronchial irritation and symptoms similar to those of the common cold. The nature of the discharge is a guide to the tissue salts required. The name catarrh is also applied to describe similar conditions affecting the stomach and bowels.

BIOCHEMIC TREATMENT

Ferr Phos - In the first stage for the fever and congestion.

Kali Mur - For the second stage when there is thick, white phlegm and a feeling of stuffiness. For chronic catarrh causing difficulty in breathing.

Kali Sulph - An important tissue salt in the treatment of affections of the mucous membranes with sticky, yellowish secretions. Catarrh of the stomach. This remedy works well with Ferr Phos.

Nat Mur - Catarrh and colds with watery, transparent, frothy discharges. Dryness of the nose with loss of taste and smell.

See also Combination Q.

--()--

CHICKEN POX

Chicken pox is an acute contagious disease of children characterised by feverishness and an eruption on the skin. It occurs in epidemics and the incubation period can vary from eleven to twenty-one days after exposure to infection. The first symptom is feverishness with aching of the back and legs. Within twenty-four hours there is an eruption of red pimples, which later become filled with a clear fluid. These vesicles eventually form small crusts which scale off in little more than a week. The child must be isolated from other children for fourteen days from the appearance of the rash. Scratching should be discouraged or the marks on the skin may remain. In some cases, shingles in adults is thought to be due to infection from chicken pox. Medical advice should be sought.

BIOCHEMIC TREATMENT

Ferr Phos - This remedy should be given every hour from the onset of the fever until the feverishness subsides.

Kali Mur - In alternation with Ferr Phos during the eruptive period.

Kali Sulph - Important as a supplementary remedy for the scaling of the skin.

Calc Phos - To be given during convalescence.

--()--

CHILBLAINS

An inflamed condition of the skin with swelling of the subcutaneous tissues, usually affecting the hands or feet. They occur in persons having a defective circulation and sometimes there is a nutritional deficiency (Calc Phos). A nourishing diet and warm clothing are obvious preventative measures, and regular exercise and massage, remove the predisposing conditions by helping to improve the circulation.

BIOCHEMIC TREATMENT

Calc Phos - This is the principal remedy.

Kali Mur - Useful where there is much swelling.

Ferr Phos - In alternation with Kali Mur for the pain and inflammation.

Kali Phos - May be given intercurrently to counter the effects of the irritation.

Calc Fluor - A useful remedy when there are cracks in the skin.

Kali Sulph - Broken chilblains exuding thin, yellow fluid.

See also Combination P.

--()--

COLDS

Although, generally speaking, colds are regarded as trivial everyday ailments, they can lead to serious trouble. It is therefore a wise precaution never to neglect the common cold. If you can go to bed for a day or two, then do so. You will benefit from the rest and your system will have a better chance of dealing with this temporary indisposition. Colds are, in effect, a cleansing process, indicating that the body is ridding itself of non-functional organic matter. Do not attempt to suppress a cold. Assist the process of elimination by giving copious drinks, lemon, barley water, etc., and keeping the bowels active, thereby giving the digestive system a well-earned respite. These common-sense measures should serve to cut short the course of the cold and other people will not be exposed to infection. If the symptoms persist medical advice should be sought, as more serious troubles sometimes start with the same symptoms as a cold.

People who are susceptible to colds will find a course of Ferr Phos, Kali Mur and Nat Mur is helpful (Combination J).

BIOCHEMIC TREATMENT

Ferr Phos - Is needed for the feverishness, stuffiness and sneezing that herald the onset of a cold. That bout of sneezing is a first sign that a cold is threatening. It is a clear and unmistakable call for Ferr Phos Recognise that fact and act accordingly and you will be spared much discomfort and inconvenience.

Kali Mur - For the second stage when there is white phlegm and stuffiness with congestion.

Nat Mur - Running, watery colds with chilliness and a general feeling of discomfort. Loss of taste and smell and dryness of the skin.

Calc Phos - A short course of this remedy is helpful in building up the general health after a cold.

See also Combination J.

--()--

COLIC

Colic is an attack of spasmodic pain in the abdomen attended usually by constipation. There are various forms of which simple colic is generally the result of the presence of undigested substances in the alimentary canal, which contracts spasmodically in an attempt to remove them. Pressure over the abdomen may bring relief and the anti-spasmodic tissue salt, Mag Phos, should be taken with a sip of hot water every ten minutes. Infants are subject to attacks of colic, especially when fed artificially, and in such cases a modification of diet may be necessary.

BIOCHEMIC TREATMENT

Mag Phos - With a sip of hot water every ten minutes until the pain is relieved.

Nat Sulph - A useful supplementary remedy.

See also Combination E.

--()--

CONSTIPATION

Though persons in health generally have one daily movement of the bowels, some may have two regular motions, while in others a motion once in two days is quite normal. When the bowel is evacuated too seldom or incompletely, the motions become dry and hard with difficulty of evacuation. There may be a mechanical obstruction of the bowel, but generally the condition is due to one or more of the following factors - too little "roughage" in the diet, insufficient exercise, failure to inculcate the habit or regularity, dryness of the bowel, lack of tone of the colon muscle and of the villi of the intestines, etc. The diet should include plenty of fresh fruit, green vegetables, green salads (uncooked), wholemeal bread and dried fruits such as prunes, which have an indigestible residue and thus provide bulk to exercise the intestinal muscles. Drink plenty of fluids, including raw fruit juices which provide water in its purest form. The regular use of aperients tends to aggravate the trouble.

BIOCHEMIC TREATMENT

Kali Mur - When accompanied by indigestion with white-coated tongue and after excess of rich foods.

Nat Mur - For constipation arising from dryness of the bowel.

Calc Fluor - For relaxed condition of the bowel.

Nat Phos - For chronic constipation in alternation with Nat Sulph

--()--

CONVALESCENCE

After an acute illness, and before complete health and strength are regained, the body requires a period of comparative rest in order to recuperate. Some acute ailments are attended by greater risks of a relapse during convalescence, and this applied particularly to those affecting respiration. During the period of recovery, strenuous activities should be avoided and exposure to cold, damp, long hours of standing, etc., reduced to a minimum.

BIOCHEMIC TREATMENT

Calc Phos - The principal remedy to restore the quality of the blood, to aid assimilation and to tone up the system generally.

Ferr Phos - In alternation with Calc Phos to oxygenise the blood.

See also Combination B.

COUGHS

Coughing is a symptom that occurs during the course of most diseases of the respiratory organs. It should not, however, be neglected as it may be the forerunner of more serious trouble, e.g. bronchitis, pneumonia, etc. Expectoration varies in character according to the site in which it is produced and the disease with which it is associated. Its nature and consistency is a guide to the tissue salt required. Medical advice should be sought in chronic cases.

BIOCHEMIC TREATMENT

Ferr Phos - Hard, dry cough with soreness and feverishness.

Kali Mur - Cough with white, albuminous phlegm; white or grey-coated tongue. Children's cough.

Kali Sulph - Cough with yellow expectoration. Worse in a heated room or in the evening.

Mag Phos - Painful, spasmodic cough with a tendency to persist.

Calc Sulph - When the cough is loose and rattling with expectoration of thin, watery sputum. In alternation with Ferr Phos

Silica - When the cough is accompanied by thick, yellow-green, profuse expectoration.

Calc Phos - Useful as an intercurrent remedy and during convalescence.

See also Combination J.

--()--

CRAMPS

Cramp is a painful spasmodic contraction of muscles, generally affecting the limbs but sometimes the internal organs. It belongs to a group of ailments known as local spasms and treatment with the antispasmodic tissue salt Mag Phos is indicated. The cause of these painful spasms is to be found in the nervous system. Cramp frequently comes on at night and during the attack the muscular fibres can be felt gathered up into a distinct knot. The attack is usually of short duration; massage and stretching the limb, by pressing against a firm object, are helpful remedial measures.

BIOCHEMIC TREATMENT

Mag Phos - The principal remedy in cramps, spasms, neuralgias, twitchings, paroxysms, etc. Brings quicker relief when taken with a little hot water.

Calc Phos - In alternation with Mag Phos Sensation as if parts were asleep, and with feeling of numbness and cold.

Silica - A useful alternative remedy if Mag Phos does not relieve.

--()--

CROUP

Croup is a term used to denote various ailments characterised by swelling which partially blocks the entrance to the larynx. It occurs in children and is accompanied b wheezing inspiration. It can sometimes be serious on account of the risk of a complete blockage and suffocation. The attack usually comes on suddenly at night, following a chill. The breathing is hoarse and croaking and there may be a struggling for breath. A child subject to attacks of croup should be especially guarded against cold and damp until the tendency is outgrown. Medical advice should be sought.

BIOCHEMIC TREATMENT

Ferr Phos - Every fifteen minutes from the onset of the attack, in alternation with Kali Mur

Kali Mur - The principal remedy for the exudation and swelling.

Mag Phos - Spasmodic closure of the windpipe.

Calc Phos - Useful if other remedies fail to bring relief.

--()--

DIARRHOEA

Diarrhoea is a symptom of many diseases and is one of the body's methods of ridding itself of unwanted substances. The checking of diarrhoea prematurely may therefore hamper instead of help the healing process.

Diarrhoea in infants may be due to gastro-enteritis, a serious condition calling for prompt medical attention and careful nursing. A predisposing cause is artificial feeding; environment and seasonal factors should be taken into account.

Among the many causes of diarrhoea in adults are indigestible substances and other errors in the diet, a catarrhal condition of the alimentary tract, emotional upsets, stomach chills, the eating of unripe fruits, food poisoning, unwashed green-stuffs, unaccustomed foods and alcoholic drinks, particularly those indulged in during holidays overseas. Rest and warmth will give nature a chance a deal with the trouble in her own way. A simple diet and the use of the appropriate tissue salts will speed recovery.

BIOCHEMIC TREATMENT

Ferr Phos - Helpful in most cases of diarrhoea, more particularly where children are the subjects.

Nat Phos - Diarrhoea with sour-smelling, greenish stools. Diarrhoea of teething children, often associated with worms. Yellow or creamy coating at the back part of the tongue. Summer diarrhoea with gastric weakness.

Calc Phos - Diarrhoea resulting from digestive disturbances. Calc Phos,

Ferr Phos and Nat Phos - These cover most forms of diarrhoea of infants resulting from faulty assimilation of food.

Kali Mur - Diarrhoea caused by rich or fatty foods, pastries, etc. Pale stools and a white-coated tongue are indications for this tissue salt.

Kali Phos - Diarrhoea caused by fright and other emotional upsets. Should always be considered for nervous subjects.

Nat Sulph - Bilious diarrhoea. Dark-coloured stools. Worse in cold, damp weather and in humid conditions

Nat Mur - Diarrhoea alternating with constipation. Watery stools causing soreness and smarting.

Mag Phos - As a supplementary remedy when the diarrhoea is accompanied by cramping pains and flatulence.

Calc Sulph - Frequent, gushing stools giving the patient no rest. Give also Ferr Phos and Calc Phos.

--()--

EARACHE

Earache may be due to many causes such as catarrh, boils and as a complication during fevers. In serious cases, suppuration may occur and medical advice should be sought if the symptoms persist. Wax in the ear is a common cause of deafness and it may be removed by syringing.

BIOCHEMIC TREATMENT

Ferr Phos - Inflammatory earache with burning, throbbing pain, after exposure to cold or wet.

Kali Mur - Earache with swelling of the eustachian tubes. Catarrhal inflammation of the middle ear.

Nat Mur - Roaring in the ears, dullness of hearing with watery symptoms.

Kali Phos - Dullness of hearing with noises in the head and accompanying nervous symptoms. Humming in the ears, especially in old people.

Calc Sulph - Discharges from the ear, sometimes mixed with blood.

Calc Phos - Discharge from the ears especially in children; the bones around the ear ache and there may be some swelling.

Mag Phos - Dullness of hearing from disorders of the auditory nerve fibres. Nervous earache.

Kali Sulph - Earache with yellow discharge. Catarrh of the ear. An excellent remedy for the distressing earache of children.

--()--

EYES

Middle age is the time when eyesight tends to show signs of deterioration, especially for close work. When difficulty begins to be experienced in reading small print, that is the time to seek expert advice and a visit to the oculist is a wise precaution. Headaches can sometimes be traced to eye strain.

BIOCHEMIC TREATMENT

Ferr Phos - Inflammation without secretion of pus. Burning with sensation as if grains of sand were under the eyelids. Conjunctivitis.

Kali Mur - Inflammation of the eye with whitish discharge.

Nat Mur - Neuralgic pains with flow of tears.

Nat Phos - Discharge of golden-creamy matter. Eyelids glued together in the morning. Acid symptoms.

Silica - Stye on the eyelid. Alternate with Ferr Phos for the inflammation.

--()--

FEVER

Fever is a condition characterised by an increase in body temperature. It is one of the most common symptoms of disease but should be regarded as secondary to the disordered state with which it is associated. The temperature of the human body in health ranges between 98.4 degrees and 99.5 degrees Fahrenheit. There are daily variations, the lowest being between the hours of midnight and 6 a.m. and the highest during the evening. The body normally maintains an even temperature by controlling the balance between heat gained and lost. Heat is gained by oxidation of the tissues (Ferr Phos) which takes place during the process of nutrition. Cooling occurs principally through the lungs and skin. In the feverish state balance is no longer maintained, more heat being lost than gained, the loss to the system being chiefly in the form of nitrogen compounds. A fever is usually preceded by chilliness and there may be headache or a feeling of tiredness in the limbs. There follows a "hot" stage, the skin feels dry, there is an increase in the rate of the pulse, excessive thirst, and little desire for food. Then follows some form of discharge, usually a profuse perspiration, after which the fever declines. In some diseases the fever may be continued or remittent. Rest in bed and warmth

will assist the course of the fever and the aim should be to help the process of elimination, never to suppress it.

BIOCHEMIC TREATMENT

Ferr Phos - The principal remedy for high temperatures, quickened pulse and feverishness.

Kali Sulph - In alternation with Ferr Phos, to control the temperature and to promote perspiration.

Kali Phos - Nervous fevers, high temperature, quick and irregular pulse with general nervous excitement

Kali Mur - Catarrhal fevers, great chilliness, with white-coated tongue and constipation.

Nat Mur - Hay fever with watery discharge; dryness of the bowel of other symptoms pointing to a disturbance in the moisture regulating processes.

--()--

FIBROSITIS

Fibrositis is the popular term applied to muscular rheumatism. Many different names have been given to the various manifestations of this condition - bursitis, myalgia, neuritis, lumbago, etc. The onset may be acute or gradual. It can affect a whole area, such as back and shoulders, or be localised in one place. Exposure to damp and cold is a predisposing factor. Fibrositis comes under the general group of ailments arising as a result of self-poisoning. Diet is accordingly important, and a course of treatment with the tissue salts associated with the cleansing processes (Nat Sulph and Kali Mur) should prove helpful.

BIOCHEMIC TREATMENT

Ferr Phos - The principal remedy for acute, inflammatory pains brought on suddenly by chills, exposure, unaccustomed exercise, strains, etc.

Nat Phos - In alternation with the principal remedy in cases of acidity.

Kali Mur - A useful supplementary remedy in acute cases.

Kali Sulph - When the pains are fleeting or shifting.

Nat Sulph - To help eliminating poison-charged fluids.

See also Combination I.

--()--

GASTRIC DISTURBANCES

Gastric disturbances include a wide range of ailments characterised by painful or uncomfortable symptoms associated with the function of digestion. The symptoms are numerous and may arise from simple causes such as too hurried meals and insufficient mastication of the food. Diet is obviously important and the digestive organs should be given as much rest as possible by adopting regular habits and by the selection of wholesome, easily digestible foods. Acid dyspepsia, catarrh of the stomach and nervous dyspepsia are some of the conditions that come under this general heading. Medical advice should be sought in chronic cases.

BIOCHEMIC TREATMENT

Ferr Phos - Gastritis with pain, swelling, and tenderness of the stomach. Dyspepsia with hot, flushed face. Vomiting of undigested food, the tongue being clean.

Kali Mur - Gastric derangements when the tongue has a white or greyish-white coating. Indigestion or nausea after taking fatty or rich foods. In alternation with Ferr Phos in the treatment of gastritis.

Nat Phos - Gastric derangements with symptoms of acidity. Sour risings, creamy, goldenyellow coating on the back part of the tongue. Heartburn after eating. Fretful, irritable disposition.

Calc Phos - A useful remedy in the treatment of gastric and digestive disturbances when taken in alternation with other indicated remedies. It aids the digestive processes and improves assimilation.

Kali Phos - Nervous indigestion with "gone" sensation in the stomach. Hungry feeling after taking food. Stomach ache after fright or from excitement.

Kali Sulph - Gastric catarrh with slimy golden-yellow coating of the tongue. Colicky pains in the stomach with feeling of pressure or fullness.

Mag Phos - Spasmodic pains and cramps of the stomach, relieved by hot drinks. Flatulence with much belching of gas.

Nat Sulph - Gastric disturbances with bilious symptoms, bitter taste in the mouth, vomiting of bitter fluids. The tongue is sometimes coated a green-brown or greenish-grey colour.

See also Combination S.

--()--

HAEMORRHAGE

Haemorrhage is an unusual flow of blood from any part of the body, caused by injuries, weakness of the blood vessels, etc. It may be external or internal; from an artery, when the blood is bright red and comes in spurts corresponding to the heart beats, or from a vein, when it is of a darker colour and wells up into the wound. Haemorrhage calls for immediate

medical attention and until help arrives the usual first-aid steps should be taken to prevent loss of blood. The patient should be kept warm and not disturbed more than necessary. Slight haemorrhages, such as occur as a result of piles or prolonged and excessive menstruation, may lead to an anaemic condition of the blood (Calc Phos). A little powdered Ferr Phos applied direct to the injured parts will help to stop the bleeding and aid the wound to heal cleanly.

BIOCHEMIC TREATMENT

Ferr Phos - Bleeding from wounds; bleeding into the tissues as in bruises, etc., if possible, apply powdered Ferr Phos locally.

--()--

HAEMORRHOIDS

Haemorrhoids (piles) consist of a varicosed condition of the veins at the lower end of the bowel. Piles may be internal or external, or both. Internal piles extend about one inch up the bowel. Sedentary habits are a predisposing factor and constipation with straining at stool is not an unusual accompaniment of this painful and embarrassing condition. Piles sometimes occur during pregnancy and they can also be a symptom of other diseases. External piles need not necessarily cause any pain or trouble. Sometimes they may become inflamed and give off a thin discharge. Internal piles may give no sign of their presence except for occasional bleeding. Too great a loss of blood will cause anaemia. When internal piles are large they may protrude and become inflamed and painful. In general piles are more of an inconvenience than a serious condition. Care should be taken to avoid constipation and it is better to achieve this by regulating the diet than by recourse to purgatives, which in the long run aggravate the trouble. The parts should be carefully washed after evacuation and any protrusions gently replaced. Piles tend to be one of the ailments of middle-age. Medical advice should be sought.

BIOCHEMIC TREATMENT

Ferr Phos - For the inflammation and bleeding.

Calc Fluor - Internal and blind piles, sometimes accompanied by pain in the back. Tones up the relaxed condition of the veins and muscular fibres.

Calc Phos - Intercurrently with Calc Fluor in anaemic people.

See also Combination G.

--()--

HAIR FALLING OUT

Every day, in the healthy scalp, a certain number of hairs reach the end of their existence, and are combed out, being replaced in time by new hairs. Each follicle produces many hairs in the course of a lifetime, but sometimes the hairs become gradually finer and the hair producing quality of the follicle finally fails. This may be due to an eczematous condition of the scalp,

or dandruff, and to a certain extent it may be hereditary. Some diseases may cause partial loss of hair and prolonged anxiety or nervous shock are known to be causative factors. A little castor oil massaged into the scalp with the finger tips is helpful.

BIOCHEMIC TREATMENT

Kali Sulph - Falling-out of hair, bald spots. Much scaling of the scalp, moist and sticky. Dandruff.

Silica - Impoverished condition of the hair, lack lustre. A valuable hair conditioner.

Nat Mur - A useful supplementary remedy in cases of dandruff and falling-out of hair.

See also Combination K.

--()--

HAY FEVER

Hay fever generally occurs during the summer months in people who are susceptible to pollen, or some irritating substance. This leads to the production of too much histamine which is responsible for the symptoms. It begins with an itching of the eyes and nose, followed by symptoms of a cold. There may also be headache, severe sneezing, and a watery discharge from eyes and nose. Precautions should be taken to avoid the exciting cause, for example, meadows during the summer season in the case of a person affected by pollen from hay fields. Nat Mur is the tissue salt usually indicated.

BIOCHEMIC TREATMENT

Nat Mur - For hay fever after exposure to sun; watery symptoms with sensation of itching and tingling in the nose.

Mag Phos - To prevent a threatened attach from maturing, or to relax the spasms.

Silica - Itching and tingling of the nose with violent sneezing.

Kali Phos - For the depression and to aid breathing.

Ferr Phos - For the congestion, inflammation and headache.

See also Combination H.

--()--

HEADACHE

Headache is one of the most commonplace of human ailments. It is symptomatic of many diseased conditions, some slight and others more serious, and it can arise from a variety of causes. The brain itself is insensitive to pain. It is probably that the pain of headache is due to dilation of the arteries or to pressure of some sort. The dilation may be a response to nervous

stimuli, or the pain may arise from the neck muscles, or scalp, or from other nearby organs. One of the most frequent causes of headache is anxiety and living at too high a pressure; overworked professional people and business executives are likely subjects.

Defective eyesight is another common cause. The pain occurs in the region of the brow and tends to come on in the evening, particularly if a lot of reading or close work has been done during the day. Sinus infection is a less common cause and in such cases there is usually a history of colds in the head. Teeth can also be responsible for headaches. Indigestion accompanied by nausea may bring on the type of headache known as migraine. Constipation is a common cause, especially in children. Headaches are also a characteristic feature of fevers.

These are some of the factors responsible for headaches and in treating the trouble it is necessary to search out and remove the cause. Although the pain-killing drugs have their place, their continued use to suppress symptoms is not advisable and can result in harmful side-effects, e.g. stomach haemorrhage. When headaches occur regularly the proper course is to consult a doctor and to put him in possession of as much information as possible in order to help him to ascertain the cause. Applications of eau-de-cologne to the forehead are sometimes helpful and the tissue salts are useful as first aids, e.g. Ferr Phos for the congested, throbbing headaches associated with the dilatation of the arteries.

BIOCHEMIC TREATMENT

Ferr Phos - Inflammatory headaches from cold, sun-heat, with throbbing in the temples or over the eyes. Congestive headache at the menstrual period. Soreness of the scalp. Pain worse from motion or noise.

Kali Phos - Nervous headaches in alternation with Mag Phos

Kali Mur - Headache with white-coated tongue, disordered stomach and sluggish liver.

Kali Sulph - Headache which is worse in a heated room and in the evening.

Nat Mur - Dull, heavy headache with drowsiness; sleep not refreshing.

Nat Sulph - Sick headache with biliousness; nausea and bitter taste in the mouth. Worse in damp, warm weather. Migraine.

Nat Phos - Headache on the crown of the head on awakening. Sick headache with acid symptoms, especially after taking wine or milk.

Calc Phos - Headache with vertigo and in anaemic persons.

Calc Sulph - Headache with vertigo and nausea. Pain around the whole head.

See also Combinations F and S.

HICCUPS

Hiccups is a spasmodic contraction of the muscles of the diaphragm closing the throat, resulting in a sudden shutting off of breath. It is brought about by an irritation of the nerves which serve the diaphragm, usually following some digestive upset. Overeating, or too rapid eating, sometimes brings on an attack, especially in children.

BIOCHEMIC TREATMENT

Mag Phos - The principal remedy. It should be given with a little hot water.

Nat Mur - For hiccups after hasty eating. In alternation with Mag Phos if the spasms persist.

--()--

HIVES (Nettlerash)

Hives is another name for nettlerash. It is a skin eruption somewhat resembling the effect produced by the sting of nettles. There is considerable itching and irritation which may extend over large areas of the body. It is usually brought on by digestive disturbances or after eating certain kinds of foods, such as shellfish. It is one of those ailments where the sufferer is allergic to the exciting cause and that should be sought out and avoided. In some cases it is accompanied by feverishness and the eruptions can cause temporary swelling and disfigurement and there may be other toxic symptoms. The anti-toxic tissue salts, Kali Sulph and Nat Mur are helpful in treating this trouble.

BIOCHEMIC TREATMENT

Ferr Phos - When there is feverishness.

Kali Sulph - When the skin is dry and tending to scale.

Nat Mur - Eruptions with clear, watery contents, nettle rash after becoming overheated.

Nat Phos - Soreness of the skin, with symptoms of acidity. Creamy exudations.

--()--

INDIGESTION (See Gastric disturbances)

--()--

INFLUENZA

Influenza is one of the infectious, febrile diseases principally involving the respiratory organs. It occurs usually in epidemics during the winter months. The Italians at one time ascribed it to the influence of the stars, hence the name "influenza". It is now known to be due to a virus, of which there are three types - A, B and C. Type "A" is the most prevalent in this country. The onset of influenza is sudden with a feeling of chilliness, headache and aching of the limbs, followed by sore throat and other symptoms. Old people, particularly, are susceptible

to complications, e.g. pneumonia, and the chief mortality of influenza is due to such complications. A relapse can occur if the person tries to return to normal duties prematurely, so extra care should be taken during convalescence.

BIOCHEMIC TREATMENT

Nat Sulph - The principal remedy. It should be taken in alternation with Ferr Phos throughout the feverish stage.

Ferr Phos - For the inflammation and feverishness.

Kali Sulph - To promote perspiration and to control temperature.

Kali Mur - For the catarrhal symptoms in alternation with one or more of the other indicated remedies

Calc Phos - During convalescence.

--()--

LUMBAGO

Lumbago is a form of rheumatism affecting the muscles of the lower part of the back. It is sometimes brought on by exposure to cold and damp or unaccustomed exercise, such as bending and lifting. There is an inflammatory condition of the muscular tissues (Ferr Phos) with congestion and pressure upon the nerve endings. Lumbago usually comes on suddenly, like a stab in the back, and it may be difficult or impossible to move on account of the pain. The attacks are usually of short duration. Treatment is on similar lines to that recommended for rheumatism. The local application of heat and gentle massage, if this can be borne, should bring a measure of relief.

BIOCHEMIC TREATMENT

Ferr Phos - In the early stages for the inflammation and pain.

Nat Phos - To counteract acid conditions.

Nat Sulph - In alternation with Nat Phos in acid subjects.

Calc Fluor - Lumbago following a strain, in alternation with Ferr Phos

Calc Phos - Severe pains on bending, unable to straighten. Rheumatic pains in the joints with cold or numb feeling. Symptoms are usually worse from cold and change of weather.

See also Combination G.

--()--

MALARIA

Malaria is a disease caused by the presence of parasites in the blood, following a bite from a certain species of mosquito. It has been known from earliest times and its connection with damp, swampy surroundings has long been recognised. Malaria is chiefly confined to tropical climates, but is not unknown in temperate regions. The parasite is carried by the Anopheles mosquito which breeds in the surface water of pools and in areas of rank vegetation.

The acute malarial attack has three stages; chill, fever and sweat; the paroxysms recurring at twenty-four, forty-eight and seventy-two hours, according to the type of malaria. There is also a form known as remittent fever in which the temperature does not become normal for from one to two weeks, with much muscular soreness and aching. Malaria is prevalent where humidity causes an excess of water in the blood, excluding the proper amount of oxygen from the system. The paroxysms disappear with the elimination of the excess water, coming on again as more water is absorbed from the moisture-laden atmosphere. The chances of an attack of malaria can be lessened by making sure that the system is plentifully supplied with the water-eliminating tissue salt, Nat Sulph.

BIOCHEMIC TREATMENT

Ferr Phos - An important remedy for the fever, especially when there is vomiting of undigested food.

Nat Sulph - The principal remedy in all cases; bilious stools, dirty grey-green coating of the tongue, bitter vomiting.

Calc Phos - For the anaemic condition following an attack.

--()--

MEASLES

Measles is an acute and highly infectious disease occurring mostly in children. The disease known as German measles is a milder form but special care should be taken by women during pregnancy to avoid contact with infected persons. Epidemics usually occur during the winter months and it is believed that the infecting agent is a filterable virus. Measles usually begins like an ordinary cold, with cough, watering at the eyes and nose and a high temperature. In four or five days, eruptions appear; small red spots, beginning on the face and neck, gradually running together and extending down the body. The room should be kept darkened if the eyes are affected and the child given a jig-saw puzzle or game in preference to reading. About the ninth day, the eruption disappears, with a bran-like shedding of the outer skin. Measles is contagious and it is possible for infection to be carried from one place to another by clothing or other articles or by an unaffected third person. There is always a risk of complications such as bronchitis or pneumonia and special care should be taken during convalescence. Medical advice should be sought.

BIOCHEMIC TREATMENT

Ferr Phos - The first remedy for the fever and inflammation.

Kali Mur - The second remedy for the cough, swelling and coated tongue.

Kali Sulph - When the rash appears and for the peeling of the skin.

Calc Phos - When the skin symptoms have cleared up and during convalescence.

--()--

MENSTRUATION

Menstruation is a normal function beginning at the age of puberty and ending at the change of life. It consists of a periodic discharge of blood and mucus from the uterus. Menstruation occurs normally about every twenty-eight days, varying slightly at longer or shorter intervals in different women. The duration of the flow and the amount of blood lost also varies considerably but each woman finally establishes a standard which is normal to herself.

The regularity of menstruation depends upon the state of health and is easily upset by any changes in occupation, climate or surroundings. Any factor affecting the mind may bring about a temporary disturbance of menstruation. Hygiene during the menstrual period should be the same as at any other time, except that mental and physical exertions should be somewhat lessened. Moderate exercise, fresh air, nourishing food and plenty of sleep are needed.

Dysmenorrhoea is the name applied to painful symptoms which may be present during the menstrual period. It arises from various causes; congestion and inflammation of the pelvic organs, neuralgia from irritability of the nervous system, chills, anaemia, etc. and medical advice should be sought.

BIOCHEMIC TREATMENT

Ferr Phos - Painful menstruation, bright red flow, flushed face, quickening pulse. Congestion of the pelvic organs with too profuse loss of blood.

Kali Mur - Menses too early and too frequent, or too late or checked from taking cold. Black, or dark clotted blood.

Mag Phos - For spasmodic pains, cramp, labour-like, bearing-down pains, menstrual colic.

Kali Phos - Menstrual colic in nervous, sensitive women, dark red flow.

Calc Phos - Intercurrently in anaemic women and girls at puberty. Scanty flow.

Nat Phos - When there are acid symptoms and for local irritation.

Nat Mur - For depression of spirits and lassitude. Thin watery discharge. Headache in the mornings.

See also Combination N.

MUMPS

Mumps is an infectious disease characterised by an inflammatory swelling of one or other of the salivary glands, usually the parotid, and frequently occurring as an epidemic. It mostly affects young persons but can occur at any age. It is highly infectious for two or three days before the swellings appear. There is an incubation period of two to three weeks after infection, before the glands begin to swell. The first signs are feverishness, sore throat, and high temperature. The swelling goes down within about a week. The person should be kept in isolation for about fourteen days from the onset of the disease or seven days after the subsidence of all swelling. In some cases there are swellings in other glands of the body and care should be taken to guard against complications. Medical advice should be sought.

BIOCHEMIC TREATMENT

Ferr Phos - During the first stage whilst the fever lasts, in alternation with Kali Mur.

Kali Mur - The principal remedy for the glandular swelling and pain on swallowing.

Calc Phos - During convalescence to restore strength and vitality.


NERVOUS DEBILITY

This is a state where nerve force is being used up more quickly than it can be generated, and when we recognise this simple fact we realise that to stimulate the nerves with so-called "tonics" is one way of aggravating the trouble. The nutritional aspect of this condition must be borne in mind and those tissue salts which play a part in elaborating the nerve fluids should be taken steadily over a reasonable period. Grief, worry, undue mental exertion, irregular habits, emotional extravagance; these are the parasitical influences which rob the nerves of their vitality. Treatment should aim to increase the supply of nervous energy and to bring the nerves back to a state of normal tranquillity. When this has been achieved, a remarkable change for the better will be experienced.

BIOCHEMIC TREATMENT

Kali Phos - This is the principal nerve tissue salt; the nerve nutrient and vitaliser which should be given in ailments of a nervous character. It is the remedy when the nerves are said to be "on edge".

Mag Phos - This tissue salt is another valuable nerve nutrient. It acts well with Kali Phos but has more to do with the motor nerves. Mag Phos is indicated for nerve pains, cramps and nervous twitchings. It helps to steady the nerves.

Calc Phos - This tissue salt is needed to raise the general nutritional tone and to improve the quality of the blood. It promotes the assimilation of vital nutrients and so contributes to the supply of nervous energy. Other tissue salts may be needed to deal with individual symptoms but the above are the most frequently needed remedies for ailments of a truly nervous character.

See also Combination B.

--()--

NEURALGIA

Neuralgia is a nerve pain, following exposure to cold, injury, fever, pressure, irritation, etc. These pains are most common in the nerves of the face and head, the symptoms consisting of shooting and intense pains along the course of the nerves. Attacks of neuralgia are apt to occur when the general health is in a low state and when this is suspected a course of Calc Phos will prove helpful.

BIOCHEMIC TREATMENT

Mag Phos - The principal remedy for neuralgic pains.

Kali Phos - Neuralgic pains in nervous persons. For the depression, sleeplessness and irritability.

Ferr Phos - Acute neuralgic pains due to inflammatory conditions, caused by chills, fevers, etc. Alternate with Mag Phos

Calc Phos - To improve the general state of health.

See also Combination A.

--()--

NEURITIS

Neuritis is an inflammatory condition of a nerve or nerves which may be localised in one part of the body or may be general. The fibrous sheath of the nerve may be irritated by inflammation (Ferr Phos) cold, pressure, or some other cause. The symptoms vary according to the location of the trouble and certain forms of neuritis are associated with a vitamin deficiency.

BIOCHEMIC TREATMENT

Ferr Phos - For the inflammatory condition.

Kali Phos - Intercurrently to improve the nutritional tone of the nerves.

Mag Phos - For the spasmodic pains.

Silica - A useful supplementary remedy for the nerve sheath tissues.

See also Combination A.

PAIN

Pain is a timely indication that the human machine is not running as smoothly as it should; there is friction somewhere. It has been well said that "pain is a prayer of a nerve for relief". Give prompt heed to these pains, note their nature and location and select the tissue salt most closely corresponding, e.g. Ferr Phos throbbing pains, Mag Phos cramping pains, etc.

BIOCHEMIC TREATMENT

Ferr Phos - Throbbing pains with heat, inflammation and congestion, strained muscles and tendons, sprains. Pains resulting from cuts and wounds (a little powdered Ferr Phos should be applied locally). Ferr Phos and Mag Phos are probably the two most frequently needed remedies in the treatment of pain.

Mag Phos - Spasmodic, cramping pains, with acute stabbing, boring sensation, neuralgia, sciatica, menstrual pains, etc.

Kali Phos - Itching of the skin with nervous irritation or crawling sensation, chilblains which itch and tingle.

Calc Fluor - Aches and pains of the legs with feeling of heaviness due to bad circulation. Pains in the lower part of the back with dragging sensation.

Calc Phos - Deep-seated pains in the bones and joints, severe at night, with sensation of numbness or the trickling of cold water. The pains are alleviated by moving the limbs.

Kali Mur - Pains accompanied by soft swellings, face-ache with swelling of the cheeks or gums, tonsillitis, etc. Pains accompanied by white, fibrinous discharges. Gastric pains after eating fatty or rich foods. This tissue salt is the first-aid for burns.

Kali Sulph - Stomach pains with sensation of pressure and fullness at the pit of the stomach. Pains which are worse in the evening, or in a heated, stuffy atmosphere. Shifting twinges of pain. Alternate with Ferr Phos in the treatment of inflammatory pains to promote perspiration when the skin is hot, dry and harsh.

Nat Mur - Pains accompanied by an increase of watery secretions such as tears, nasal discharges and urine. Pulsations felt all over the body. Pains in the back relieved by lying on something hard. Painful blisters and blebs on the skin with watery contents. Itching of Nettlerash. The pains sometimes make their appearance at regular intervals.

Nat Phos - Digestive pains when associated with acidity, heartburn, sour acid risings, etc. itching of the nose and anus may also be symptoms of an over-acid state of the blood.

Nat Sulph - Pains associated with liver disturbances, notably biliousness, sick headache, nausea, etc.

Silica - Pains due to the formation of boils, gumboils, abscesses, etc. Suppurating pains and festering conditions call for the deep-acting, eliminating function of this tissue salt. Pains arising from neglected injuries with suppuration.

--()--

PILES (See Haemorrhoids)

--()--

RHEUMATISM

Rheumatism is not a single ailment; the term embraces a whole group of disabilities arising from many and varied causes, among which is auto-intoxication of self-poisoning.

At the onset there is a measure of congestion and inflammation and if this can be broken up promptly a serious attack may be averted. For this purpose the tissue salt Ferr Phos is needed. Ferr Phos is the oxygen-carrier of the blood, its action enables the tissues to "breathe" and so to burn up their waste products. The local congestion is thus relieved and the inflammation subsides. Ferr Phos is useful as a first aid for acute attacks of rheumatism.

Another associated symptom of rheumatism is acidity. Faulty elimination allows the accumulation in the blood of acid-waste products which have a bad effect on the general circulation. The acid-neutralising tissue salt, Nat Phos, breaks up these harmful acids and so helps to bring about their elimination.

In rheumatic ailments, all the eliminative organs are involved. Kidneys, liver, bowels, lungs even the skin. There is some hold-up in the body's waste transport system, the organs concerned are lacking in tone and efficiency. The great vitaliser of this transport system is Nat Sulph. This tissue salt brings about the removal of the poison charged fluids which are the normal result of the chemical exchanges constantly taking place in the living tissue-cells. If conditions arise which allow these waste matters to accumulate in the blood and tissues, then auto-intoxication (self-poisoning) results. The importance of Nat Sulph to rheumatic subjects thus becomes self-evident.

Other tissue salts may sometimes be required owing to complicating conditions, but the three tissue salts mentioned are the ones most frequently needed.

BIOCHEMIC TREATMENT

Ferr Phos - For the pain, inflammation and congestion.

Nat Phos - To neutralise the acid-forming tendency.

Nat Sulph - To aid in removing toxic-charged fluids from the system.

Silica - To break up accumulation of urates lodging around the joints and muscles.

See also Combination M.

--()--

SCIATICA

Sciatica is inflammation of the great sciatic nerve which runs down the back of the thigh. It can follow as a result of exposure to cold and damp, causing irritation of the nerve. There may be a rheumatic tendency. Pressure from other causes may also be responsible for sciatic pain. A slipped vertebral disc is not an uncommon cause of pain in the sciatic nerve. The trouble may first be felt a little behind the hip joint, and then extending downwards even as far as the foot. Hip, knee and ankle joints are particularly tender areas. In severe cases movement of the limb is very painful and rest in bed becomes necessary. For the pain and inflammation the chief remedy is Ferr Phos taken every half-hour during an acute attack.

BIOCHEMIC TREATMENT

Ferr Phos - For the general pain and inflammation.

Mag Phos - When the pain is spasmodic.

Kali Phos - In alternation with Mag Phos when there is nervous exhaustion with great restlessness.

Nat Sulph - Pain when getting up from sitting or turning in bed, no relief in any position.

See also Combination A.

--()--

SINUS

Sinus is a cavity in bone or tissue. The air sinuses of the frontal bones communicate with the interior of the nose. Inflammation or infection may spread into the sinus cavities and may be difficult to disperse on account of the restricted drainage apertures. Suppuration into the nasal sinuses may be associated with an abscess of the upper teeth the roots of which project into the cavity. Nasal catarrh may also spread infection into the sinus.

BIOCHEMIC TREATMENT

Ferr Phos - For the inflammation (sinusitis) in alternation with the remedy indicated by the nature of the discharge.

Calc Phos - Albuminous discharge, like the white of raw egg.

Nat Mur - Clear, watery discharge causing soreness. Salty taste.

Kali Mur - White, fibrinous discharge.

Kali Sulph - Sticky, yellow or greenish discharge.

Calc Fluor - Yellow, lumpy discharge affecting the bones. Alternate with Silica.

Silica - Purulent discharge, alternate with Calc Sulph Where the bone is affected, alternate with Calc Fluor.

See also Combination Q.

--()--

SKIN AILMENTS

Skin ailments are a large and important group which not only influence the general health, but may reveal constitutional weaknesses both inherited and acquired. There are several broad classifications; those affecting the sebaceous and sweat glands, inflammatory diseases, nervous disorders, and those due to parasitic infections. Medical advice should always be sought in the first instance to determine the nature and cause of the trouble.

It should be borne in mind that the skin is an important organ of elimination and that most forms of discharge are indications that the system is throwing-off unwanted organic materials which for some reason have become non-functional.

Seborrhoea is a term applied to an accumulation of sebaceous secretions forming scales (mostly on the scalp) and which may interfere with the growth of the hair. Acne is a somewhat similar form of eruption occurring more on the face and upper part of the body and especially during adolescence. Careful cleansing of the affected parts is necessary. A wart (verruca) is an excrescence from the surface of the skin, which sometimes disappears spontaneously or may have to be excised. Inflammatory affections are symptomatic of many fevers and may take various forms. Nettlerash is a diffuse redness of the skin accompanied by weals similar to the effect of stinging nettles.

Catarrhal conditions of the skin are a large and important group, the most common being eczema, which may be wet or dry. Shingles is a painful eruption which may attack any part of the body but always along the distribution of a nerve. Outward applications of powdered Ferr Phos help to relieve the pain. Shingles is more frequently met with in elderly people and it can be a very debilitating ailment.

As a general rule, the symptomatic picture will indicate the tissue salt required - inflammation (Ferr Phos), scaling (Kali Sulph), whitish discharges (Kali Mur), watery or dry states (Nat Mur), and so on.

Outward applications are helpful. The diet should be wholesome and nourishing and should include plenty of fresh fruits and green vegetables. Avoid highly seasoned dishes and overrefined foods such as white bread, pastries, sweets, white sugar, etc.

BIOCHEMIC TREATMENT

Ferr Phos - In the first stage for the inflammation, heat, burning, pain, etc. Outward application in powdered form for the pain of shingles.

Kali Mur - Second stage of inflammatory conditions. Eruptions are thick and white, and may be accompanied by white-coated tongue and light coloured stools. Warts, shingles, etc., in alternation with Nat Mur

Kali Sulph - Skin eruptions which are sticky, yellow and watery. Dry skin with suppression of eruptions; peeling of the skin, with or without sticky secretions. Symptoms are aggravated in the evening and in hot, stuffy atmospheres. The principal remedy for relief from the effects of psoriasis.

Nat Mur - Skin eruptions when the discharges are clear and watery. Excessive dryness of the skin. Blisters, Nettlerash, bites and stings of insects (applied locally). Shingles in alternation with Kali Mur.

Kali Phos - An important constitutional remedy when the trouble is of nervous origin, e.g. shingles. Great irritation of the skin; offensive discharges.

Silica - Abscesses, boils, styes, etc. Thick, yellow discharge. Suppressed perspiration.

Calc Phos - Pimples on the faces of young persons in alternation with

Calc Sulph - Pallid, anaemic appearance.

Calc Fluor - Chaps and cracks of the skin; cracks in the palms of the hands.

Calc Sulph - Pimples during adolescence, acne. A useful intercurrent remedy to cleanse the blood stream and hasten healing.

See also Combination D.

--()--

SLEEPLESSNESS

Sleeplessness may be due to various causes. People of a highly-strung disposition find it more difficult to relax - nervous tension, aggravated by worry, anxiety, overwork, etc. is one of the more common factors. Indigestion is responsible in many cases and the eating of a heavy meal and stimulants too soon before retiring should be avoided. The brain sometimes becomes overactive as a result of late night work so that it is difficult to settle down to sleep. A certain amount of mental effort is called for to stem the kaleidoscope of thoughts that tend to crowd the mind. It is sometimes helpful to take a hot drink and read a chapter from a favourite book, thus breaking the recurring chain of thoughts. A dose of Nat Phos kept handy at the bedside will soothe minor digestive upsets; Kali Phos is helpful as a constitutional remedy when the nervous system is rundown. A hot drink, taken slowly just before bedtime, is an effective nightcap, and adequate warmth, especially of the feet, and fresh air are aids to a sound night's sleep. Elderly people usually need less sleep and sleeplessness at night can sometimes be made good by a nap after lunch. Medical advice should be sought when sleeplessness persists.

BIOCHEMIC TREATMENT

Nat Phos - In alternation with Nat Sulph when due to digestive disturbances.

Kali Phos - Sleeplessness from nervous causes or due to overexcitement.

SORE THROAT

An inflammatory condition of the wall of the throat (the pharynx) is known as pharyngitis and inflammation of the mucous membrane of the larynx (the organ of the voice) is laryngitis. The term "throat" is popularly applied to the region about the front of the neck, but, correctly speaking, it means the irregular cavity into which the nose and mouth open above, and from which the larynx and gullet lead below, where the channel for the air and that for the food intersect.

Pharyngitis may be due to infection, digestive disturbances, too much smoking, etc. and in severe cases there may even be slight bleeding of the smaller blood vessels. There is usually irritation, cough, and general discomfort. Laryngitis is brought on by similar causes including exposure to damp and draughts, too much talking, etc., and it is also a symptom of many infectious diseases. There may be swelling and difficulty in breathing. The heat, pain and dryness are a clear call for Ferr Phos, the oxygen-carrier, which should be given at frequent intervals during the acute stage until the inflammation subsides. A cold compress may help to relieve the pain and inflammation.

BIOCHEMIC TREATMENT

Ferr Phos - For the inflammation and burning pain. Throat red and dry with hoarseness, loss of voice.

Kali Mur - In alternation with Ferr Phos when there is swelling of the glands or tonsils.

Calc Sulph - If taken in the early stages can prevent development of a cold. In the later stages of tonsillitis when matter is discharged or abscess forms. Ulcerated sore throat.

Calc Fluor - Relaxed throat with tickling in the larynx. In alternation with Calc Phos for enlargement of the tonsils.

Calc Phos - Sore, aching throat with pain or swallowing. Chronic enlargement of tonsils.

See also Combination J.

--()--

SUNSTROKE

Sunstroke is caused by exposure to the sun or overheated air (heatstroke) especially in humid atmospheres. The body becomes overheated owing to a temporary disorganisation of the heat-regulating mechanism. There may be headache, lassitude, dizziness and temporary loss of consciousness. The blood pressure is low and there may be vomiting. The person should be placed in the shade, tight clothing loosened, but care taken to avoid chilling. A saline drink on recovery promotes sweating - a favourable reaction. The water distribution in the tissue at the base of the brain, the actual cause of collapse, must be equalised and the tissue salt for this purpose is Nat Mur.

BIOCHEMIC TREATMENT

Nat Mur - This is the chief remedy to regulate the distribution of moisture. It should be given at frequent intervals.

Ferr Phos - In alternation with Nat Mur for the inflammatory symptoms and to help respiration.

--()--

SYNOVITIS

Synovitis is inflammation of the membrane lining a joint. There is usually an effusion of fluid with swelling and pain. It occurs in certain rheumatic diseases and also as a result of injuries and strains, particularly those arising from athletic activities. Bursitis is a somewhat similar condition.

BIOCHEMIC TREATMENT

Ferr Phos - For the pain, stiffness and inflammation.

Nat Sulph - To disperse the infiltration of fluid.

Silica - For chronic synovitis of the knee, with swelling and difficulty of movement.

Calc Fluor - A useful remedy in long-standing cases that are slow to respond to treatment.

--()--

TEETH

Every part of the body is built up as a result of the chemical combination of inorganic tissue salts with organic materials. The teeth, no less than bones, flesh and sinews, must be supplied with their requisite inorganic constituents if decay is to be prevented and a healthy state preserved.

One of the essential constituents for the formation of teeth is Calc Phos When this tissue salt is deficient, dentition will be delayed or otherwise disturbed. Dentition begins normally at the fourth to six month in infancy, and the temporary set of milk teeth, as they are called, should be completed by the thirtieth month. The lower central teeth are the first to erupt followed by the upper central and filling in, in order, towards the back till the set of twenty is complete. During the sixth year the milk teeth begin to shed and the permanent teeth take their place. This set consists of thirty-two teeth and is not complete till the eighteenth to the twentieth year.

Infants frequently have constitutional disturbances during the period of dentition shown by increased irritability or more profound reactions such as diarrhoea, fever or even spasms.

The milk teeth should be cared for as carefully as the permanent ones, as the quality and position of the latter depend on the temporary teeth remaining sound and in place until pushed out by the eruption of the permanent set.

BIOCHEMIC TREATMENT

Calc Phos - Teeth develop slowly and decay rapidly. This is the principal nutrition remedy for the teeth. Important for teething infants, children and expectant mothers.

Calc Fluor - Enamel of the teeth rough and deficient causing rapid decay. Looseness of the teeth in their sockets. Delayed dentition, in alternation with Calc Phos.

Ferr Phos - Inflammatory toothache with soreness; bleeding after extractions, in alternation with Kali Mur when there is swelling.

Kali Phos - Bleeding of the gums, severe pain in decayed or filled teeth.

Mag Phos - Teeth very sensitive to touch or cold air; severe toothache with shooting pains.

Nat Phos - Grinding of the teeth during sleep. Silica Gums painful on slight pressure, gumboils, abscess at the roots.

Calc Sulph - Toothache, with inside of gums swollen and sore. Gums bleed on brushing teeth. In alternation with Silica for the treatment of gumboils and ulcerations.

See also Combination R.

--()--

TONSILLITIS

Tonsillitis is inflammation of the tonsils and may be either acute or chronic. In quinsy the condition is not entirely confined to the tonsils as there is involvement of the surrounding areas. Infection occurs mostly during the winter months. Predisposing factors are similar to those preceding the onset of seasonal coughs and colds. Tonsillitis can be infectious and in children it may be a forerunner of more serious trouble. The onset is sudden with pain in swallowing, chilliness and fever. The tonsils become enlarged and exude a whitish purulent substance (Kali Mur) and the glands of the throat may become tender and swollen. Medical attention is needed as during the early stages the symptoms are similar to those of diphtheria. Rest in bed, with a light diet and plenty of fluids will help the body to overcome the infection. Eating is painful and difficult but with plenty of hot milk and fruit drinks there is no need to worry on that account and the stomach will be all the better for the respite from solids foods. There is always a risk of complications in this kind of infection (haemolytic streptococcal) unless proper precautions are taken and this applied particularly with children. Keep them in bed for at least two days after the temperature has returned to normal. The tonsils play an important part in the protective mechanism of the body; they act in the manner of filters and any exudation shows that they are doing their job efficiently. Medical advice should be sought.

BIOCHEMIC TREATMENT

Ferr Phos - The first remedy. Tonsils red and inflamed, painful on swallowing.

Kali Mur - The second remedy, as soon as there is any swelling. Tonsils spotted white or grey.

Silica - Periodical tonsillitis and when suppuration threatens.

Calc Sulph - During the last stage, when purulent matter discharges.

Calc Phos - Chronic swelling of the tonsils, causing pain on opening the mouth, with difficulty in swallowing.

Calc Fluor - Large indurated tonsils, relaxed throat and elongation of the uvula.


URINARY SYMPTOMS

The urinary system comprises the kidneys, which filter the urine from the blood, two tubes called ureters, through which the urine flows from the kidneys to the bladder, whence it is voided through a further short tube called the urethra.

Urine consists chiefly of water in which are dissolved waste substances resulting from cellular activity. The amount of water lost daily by the body through perspiration varies with the season, as is also the case with the kidneys when more is passed in the winter than in the summer. Regarding the loss of water by the body, the glands producing perspiration and the kidneys are complementary to each other. Urine contains about 4 per cent solids - urea, common salt, phosphates, sulphates, potassium, sodium, calcium, magnesium, uric acid, ammonia, etc. The amount of urine voided is increased with some diseases and diminished by others. Similarly the colour of the urine varies according to its chemical composition - urates cause a reddish-yellow appearance, a greenish hue is due to the presence of bile and when blood is present the colour may be pink or red.

Healthy urine will leave a slight deposit or stain in any vessel in which it has been allowed to stand, due to the presence of urates, which sometimes become deposited in the urinary passages in the form of gravel.

Other substances such as albumin may be passed in the urine and these are discoverable by simple analytical tests. Their detection is important and early medical advice should be sought whenever unusual deposits make their appearance.

Suppression of the urine is the state in which the kidneys fail to act and retention describes the condition when the urine is retained in the bladder. Retention may be due to obstruction, pressure, nerve weakness, etc., and there should be no delay in calling in the doctor. Prostate gland enlargement can cause blockage of the urethra, a condition common in elderly men.

Inability to retain the urine is sometimes due to muscular weakness or nerves and in simple cases the use of the appropriate tissue salts is helpful, but an examination should always be

made first for the presence of any other causative factor. Nat Sulph is the most frequently needed tissue salt in the treatment of conditions affecting the urinary system.

Medical advice should be sought.

BIOCHEMIC TREATMENT

Ferr Phos - Incontinence of urine from muscular weakness.

Kali Phos - Incontinence or urine from nervous debility.

Mag Phos - Constant urging to urinate when standing or walking. Spasmodic retention of urine

Nat Phos - Incontinence of urine in children with acidity. Catarrh of the bladder.

Nat Sulph - Sandy deposit in the urine. Excessive excretions of urine.

Calc Phos - Enuresis in old people, frequent urging to urinate.

Nat Mur - Incontinence of urine in children, in alternation with Kali Phos Involuntary emission while walking. Excessive flow of watery urine.

--()--

VERTIGO

Vertigo, or giddiness, may be due to various causes. The ability to balance depends upon sensations derived through the eyes, from touching, but mainly from the semi-circular canals of the internal ears. Giddiness may be due to stomach upsets, nausea, headache, etc. Eyesight is a factor and disorders of the circulation may cause a temporary state of bloodlessness of the brain. Getting up suddenly from a sitting or bending position can cause slight giddiness, and elderly people who have to get out of bed during the night should pause momentarily in a sitting position to guard against a sudden faint. Smoking can also be a cause of giddiness. Medical advice should be sought.

BIOCHEMIC TREATMENT

Ferr Phos - Giddiness from rush of blood to the head, with flushing, throbbing or pressing pain.

Kali Phos - Giddiness, swimming of the head, from nervous causes, worse when rising or looking upwards.

Nat Sulph - Giddiness, with bitter taste in the mouth; gastric derangement with inclination to fall on the right side.

Mag Phos - Vertigo from optical defects; dark spots floating before the eyes.

Nat Phos - Giddiness with gastric derangements, acidity, loss of appetite. Creamy or golden coating of the tongue. Alternate with Nat Sulph.

--()--

MINOR WOUNDS, SPRAINS and STRAINS

BIOCHEMIC TREATMENT

Ferr Phos - This the first remedy for sprains, bruises, cuts, wounds, etc. It alleviates pain and congestion and should be applied, in powder form, externally wherever possible.

Kali Mur - For the swelling in alternation with Ferr Phos.

Calc Sulph - Bruises, cuts, wounds, etc., when neglected and suppurating.

Calc Fluor - Bruises affecting the bones.

Silica - Neglected wounds with festering. Discharges of thick yellow pus.

Nat Sulph - For the shock and after-effects.

Calc Phos - For fractures of the bones to help the fractures to mend. This tissue salt should be given in all cases where there is injury or brittleness of the bones.

--()--

SYMPTOMATIC TREATMENT OF MINOR AILMENTS

It is not possible, in a handbook of this size to give an exhaustive list of ailments, and their appropriate treatment with the tissue salts. Nor is it essential that such a list be presented. In biochemic therapy, it is the prominent symptoms that are studied; these are the significant pointers to the remedy or remedies needed in any given case. It should be borne in mind that these symptoms are usually associated with some tissue salt deficiency, and that they will cease to manifest as soon as this deficiency has been corrected.

Each of the tissue salts has its own distinctive "symptom picture" as, for instance the spasms, cramps and neuralgias of Mag Phos - and it is a knowledge of these "symptom pictures" which is the surest guide to the treatment needed. The student of biochemistry soon learns that the name given to an ailment is of little practical importance and he comes to think in terms of the individual tissue salts and the particular sphere of action of each of them. Thus, one may hear the experienced biochemic practitioner referring to a "Ferr Phos subject" or a "Calc Phos subject" or a "Kali Phos subject", and so on, according to the predominant deficiency revealed by the symptoms.

Moreover, to those who adopt the biochemic system of medicine, one thing soon becomes abundantly clear and it is this: If the early symptoms of a minor health disturbance are intelligently studied and appropriate corrective measures promptly applied, there is a very good chance that the "disease" will never happen.

The section headed "The Twelve Tissue Salts. Their Place and Function in the Human Economy" should be read and re-read. Thus you will get to know how the remedies work and the predominant symptoms associated with each of them. Armed with this knowledge, you will soon learn to recognise when a particular tissue salt is needed.

Many ailments have their beginning in some disturbance of the circulation, such as may be accompanied by a sudden chilling. If such a condition is not dealt with promptly, congestion and inflammation may follow and the way is then paved for local infection. Here is the "little acorn" from which the "massive oak" (chronic ill health), may grow and the lesson to be learned from this simple fact is: Never to neglect those so-called minor ailments.

SPRING CLEANING THE BLOOD STREAM

Much ill health, particularly in adults, is merely a manifestation of the condition known as autotoxaemia, or self-poisoning. From the moment of birth, food is taken into the alimentary canal with never a respite for the overworked organs of digestion. Debris begins to accumulate faster than it can be eliminated. Unwanted nutriment is stored away in reserve as fat, but sooner or later a radical cleansing effort has to be made by the body to rid itself of accumulations of waste products, and many so-called "diseases" are simply the outward and visible signs of this inward cleansing process. Unwanted organic matter, which incidentally provides a favourable soil for infection by micro-organisms, is removed in various ways and all the organs of elimination are used - bowels, kidneys, lungs and skin. Catarrh and eczema are examples of such an operation involving elimination through the mucous membranes and skin. No attempt should be made to suppress such symptoms. To do so only invites trouble of a more serious kind in the future. In fact, the suppression of symptoms is responsible for some of the degenerative diseases in later life, e.g. . rheumatism. Rather, we should assist the

body in its periodical spring cleaning and this can best be done by a period of rest and warmth and the lightest of diets. In fact, abstention from solid foods for a short period can make an important contribution.

PREVENTION IS BETTER THAN CURE

None will dispute the fact that prevention is better than cure but how few put this precept into practice. Have you the means at hand for dealing promptly with health emergencies? That touch of feverishness, lack of appetite, listlessness, headache, irritability and the many other daily ills with which every mother is all too familiar - these are Nature's distress signs and should never be ignored.

NOT A MOMENT TO LOSE

By the prompt use of the biochemic remedies, these early symptoms can generally be cleared up and the danger of serious developments averted. The chronic ailments of adult life can usually be traced back to those "childish ailments" and more particularly to those so-called "growing pains" which were all too often taken for granted and given scant attention.

WE KNOW BETTER TODAY

Today, fortunately for the young folk, we no longer speak of "growing pains" but recognise these pains for what they really are, the early signs of rheumatism and, in such cases, every mother, with a knowledge of the tissue salts, will promptly give Ferr Phos This is the wise course; nip the trouble in the bud and so safeguard future health.

BETTER TO BE SURE THAN SORRY

There can be no doubt that a vast amount of human suffering would be avoided if the right kind of first aid was at hand at the onset of illness. As a means of providing this medicinal first aid, the biochemic remedies are ideal. They are handy, pleasant to take and thoroughly reliable. And, remember, these remedies are not drugs; they are safe to use at all times and can have no ill effects whatsoever. Actually, they are cell foods; that is to say, they are chemical substances which have place and function in the life processes of the tissue-cells.

BE THE GOOD NEIGHBOUR

By carefully noting the action of the tissue salts as you use them and passing on to others the results of your observations, you will be making your contribution to the sum of knowledge concerning this system of natural healing. Furthermore, you will be participating in the most noble of all causes - the relief of human suffering.

MAINTENANCE OF HEALTH IN MIDDLE AGE

Middle age is the period of life when we are all forced to realise that our reserves of strength are not inexhaustible. The snap and resilience of former years are no longer in evidence and it suddenly dawns upon us that we must do something to conserve our resources. There may be no serious break in health but there is a tendency to succumb more frequently to minor ailments and these are not so easily shaken off. Consequently, these minor ills must be given more thought and attention if they are not to have a cumulative, undermining effect, as a result of seriously disturbed metabolism.

DISTURBED METABOLISM

Summed up in this phrase, we probably have the real cause of the ageing process; it is the most effective weapon of Old Father Time. What, precisely, is this metabolism, which is so apt to become disturbed with the passage of time? Briefly, it means the conversion of food into living tissue; it is a physiological process of analysis and synthesis. It embraces digestion, assimilation, tissue renovation and the provision of bodily heat and energy; in other words it is the sum total of the biochemical processes.

From this, it becomes obvious that if the human machine is to be kept running smoothly, disturbances of metabolism must be avoided and this calls for the correction of tissue salt deficiencies with as little delay as possible.

It is a simple fact that, in middle age, the tendency to tissue salt deficiencies is increased. As the years pass, many of these tissue salts may become seriously depleted, hence the failing strength and signs of infirmity which are apt to make their appearance. In view of this, the increasing frequently of signs of not-so-good health should be regarded as a warning. Those off-days can be a blessing in disguise if they are taken for granted. That spell of depression, that disturbed stomach, those muscular twinges; all tell the same story - the body is calling for help. Heed these signs and take immediate steps to correct the tissue salt deficiencies they reveal.

In what follows, some of the more frequently occurring disabilities of the not-so-young are considered and suggestions are made as to their biochemical treatment. There can be no doubt that the tissue salts, used promptly, as occasion arises, can be the means of maintaining a reasonable standard of health in middle life, of keeping the faculties alert and of giving an evergreen touch to the "joy of living".

MAINTENANCE OF HEALTH IN MIDDLE AGE (Cont.)

COLDS

If you are subject to frequent colds, coughs or other respiratory troubles, a short course of Ferr Phos and Kali Mur is indicated, (Combination J).

RUNDOWN CONDITIONS

If you are rundown, weak or anaemic - Ferr Phos and Calc Phos will help to increase nutritional tone, (Combination B).

HEADACHES

If you are subject to headaches, neuralgia or neuritis, the tissue salts Kali Phos and Mag Phos will prove helpful, (Combination F).

DIGESTIVE UPSETS

If you are subject to digestive upsets or loss of appetite, a course of Nat Phos and Calc Phos is indicated, (Combination E).

NERVOUS CONDITIONS

If you are nervous or irritable, suffer from mental depression or sleeplessness, take the tissue salts Kali Phos and Mag Phos (Combination F) daily.

LIVER TROUBLES

If you are a "liver" subject, a course of Nat Sulph, the liver salt, and Kali Mur is needed, (Combination S).

GIDDINESS

If you are subject to attacks of giddiness or dizziness, a course of Ferr Phos and Kali Phos should prove helpful, (Combination B).

DOMESTIC ANIMALS

Many a pet lover has had cause to be thankful to the tissue salts for their remedial aid in treating sick domestic animals. Their ailments are similar to our own, and their symptoms, viewed biochemically, are a guide to the treatment required. Animals respond well to such corrective measures. They take to this form of nutritional medication and their natural mode of living favours a quick response. The common minor ailments of domestic animals can be treated biochemically with most gratifying results, but in the event of serious disease, or if the symptoms are in any way unusual, you should immediately consult a veterinary practitioner.

The biochemic tissue salts are not drugs but vital cell foods and their action is in complete harmony with Nature. The tiny tablets dissolve on the tongue, or may be given dissolved in a little warm water. For chronic cases, give three doses daily; acute cases, every half hour.

BIOCHEMIC TREATMENT

- 1. Calc Fluor Diseases affecting the surface of bones and enamel of teeth. Piles, hard glands, uterine displacement, prolapsus.
- 2. Calc Phos General tonic. Anaemia, rickets, broken bones, malnutrition. Coldness of the body. Strengthens the teeth.
- 3. Calc Sulph Mouth ulcers. Suppurations and wounds that are slow to heal. Abscesses about the anus.
- 4. Ferr Phos Fevers, high temperatures, cuts, scratches, bleeding, (apply externally as powder or lotion). The pre-eminent first aid.
- 5. Kali Mur Flu (alternate with Ferr Phos). respiratory ailments, greyish patches or spots in throat, constipation (light coloured stools), abscess, boils, (alternate with Silica) eczema (alternate with Kali Sulph and Nat Mur). Sluggish liver. White or greyish-white discharges.
- 6. Kali Phos Symptoms of nervous character. Highly strung animals, hysteria, asthma, shortness of breath.
- 7. Kali Sulph Skin troubles, eczema (alternate with Kali Mur and Nat Mur). Sore paws with scaling of skin. Catarrh, yellow crusts on the eyelids with yellowish, sticky discharge. Dry Nose.
- 8. Mag Phos Nerve pains, cramp, spasmodic, nervous twitchings. Flatulent colic. Trembling of limbs.
- 9. Nat Mur Constipation with dry stools. Nettlerash, bites and stings of insects (also apply externally). Eczema with watery symptoms (alternate with Kali Mur and Kali Sulph). Anaemia (alternate with Calc Phos). Blood thin and watery, excess saliva.
- 10. Nat Phos Acidity, digestive upsets, worms, associated with fretfulness and irritability. Sour-smelling stools. Skin irritations with acid perspiration.

- 11. Nat Sulph Liverishness, biliousness with vomiting of watery, greenish fluid. Yellow eyeballs, humid asthma, rheumatic symptoms, worse from damp.
- 12. Silica Pustules, boils, styes, suppurating wounds, ulcers. Diseased claws. Silica and Kali Sulph are excellent for conditioning the coat.


SOME THOUGHTS ON FOOD AND FEEDING

There is probably more nonsense talked about dieting than is talked about any other subject of everyday conversation. Fortunately, however, this business of eating for health is not so complicated nor as dull and dreary as one might be led to believe. To those seeking guidance on this subject, we would say most emphatically - beware of "fads".

A good mixed diet is necessary for the proper nourishment of the human body. Further, the saying "Variety is the spice of life" applies very particularly to foods. Never forget that eating has its psychological aspect. Avoid monotony, let your food be interesting and as varied as possible - enjoy it!

Unless it has been grossly abused, the palate is a sure guide to the body's needs and can best tell you what to take and what to avoid at any given time. That "mouth-watering" interest in some particular food is of real significance. Therefore, keep the palate unsullied, do not bludgeon it with highly seasoned tit-bits and so-called appetisers.

Foods, as nature provides them, contain essential accessory factors (vitamins and minerals) and, in the case of raw fruits, water in its purest form. It is wise, therefore, to give preference always to fresh wholesome foods in their natural state, or as near so as possible, including that very necessary material known as "roughage" as provided in wholemeal bread, raw fruits, salad greens, fresh vegetables, etc.

Remember, the teeth are the advance guard of the digestion, see that they do their duty; thorough mastication is the answer to many digestive troubles. Leisurely eating is more satisfying and encourages the very desirable habit of moderation.

Plain cooking is always to be preferred. Good, wholesome food, plainly cooked and served, provides its own digestives and brings joy to that so frequently overworked organ, the stomach. To sum up, keep your "tummy" happy, it is here that health is made or marred.

"Now good digestion wait on appetite, And health on both".

-- Macbeth. Act III, Sc.4, L.38.

--()--

COMBINATION REMEDIES

Many years of clinical experience and observed results have led to the introduction of skilfully formulated combined remedies for use in certain groups of ailments. The convenience of the combined form is self-evident for people who carry their remedies with them and when more than one of the tissue salts are needed. The combined remedies are designated alphabetically. All are formulated strictly in accordance with homoeopathic practice and they may be taken with complete safety in conjunction with other forms of treatment or in alternation with any of the single tissue salts.

A Ferr Phos, Kali Phos, Mag Phos

For neuralgia, neuritis, sciatica and allied conditions.

B Calc Phos, Kali Phos, Ferr Phos

For general debility, nervous exhaustion and during convalescence.

C Mag Phos, Nat Phos, Nat Sulph, Silica

For acidity, heartburn, dyspepsia and allied conditions.

D Kali Mur, Kali Sulph, Calc Sulph, Silica

For minor skin ailments and scalp eruptions, eczema, acne, scaling of the skin, etc.

E Calc Phos, Mag Phos, Nat Phos, Nat Sulph

For flatulence, colic, indigestion and allied conditions.

F Kali Phos, Mag Phos, Nat Mur, Silica

For nervous headaches, migraine and allied conditions when associated with nervous weakness

G Calc Fluor, Calc Phos, Kali Phos, Nat Mur

For backache, lumbago, piles and where there is an over-relaxed condition of the tissues (loss of elasticity).

H Mag Phos, Nat Mur, Silica

For hay fever and associated symptoms.

I Ferr Phos, Kali Sulph, Mag Phos.

For fibrositis, muscular pains and allied conditions.

J Ferr Phos, Kali Mur, Nat Mur

For coughs, colds, catarrh, chestiness and allied conditions. The winter seasonal remedy.

K Kali Sulph, Nat Mur, Silica

For brittle nails, falling hair and allied conditions.

L Calc Fluor, Ferr Phos, Nat Mur

For over-relaxed conditions of veins and arteries and allied conditions.

M Nat Phos, Nat Sulph, Kali Mur, Calc Phos

For rheumatism and allied conditions.

N Calc Phos, Kali Mur, Kali Phos, Mag Phos

For menstrual pain and allied conditions.

P Calc Fluor, Calc Phos, Kali Phos, Mag Phos

For aching feet and legs, poor circulation, chilblains and allied circulatory disorders.

Q Ferr Phos, Kali Mur, Kali Sulph, Nat Mur

For catarrh, sinus disorders and allied conditions.

R Calc Fluor, Calc Phos, Ferr Phos, Mag Phos, Silica

For infants' teething pains and to aid dentition.

S Kali Mur, Nat Phos, Nat Sulph

For stomach upset, biliousness, sick headache. The summer seasonal remedy for digestive and intestinal disorders, lassitude and similar ailments.

--()--

REPERTORY OF SYMPTOMS

REPERTORY OF SYMPTOMS AND THEIR CORRESPONDING REMEDIES

HEAD

Blind headache: Ferr Phos

Cold applications, relieve: Ferr Phos

Crawling feeling over head, with cold sensations: Calc Phos

Crusts, yellow, on scalp: Calc Sulph Dandruff: Nat Mur, Kali Sulph

Dizziness: Kali Phos

Eruptions on scalp, with watery contents: Nat Mur

Eruption of nodules on the scalp, with falling out hair: Silica

Eruption on the head, with secretions of decidedly yellow, thin matter: Kali Sulph

Giddiness, with gastric derangements: Nat Phos

Hair, falling of: Kali Phos, Silica

loss of: Calc Phos

pulling causes pain: Ferr Phos

Head, cold to touch: Calc Phos

inability to hold up: Calc Phos

sore to touch: Ferr Phos

sweat on, of children: Calc Phos, Silica trembling of: Mag Phos, Kali Phos

ulcers on top of: Calc Phos

Headache accompanied by: biliousness, bitter taste: Nat Sulph

chills up and down spine: Mag Phos cold feeling on head: Calc Phos

confusion: Kali Phos

constipation: Nat Mur, Kali Mur

dizziness: Nat Sulph drowsiness: Nat Mur

dull, heavy hammering: Nat Mur, Ferr Phos feeling as if skull were too full: Nat Phos

frothy coating on tongue: Nat Mur hammering, throbbing: Ferr Phos inability for thought: Kali Phos

intermittent and spasmodic pains: Mag Phos

irritability: Kali Phos

loss of strength: Kali Phos, Calc Phos

nodules, on head: Silica

pain in temples: Ferr Phos, Nat Phos

over eye: Ferr Phos in stomach: Nat Phos

throbbing, beating: Ferr Phos

on top of head: Ferr Phos, Nat Sulph

profusion of tears: Nat Mur prostrated feeling: Kali Phos rush of blood to head: Ferr Phos sharp, shooting pains: Mag Phos vomiting of acid/sour fluids: Nat Phos undigested food: Nat Phos, Ferr Phos

Headache with: tearful mood: Kali Phos

thick white coating on the tongue: Kali Mur

un-refreshing sleep: Nat Mur

vomiting of frothy phlegm: Nat Mur

weariness: Kali Phos

yawning and stretching: Kali Phos

Headache: aggravated by mental work: Calc Phos, Kali Phos

in evening: Kali Sulph heated rooms: Kali Sulph from loss of sleep: Kali Phos from mental work: Kali Phos in nervous subjects: Kali Phos neuralgic: Kali Phos, Mag Phos

with humming in the ears: Kali Phos, Ferr Phos

of girls at puberty: Nat Mur, Calc Phos

nervous character, with illusions of light: Mag Phos

on awakening in the morning: Nat Phos

crown of head: Nat Phos

top of head, with pressure: Nat Phos

with heat: Nat Phos

Headache relieved by cheerful excitement: Kali Phos

cool air: Kali Sulph

rheumatic, evening aggravations: Kali Sulph sick, from sluggish action of liver: Kali Mur with bitter taste in mouth: Nat Sulph

Heaviness of the head in the morning after waking, with giddiness

and dullness: Nat Mur

Inflammatory condition of the scalp: Ferr Phos

Mouth, bitter taste in: Nat Sulph

Neck, sharp pain in nape of: Mag Phos

Neuralgia of head, when pain is sharp: Mag Phos

Neuralgic headache, with humming in the ears, better under cheerful

excitement, worse alone, tearful mood: Kali Phos

Noises in head when falling asleep: Kali Phos

Pain in the nape of the neck of a sharp character: Mag Phos

Pain and weight in the back part of the head, with weariness and

exhaustion: Kali Phos

Pain, aggravated by cold: Mag Phos

relieved by cheerful excitement: Kali Phos

gentle motion: Kali Phos

heat: Mag Phos Scalp, eruption on: Silica

inflammatory conditions of: Ferr Phos

nodules on: Silica

painful, pustules on: Silica

sensitive: Silica

sore to touch: Silica, Ferr Phos

suppurations of, discharge yellow and purulent: Calc Sulph

tight sensations of: Calc Phos

white scales on: Nat Mur, Kali Mur, Kali Sulph

sick headache arising from sluggish action of the liver,

want of bile frequently accompanied by constipation: Kali Mur

when the material vomited is undigested food: Ferr Phos with bitter taste in the mouth, vomiting of bile or bilious

diarrhoea: Nat Sulph

vomiting of sour fluids: Nat Phos

Skull, thin and soft: Calc Phos Sleeplessness: Kali Phos Stiches in the head: Nat Mur

Trembling and involuntary shaking of the head: Mag Phos

Vertigo: Calc Phos

giddiness from excessive secretions of bile, tongue has a dirty greenish or greenish-brown coating at the back part, bitter taste in

the mouth: Nat Sulph

from exhaustion and weakness: Kali Phos Violent pains at the base of the brain: Nat Sulph

--()--

MENTAL STATES

Anxious about future: Calc Phos

Backwardness: Kali Phos

Brain-fag, from overwork: Kali Phos Children, crossness of: Kali Phos

crying and screaming: Kali Phos

ill-tempered: Kali Phos

peevish and fretful: Calc Phos

screaming of, at night, during sleep: Kali Phos, Nat Phos

somnambulism in: Kali Phos

Depressed spirits: Kali Phos, Calc Phos., Nat Mur

Desires solitude: Calc Phos

Despondent moods: Nat Mur, Nat Sulph, Silica

Discouraged, feels: Nat Sulph Dizziness: Ferr Phos, Kali Phos

Fainting of nervous sensitive persons: Kali Phos

tendency to: Kali Phos

Fits of crying: Kali Phos

laughing: Kali Phos

Grasping of imaginary objects: Kali Phos

Home-sickness: Kali Phos

Hopeless, with dejected spirits: Nat Mur Illusions, mental: Mag Phos, Kali Phos Impatience and nervousness: Kali Phos

Irritability: Kali Phos, Nat Phos

Irritation, due to biliousness: Nat Sulph

Melancholy: Nat Mur, Kali Phos

Memory, poor: Calc Phos, Kali Phos, Mag Phos

Mind, wanders from one subject to another: Calc Phos

Moods, anxious: Kali Phos gloomy: Kali Phos

Overstrain, from mental employment: Kali Phos

Sensitiveness: Kali Phos Shyness: Kali Phos Sleeplessness: Kali Phos Sleepiness: Nat Mur Stupor: Nat Mur

Thought, cannot concentrate: Calc Phos

difficulty of: Silica Weeps easily: Nat Mur

--()--

EYES

Acrid tears in the eyes: Nat Mur Acute pain in eyes: Ferr Phos

Agglutination at night with smarting of the lids: Silica

Agglutination of lids in morning: Nat Phos

Black spots before eyes: Kali Phos Blisters on the cornea: Nat Mur

Bloodshot: Ferr Phos

Blurred vision, after straining eye: Calc Fluor

Burning of edges of lids: Nat Sulph Colours before eyes: Mag Phos Contracted pupils: Mag Phos Cornea, blisters on: Nat Mur

crusts on eyelids, yellow: Kali Sulph

inflammation of, with thick yellow discharges: Calc Sulph Dimness of sight from weakness of the optic nerve: Kali Phos

Discharge, golden-yellow, creamy: Nat Phos

thick white mucus: Kali Mur

vellow: Calc Sulph

greenish, serous: Kali Sulph slimy secretions: Kali Sulph

Double vision: Mag Phos

Drooping of lids: Kali Phos, Mag Phos

Dry inflammation of eyes: Ferr Phos, Nat Mur

Excited appearance of eye: Kali Phos Eye affections, with flow of tears: Nat Mur

Eyes, bloodshot: Ferr Phos

glued together in the morning, with a creamy discharge: Nat Phos

Eye-balls, ache: Calc Phos

pain in the, relieved by resting eyes: Calc Fluor

Eyelids, specks of matter on: Kali Mur yellow, mattery scabs on: Kali Mur Flow of tears from the eyes when associated with colds in the

head: Nat Mur

from weakness: Nat Mur

on-going into open air: Nat Mur

with fresh colds: Nat Mur

with neuralgic pains in eye: Nat Mur, Mag Phos

Granulations on eyelids: Ferr Phos, Kali Mur

Inflammation of the eye, acute, with great intolerance of light: Ferr Phos

Inflammation of the eyes, when pus is discharging: Calc Sulph secreting of a golden-yellow, creamy matter: Nat Phos

with discharge of thick yellow matter: Silica

Lids, hot feeling of: Calc Phos

Light, great intolerance of: Ferr Phos, Calc Phos

sensitive to artificial: Calc Phos, Mag Phos

Neuralgic pains in eyes: Calc Phos, Mag Phos

Neuralgic pain in the eyes, with flow of tears: Nat Mur

Optic nerve, dullness of sight, from weakness of : Kali Phos, Mag Phos

Pain as from excoriation in the eyes: Nat Mur

in the eyes, with tears: recurring daily at certain times: Nat Mur

Pupils, contracted: Mag Phos

dilated during disease: Kali Phos

Redness and inflammation of the whites of the eyes with sensation as if

the eye-balls were too large: Nat Mur

Sensitive to artificial light: Calc Phos, Mag Phos

Smarting secretions, with tears: Nat Mur

Sparks before eyes: Mag Phos

Sore eyes, with specks of matter on the lids or yellow mattery scabs: Kali Mur

Spasms of eyelids: Calc Phos, Mag Phos

Spasmodic twitching of lids: Mag Phos, Calc Phos

Stoppage of tear ducts from cold: Nat Mur

Squinting: Calc Phos, Mag Phos

caused by irritation, from worms: Nat Phos

Staring appearance of eyes: Kali Phos

Stye on lids: Silica

Weak eyes, with tears when going into the cold air, or when wind

strikes the eyes: Nat Mur

Yellow crusts on the eyelids: Kali Sulph Yellow-green matter in the eye: Kali Sulph

--()--

EARS

Beating in the ears: Silica

Boils around external ear: Silica

Catarrh of ear, causing deafness: Kali Sulph

involving eustachian tubes: Kali Sulph

Catarrh involving middle ear: Ferr Phos, Kali Mur

Cracking noises in ear on blowing nose: Kali Mur

when swallowing: Kali Mur

Cutting pain under ears: Kali Sulph

Difficulty of hearing, accompanied by exhaustion of nervous system: Kali Phos

accompanied by thick, yellow discharge: Calc Sulph

from inflammatory action: Ferr Phos

swelling of eustachian tubes: Nat Mur, Kali Mur, Silica, Kali Sulph

Discharges, foul, ichorous, offensive: Kali Phos

mixed with blood: Kali Phos thick, yellow, bloody: Calc Sulph Ears, swollen, burning, itching: Calc Phos

Earache, accompanied by albuminous discharge: Calc Phos

beating, throbbing pain: Ferr Phos

Earache, accompanied by excoriating discharge: Calc Phos

Earache, grey or white-furred tongue: Kali Mur

lightning-like pain through ears: Nat Sulph, Mag Phos

Earache, accompanied by swelling of eustachian tube: glands or

tonsils: Kali Mur

yellow, mattery discharge: Kali Sulph

aggravated by cold: Mag Phos damp weather: Nat Sulph

of nervous or spasmodic character: Mag Phos

relieved by heat: Mag Phos

Exudations from ear, thick, white and moist: Kali Mur

Glands around the ear swollen; noises in the ear; snapping cracking: Kali Mur

Granulations moist, grey or thick white exudation from the ear: Kali Mur

Heat and burning of the ears, with gastric symptoms: Nat Phos

Humming in the ears: Nat Mur

Inflammation of the ears, first stage for the fever and pain: Ferr Phos

external ear with redness and burning: Ferr Phos

loud noise aggravates: Silica

Noises in ears and head, with confusion: Kali Phos

like running water: Ferr Phos Outer ear sore and scabby: Nat Phos with creamy discharge: Nat Phos

Scabs, with creamy, yellow appearance: Nat Phos

Sharp pain under ears: Kali Sulph Singing or tingling in the ears: Nat Mur

Stitches in the ears: Nat Mur

Swelling of the parotid gland, with stitching pain: Silica

Ulceration of the ear, when the discharge is foul, ichorous, offensive,

sanious, or mixed with blood: Kali Phos

Whizzing and ringing in the ears with diminution of hearing: Mag Phos

--()--

NOSE

Bleeding from the nose: Ferr Phos

in delicate constitutions, when the blood is thin, blackish or

coagulating; predisposition to bleeding: Kali Phos

Bleeding in anaemic persons, the blood is thin and watery: Nat Mur

during menses: Nat Sulph Boils on edges of nostrils: Silica Burning in nose: Nat Sulph

Catarrh, accompanied by fever: Ferr Phos

acute or chronic, with slimy yellow, greenish discharges: Ferr Phos, Kali Sulph

albuminous discharge, thick and tough, dropping from the

posterior nares and causing constant hawking and spitting, worse

out of doors: Calc Phos

Catarrh, aggravated in evening: Kali Sulph

warm room: Kali Sulph

dry, with stuffy sensation: Kali Mur

chronic, with purulent discharges from anterior or posterior nares: Kali Sulph, Silica

of anaemic persons: Nat Mur, Calc Phos

with fetid discharges: Kali Phos with salty, watery mucus: Nat Mur

stuffy sensation: Kali Mur

white, not transparent phlegm: Kali Mur

Cold in the head, with yellow creamy discharge from the nose: itching

of the nose: Nat Phos

in the third stage of resolution, when the discharge is thick, yellow,

purulent, and sometimes tinged with blood: Calc Sulph with dry, harsh skin; to produce perspiration: Kali Sulph

Crusts in the vault of the pharynx: Kali Mur

Discharge, albuminous: Calc Phos

clear, watery, transparent mucus: Nat Mur

fetid: Kali Phos

slimy, yellow, watery, greenish: Kali Sulph

thick and white: Kali Mur yellow, fetid: Silica lumpy, green: Calc Fluor purulent, bloody: Calc Sulph yellow, creamy: Nat Phos

Disposition to catch cold in anaemic persons: Calc Phos, Nat Mur

Dryness and burning in the nose: Nat Sulph Dryness of nose, with scabbing: Nat Mur, Silica

Edges of nostrils itch: Silica

First or inflammatory stage of colds: Ferr Phos

Fluent coryza: Nat Mur

Frequent sneezing: Silica, Nat Mur

Fresh cold and discharge of clear, watery transparent mucus, and

sneezing: Nat Mur

hawking and spitting, constant: Calc Phos

Hay Fever: Nat Mur

Itching or redness at tip of nose: Silica

the nose: Nat Phos

Loss of smell or perversion of the sense of smell, not connected with a

cold: Mag Phos

with dryness and rawness of the pharynx: Nat Mur

Nose, inflamed at edges of nostrils: Silica

swollen: Calc Phos

cold: Calc Fluor

Pharynx, dryness and rawness of: Nat Mur

Picks at nose: Nat Phos Polypi: Calc Phos Sneezing: Nat Mur

Stuffy cold in head with yellow, lumpy, green discharges: Calc Fluor

with collection of greenish mucus: Kali Sulph, Silica

Takes cold easily: Ferr Phos, Calc Phos

--()--

FACE

Acne: Calc Sulph

Anaemic face: Calc Phos

Beard, tender pimples under: Calc Sulph

Blotches on face, come and go suddenly: Nat Phos

Chaps on lips: Calc Fluor

Cheek swollen and painful: Kali Mur Creeping pains in face: Calc Phos Dirty-looking face: Calc Phos

Eruption on the face from any cause, with discharge: Silica

Face, bloated, without fever: Nat Phos

flushed, cold sensation at nape of neck: Ferr Phos

Face, livid: Kali Phos

pale, sickly, sallow: Kali Phos, Calc Phos pallid and pale: Ferr Phos, Calc Phos

red, without fever: Nat Phos

Face-ache, accompanied by: constipation: Nat Mur

flow of tears: Nat Mur cutting pains: Mag Phos small lumps on face: Silica from swelling of cheek: Kali Mur

Feeling of coldness of numbness of face: Calc Phos

Feverish complexion: Ferr Phos

Frothy bubbles at edge of tongue: Nat Mur Grinding pains in face: Mag Phos, Calc Phos

Hard swelling on cheeks, with toothache: Calc Fluor

Inflammatory neuralgia of the face: Ferr Phos

Lightning-like pains in face: Mag Phos

Neuralgia, accompanied by flow of tears: Nat Mur

shifting pains: Mag Phos, Kali Sulph

shooting pains: Mag Phos spasmodic pains: Mag Phos

aggravated by being in heated room: Kali Sulph

cold: Mag Phos

in the evening: Kali Sulph

with exhaustion of nervous system: Kali Phos relieved by being in cool air: Kali Sulph relieved by hot applications: Mag Phos Nodules on face: Calc Sulph Pains and heat in face: Ferr Phos

old applications soothe: Ferr Phos

Pale face in children when teething is difficult: Calc Phos Pallid face, from lack of red blood corpuscles: Ferr Phos

Pimples on face, mattery: Calc Sulph

at age of puberty: Calc Sulph, Calc Phos

Skin cold and clammy: Calc Phos

Tearing pain in face: Mag Phos, Calc Phos White about mouth and nose: Nat Phos

Yellow, sallow, or jaundiced face due to biliousness: Nat Sulph

--()--

MOUTH

Acid taste in mouth: Nat Phos

Bad taste in mouth: Nat Sulph, Kali Phos

in morning: Calc Phos

bitter taste in mouth: Nat Sulph

Blisters like pimples on the tip of the tongue: Calc Phos Clean tongue with an inflammatory condition: Ferr Phos

Coating on the tongue white and slimy: Kali Mur

yellow, sometimes with whitish edge: Kali Sulph

Constant hawking of slimy mucus: Nat Sulph Constant spitting of frothy mucus: Nat Mur

Cracked lips: Calc Fluor

Creamy, golden-yellow exudation from tonsils and pharynx: Nat Phos

Creamy, yellow coating at back part of roof of mouth: Nat Phos

Dirty greenish-grey or greenish-brown coating on the roof of the

tongue with saliva: Nat Sulph

Dryness of the lower lips; skin pulls off in large flakes: Kali Phos

tongue in fevers, with watery discharge from the bowels: Nat Mur

Glands and gums swollen: Kali Mur

swelling of, under tongue: Nat Mur Gums hot, swollen, and inflamed: Ferr Phos Hard swelling on jaw-bones: Calc Fluor

Hawking, constant, of foul, slimy mucus from trachea and stomach: Nat Sulph

Inflammation of salivary glands, when secreting excessive amount of

saliva: Nat Mur

Mouth full of thick, greenish-white, tenacious slime: Nat Sulph

Rawness of mouth: Kali Mur Saliva, excess of: Kali Mur Sour taste in mouth: Nat Phos Spasms of stammering: Mag Phos

Speaks slowly: Mag Phos

Swelling of glands under the tongue: Nat Mur

Thrush in children: Kali Mur with much saliva: Nat Mur Twitching, spasmodic of lips: Mag Phos mouth: Mag Phos

Ulcers in mouth, ash-grey: Kali Phos

white: Kali Mur

corners of mouth: Silica Very offensive breath: Kali Phos

--()--

TONGUE

Blisters on tip of tongue: Nat Mur, Calc Phos

Chronic swelling of: Calc Fluor

Clean and red: Ferr Phos

Coating on tongue, clear, slimy, watery: Nat Mur dirty, greenish-grey, bitter taste: Nat Sulph

golden-yellow, on back part: Nat Phos

greyish-white: Kali Mur

like stale brownish liquid mustard, offensive breath: Kali Phos

moist, creamy on back part: Nat Phos

yellow and slimy: Kali Sulph

Cracked appearance of tongue: Calc Fluor

Dark red and inflamed: Ferr Phos Dry in the morning: Kali Phos Dryish or slimy: Kali Mur

Frothy bubbles on edges of: Nat Mur

Induration of tongue, after inflammations: Silica, Calc Fluor

Inflammation, for swelling: Ferr Phos, Kali Mur

with exhaustion: Kali Phos

when suppurating: Silica, Calc Sulph

Numbness of tongue: Calc Phos Pimples on tip of: Calc Phos Stiffness of: Calc Phos

Swollen: Kali Mur, Calc Phos

Ulcers on: Silica

Vesicles on tongue: Nat Mur

--()--

TEETH AND GUMS

Children grind teeth during sleep: Nat Phos

Cramps during dentition: Mag Phos

Decay of teeth as soon as they appear: Calc Phos

Dentition retarded: Calc Phos Enamel, brittle: Calc. Fluor rough and thin: Calc Fluor

Gastric derangements during teething: Nat Phos

Gums bleed easily: Kali Phos

pale: Calc Phos

predisposition to bleed: Kali Phos

Gum-boil: Silica

before pus begins to form: Kali Mur Infants, teething of, with drooling: Nat Mur

Loose in sockets: Calc Fluor

Nervous chattering of teeth: Kali Phos

Neuralgia of teeth: Nat Mur

Rapid decay of teeth: Calc Fluor, Calc Phos

Seam, bright-red, on gums: Kali Phos Sockets, teeth loose in: Calc Fluor Teeth sensitive to cold air: Mag Phos touch: Mag Phos, Calc Fluor

Toothache accompanied by: deep-seated pain: Silica

excessive flow of saliva or of tears: Nat Mur

neuralgia of face: Mag Phos

sharp, shooting pains, spasmodic: Mag Phos swelling of gums or cheeks: Kali Mur, Ferr Phos

ulceration: Silica

Toothache aggravated by being in warm room: Kali Sulph

hot liquids: Ferr Phos

in nervous subjects: Mag Phos, Kali Phos relieved by being in open air: Kali Sulph

cold applications: Ferr Phos hot applications: Mag Phos Ulceration of roots of teeth: Calc Sulph

with swelling gums and cheeks: Calc Sulph

--()--

THROAT

Burning sensation in the pharynx and cases of chronic catarrh, when

there is considerable dropping from the posterior nares: Calc Phos

Choking on attempting to swallow: Mag Phos

Constricted feeling of throat: Mag Phos

Closing of larynx by spasms or cramp: Mag Phos

Constant hoarseness: Calc Phos

Dry red and inflamed throat: Ferr Phos

First stage or sore throat, when there is pain, heat, and redness: Ferr Phos

Glands painful, aching: Calc Phos

Hoarseness, constant: Calc Phos, Ferr Phos

Inflammation of the mucous lining of the throat, with watery secretions: Nat Mur

tonsils: Ferr Phos

with swelling and greyish-white patches: Kali Mur

Larynx, burning and soreness in: Calc Phos, Ferr Phos

closing of, by spasm: Mag Phos

Loss of voice: Kali Mur

from strain: Ferr Phos

Lump in, on swallowing: Nat Sulph

Pharynx, burning and soreness in: Calc Phos

Raw feeling in throat: Nat Phos

Redness and inflammation: Ferr Phos Relaxed condition of: Calc Fluor Scraping of, when talking: Calc Phos Sticking pain in, on swallowing: Calc Phos

Shrill voice, coming on suddenly while speaking: Mag Phos, Kali Phos

Sore, raw feeling in the throat; tonsils and throat inflamed, with

creamy, yellow, moist coating: Nat Phos

throat as if a plug had lodged in the throat: Nat Mur

of singers and speakers: Ferr Phos

Sore throat with excessive dryness or too much secretion: Nat Mur

Spasms of the throat: Mag Phos Spasmodic cough: Mag Phos

Stinging sore throat, only when swallowing, the neck being painful

to touch: Silica

Suppuration of throat: Calc Sulph Swallowing, painful: Ferr Phos Thirst, with dry mouth: Calc Phos

Tonsillitis, after pus has begun to form: Silica Tonsils, chronic enlargement of: Calc Phos

creamy, yellow, moist coating on: Nat Phos

grey-white patches on: Kali Mur Tonsils, inflamed: Nat Phos, Ferr Phos

Ulcerations, with thick yellow discharges: Silica Ulcerated throat, with fever and pain: Ferr Phos

white or grey patches: Kali Mur Windpipe, spasmodic closing of: Mag Phos

--()--

GASTRIC SYMPTOMS

Abnormal appetite, but food causes distress: Calc Phos

Acid drinks aggravate: Mag Phos

All conditions when excess of saliva and watery vomiting present; tongue has a clear, frothy, transparent coating: Nat Mur

of the stomach when there are sour acid risings or the tongue has a moist, creamy

yellow coating: Nat Phos Appetite not satisfied: Kali Phos

belching brings back taste of food: Ferr Phos

sour eructation: Nat Phos

Bilious colic: Nat Sulph

Biliousness from too much bile: Nat Sulph

Bitter taste in mouth: Nat Sulph Bloated, stomach feels: Calc Phos

Burning in stomach: Calc Phos, Kali Sulph, Ferr Phos

Catarrh of the stomach, with yellow, slimy tongue: Kali Sulph

Clear, frothy, transparent coating on tongue: Nat Mur

Cold drinks relieve symptoms: Ferr Phos

aggravate symptoms: Calc Phos, Mag Phos

Constipation, with waterbrash: Nat Mur

Craving for salt or salty food: Nat Mur

Distress about heart: Kali Phos

Dizziness: Nat Sulph

Dread of hot drinks: Kali Sulph Dyspepsia with: acid rising: Nat Phos

flushed face and throbbing pain in the stomach: Ferr Phos pain after eating, if watery symptoms are present: Nat Mur with white-grey coating on the tongue, heavy pain under

the right shoulder blade, eyes look large and protruding: Kali Mur

Evacuations, bilious, green: Nat Sulph

Excess of saliva: Nat Mur

Faint, sick feeling in the region of the stomach: Calc Phos

Fatty food disagrees: Kali Mur, Nat Phos

Flatulence, with distress about heart: Kali Phos, Nat Phos with sluggishness of the liver: Kali Mur, Nat Sulph

Food aggravates: Calc Phos causes pain: Nat Phos distresses: Calc Phos vomiting of: Ferr Phos

Fullness at pit of stomach: Kali Sulph

Gastric abrasions, superficial ulcerations if acid symptoms are present: Nat Phos

Great thirst: Nat Mur

Heartburn: Silica, Ferr Phos, Calc Phos, Nat Phos

Heaviness in stomach: Calc Phos

Hiccough: Mag Phos

Hungry feeling after eating: Kali Phos

Indigestion, accompanied by griping pains: Mag Phos

with pain in the stomach and watery gathering in the mouth, or sour taste in the

mouth: Nat Mur

with pressure and fullness at the pit of the stomach: Kali Sulph

vomiting of greasy, white, opaque mucus: Kali Mur watery vomiting and salty taste in the mouth: Nat Mur

Infants vomit sour curdled milk: Calc Phos, Nat Phos

Liver, cutting pain in region of: Nat Sulph

Lump, food lies in a: Calc Phos

Milk, infants vomit curdled: Calc Phos, Nat Phos Moist, creamy, yellow coating on tongue: Nat Phos

Morning sickness: Nat Phos

Mouth full of slimy mucus: Nat Sulph Nausea, with sour rising: Nat Phos

immediately after a meal: Nat Mur

Nausea, with "gone" sensation in the stomach: Kali Phos

Neuralgia of stomach: Mag Phos

Nurse, constant desire of infants to: Calc Phos

Nurses, child vomits as soon as it: Calc Phos, Ferr Phos, Silica Pain in stomach after eating: Nat Mur, Calc Phos, Nat Phos

is remittent and spasmodic: Mag Phos sometimes relieved by belching: Calc Phos

worse from eating even the smallest amount of food: Calc Phos

Pastry disagrees: Kali Mur

Pressure at pit of stomach: Kali Sulph Right shoulder-blade, pain under: Kali Mur

Salty taste in mouth: Nat Mur Sea sickness: Kali Phos, Nat Sulph

Sick headache from gastric derangements: Nat Sulph

Sour, acid rising: Nat Phos

Spasms of stomach, with griping: Mag Phos

Stomach sore to touch: Calc Phos tender to touch: Ferr Phos

Stomach-ache accompanied by: constipation: Kali Mur

depression: Kali Phos exhaustion: Kali Phos loose evacuations: Ferr Phos

from acidity of the stomach: Nat Phos

chill: Ferr Phos worms: Nat Phos Thirst, great: Nat Mur Thirstlessness: Kali Mur

Vomiting, after cold drinks: Calc Phos

bile: Nat Sulph

bright red blood: Ferr Phos

dark, clotted blood: Kali Mur, Ferr Phos fluids like coffee-grounds: Nat Phos from stomach ache: Mag Phos greenish water: Nat Sulph sour acid fluids: Nat Phos thick white phlegm: Kali Mur

Vomiting undigested food: Ferr Phos, Calc Fluor

watery: Nat Mur

Waterbrash, with constipation: Nat Mur

Water gathers in mouth: Nat Mur

--()--

ABDOMEN

Abdomen, bloated: Kali Sulph, Mag Phos

cold to touch: Kali Sulph

cutting pains in: Nat Sulph, Mag Phos, Ferr Phos

distended: Mag Phos

Abdomen, inflammation, fever: Ferr Phos

sunken: Calc Phos

Abdomen, swollen: Kali Phos, Kali Mur

tender to touch: Kali Mur Anus, itching at: Nat Phos, Calc Fluor

racks and fissures of the: Calc Fluor

pain in: Kali Mur Back, pain in: Calc Fluor

Bilious evacuations: Nat Sulph

Bowels, loose in old people: Nat Sulph

sore and tender: Ferr Phos Burning in the bowels: Silica

sore pain in the pit of the stomach: Ferr Phos

Burning pain in the rectum: Nat Mur

Colic of infants: Mag Phos

Constant urging to stool: Kali Mur

Constipation, see Stools. Diarrhoea, see Stools.

Distended abdomen: Mag Phos Faeces, inability to expel: Calc Fluor

Flatulence, with pains in left side: Kali Phos

Flatulent colic: Nat Phos, Nat Sulph

Flatulent distension of the abdomen: Nat Mur

Frequent calls to stool, no passage: Calc Phos, Kali Phos, Mag Phos

Heat in lower bowels: Nat Sulph, Ferr Phos

Liver, pains in regions of: Kali Mur

sensitive: Nat Sulph

Liver, sharp, shooting pains in: Nat Sulph

sluggish: Kali Mur

region of, sore to touch: Nat Sulph

Neuralgia of bowels: Mag Phos rectum: Calc Phos

Pain of a colicky nature, caused by sudden change from hot to cold: Kali Sulph

Pains in abdomen relieved by pressure: Mag Phos

rubbing: Mag Phos warmth: Mag Phos

Piles, bleeding: Ferr Phos, Calc Fluor

Rectum, pain in: Mag Phos

Sluggish action of the liver, with pale vellow evacuations; pain in region

of liver or under the right shoulder blade: Kali Mur

Spasmodic pains: Mag Phos

Sulphurous odour of gas from bowels: Kali Sulph

Swelling of abdomen: Kali Mur Torn feeling after stools: Nat Mur

--()--

STOOLS

Bowels discharging mattery substances: Calc Sulph

Constipation from dryness of the mucous membrane, with watery

secretions in other parts: Nat Mur

light-coloured stool, showing want of bile; sluggish action of the liver: Kali Mur with drowsiness and watery symptoms from the eyes or mouth: Nat Mur dull, heavy headache, profusion of tears or vomiting of frothy mucus: Nat Mur

Diarrhoea after eating greasy, fatty food: Kali Mur

alternating with constipation: Nat Mur

especially of children, with green, sour-smelling stools caused by an

acid condition: Nat Phos

in teething children; stools slimy, green, undigested, with colic: Calc Phos

like water: Nat Mur

of schoolgirls, accompanied by headache: Calc Phos

stools frothy, slimy, causing soreness and smarting: Nat Phos when there is much straining at stool or constant urging to stool, with passing of jelly-like mucus indicating acidity: Nat Phos with greenish, bilious stools or vomiting of bile: Nat Sulph

with pale, yellow, clay-coloured stool, swelling of the

abdomen, slimy stools: Kali Mur

putrid, foul evacuations, depression and exhaustion of the nerves: Kali Phos

yellow, slimy, purulent matter: Kali Sulph

Flatulent colic, with green sour-smelling stools, or vomiting of curdled masses: Nat Phos

Frequent call for stool, but passed nothing: Calc Phos

Griping pain in the abdomen, with watery diarrhoea, stools expelled

with force: Nat Mur

Loose morning stool, worse in cold wet weather: Nat Sulph

Looseness of the bowels in old people: Nat Sulph

watery stools: Nat Mur

Offensive stools: Calc Phos, Kali Phos

Retention of stool: Nat Mur

Stool is hot, often noisy and offensive: Calc Phos

Stools are dry and often produce fissures in the rectum: Nat Mur

--()--

URINARY SYMPTOMS

Bladder, inflammation of: Kali Mur, Ferr Phos., Calc Sulph

Brick-dust sediment in urine: Nat Sulph Burning after urinating: Nat Mur, Ferr Phos

pain over kidneys: Ferr Phos

Constant urging to urinate, if not chronic: Ferr Phos

Cutting pains after urinating: Nat Mur pains at neck of bladder: Calc Phos Dark red urine, with rheumatism: Nat Phos

Desire to urinate, with scanty emission: Silica

Enuresis of children (wetting of the bed): Kali Phos, Nat Phos, Ferr Phos, Nat Mur

if from worms: Nat Phos

Excessive flow of watery urine: Nat Mur, Ferr Phos

Frequent urination, with inability to retain the urine, and acidity: Nat Phos

Frequent passing of much water, sometimes scalding: Kali Phos

Gravel in bilious persons: Nat Sulph

pain while passing: Nat Sulph, Mag Phos sediment in urine: Nat Sulph, Calc Phos with gouty symptoms: Nat Sulph

Great thirst, with excessive flow of watery urine: Nat Mur

Highly coloured urine: Calc Phos, Ferr Phos

with fever: Nat Phos, Ferr Phos

Inability to retain urine, from nervous debility: Kali Phos

Incontinence weakness of sphincter: Ferr Phos

Increase in quantity of urine: Calc Phos

Involuntary emission of urine while walking: Nat Mur

Sandy deposits in urine: Nat Sulph

Sediment clings to side of vessel: Nat Sulph

Sharp shooting pains at neck of bladder: Calc Phos

Smarting on urinating: Ferr Phos

Spasmodic retention of urine: Mag Phos

Spasms of bladder with painful straining: Mag Phos, Ferr Phos, Kali Phos

Urine frequently scalding: Kali Phos

dark coloured, when there is torpidity and inactivity of the liver: Kali Mur

--()--

FEMALE ORGANS

Abdominal pains followed by leucorrhoea: Mag Phos

Aching in uterus: Calc Phos

Acid leucorrhoea, worse after menstruating: Calc Phos

Acrid pain during leucorrhoea, with yellowness of the face: Nat Mur After confinement when the pelvic muscles are relaxed: Calc Fluor

Colic in nervous, lachrymose women: Kali Phos, Mag Phos

Congestion of the uterus, menstrual periods too frequent; lasting too

long: Kali Mur

Discharge, deep red or blackish red: Kali Phos

scalding, smarting: Nat Mur

sickening: Nat Phos

sour-smelling: Nat Phos thick, white, bland: Kali Mur

thin, with offensive odour: Kali Phos

Dragging in the groin: Calc Fluor

small of back: Calc Fluor

Dryness of vagina: Nat Mur Dysmenorrhoea: Mag Phos

labour-like pains during: Mag Phos

with congestion: Ferr Phos

vomiting of undigested food: Ferr Phos

Increased menses: Silica

Leucorrhoea, accompanied by: albuminous discharge: Calc Phos

milky-white, non-irritating discharge: Kali Mur

rawness and itching of parts: Nat Phos

scalding, acrid discharge: Nat Mur, Kali Phos

slimy, greenish discharge: Kali Sulph

thick, yellow, bloody discharge: Calc Sulph

watery, slimy, excoriating discharge: Nat Mur

yellow, creamy discharge: Nat Phos

Menstruation, accompanied by: acrid leucorrhoea: Calc Phos, Nat Phos

bearing-down pains: Calc Fluor

cold extremities: Calc Phos, Ferr Phos colic: Nat Sulph, Kali Phos, Mag Phos

constipation: Silica, Nat Sulph

excitableness: Kali Phos

flushed face: Ferr Phos, Calc Phos fullness in abdomen: Kali Sulph

headache: Nat Mur, Ferr Phos, Kali Phos

hysteria: Kali Phos

icy coldness of body: Silica

labour-like pains: Calc Phos, Mag Phos

morning diarrhoea: Nat Sulph

Menstruation accompanied by: nervousness: Kali Phos

pains in back: Calc Phos

sadness: Nat Mur

watery leucorrhoea: Nat Mur

weeping: Nat Mur

weight in abdomen: Kali Sulp.

Menstruation, delayed, in young girls: Nat Mur

retarded: Kali Mur

thin, watery blood: Nat Mur, Kali Phos too frequent: Calc Phos, Kali Mur late: Nat Mur, Kali Sulph, Kali Phos profuse: Kali Mur, Calc Fluor, Kali Phos

Menstrual flow bright-red blood: Ferr Phos dark, clotted, black blood: Kali Mur

stringy and fibrous: Mag Phos

Menstruation of pale, nervous, sensitive women: Kali Phos

Neuralgia of the ovaries: Mag Phos Pains preceding monthly flow: Mag Phos

Pruritis: Calc Phos

Thighs, pain extends to: Calc Fluor

Vagina, smarting of, after urinating: Nat Mur watery, creamy, vellow: Nat Phos

--()--

RESPIRATORY ORGANS

Aching in chest: Calc Phos

Acute inflammation of the windpipe, with expectoration of frothy,

watery mucus, constant frothy expectoration: Nat Mur

Acute, painful, short, irritating cough: Ferr Phos

All inflammatory conditions of the respiratory tract, in the first stage: Ferr Phos

All symptoms worse in damp weather, also rainy weather: Nat Sulph

Asthma, accompanied by laboured breathing: Kali Phos

Asthma, aggravated by damp weather: Nat Sulph

bronchial: Kali Sulph

Breathing, hurried, at beginning of disease: Ferr Phos

Catch in breath: Ferr Phos

Children, cough or teething: Calc Phos

Chronic coughs: Calc Phos Cold in chest: Ferr Phos

Constant spitting of frothy water: Nat Mur

Construction of chest: Mag Phos

Convulsive fits of coughing: Mag Phos Cough, better in cool open air: Kali Sulph

hard, dry: Ferr Phos

irritating, painful: Ferr Phos

pain in chest from: Nat Mur, Ferr Phos

with headache: Nat Mur hectic fever: Calc Sulph

mattery expectoration: Calc Sulph worse in evening: Kali Sulph warm room: Kali Sulph

Croupy hoarseness: Kali Mur, Kali Sulph Expectoration, albuminous: Calc Phos

difficult: Nat Mur, Kali Mur

salty: Nat Mur

slips back: Kali Sulph

streaked with blood: Ferr Phos thick, yellow, green: Silica

tiny yellow lumps: Calc Fluor, Silica

watery: Nat Mur

yellow, green, slimy: Kali Sulph

Harsh breathing: Nat Sulph Hay Fever: Mag Phos, Nat Mur Hawking, to clear throat: Calc Phos Hoarseness from cold: Kali Mur

over-exertion of voice: Calc Phos

of speakers: Ferr Phos

Inflammatory condition of the respiratory tract, when the expectoration is decidedly yellowish, or greenish and slimy: Kali Sulph

Loss of voice: Kali Mur Loud, noisy cough: Kali Mur

Painful hoarseness and huskiness of speakers and singers when due to

irritating bronchi: Ferr Phos Rattling in chest: Kali Mur, Nat Mur Sharp pains in chest: Mag Phos

Shortness of breath from asthma or with exhaustion or want of proper

nerve power; worse from motion or exertion: Kali Phos

Soreness of chest: Ferr Phos

Spasmodic cough: Mag Phos, Kali Phos, Kali Mur

at night: Mag Phos

worse lying down: Mag Phos Sudden, shrill voice: Mag Phos

Suffocates in heated room: Kali Sulph

Stomach cough, thick, tenacious, white phlegm: Kali Mur

Tickling in throat: Calc Fluor

--()--

CIRCULATORY SYMPTOMS

Anaemia: Ferr Phos, Calc Phos

Blood, thin, watery: Nat Mur

thick, clotting: Kali Mur

Blood vessels, dilation of: Ferr Phos, Calc Fluor

inflammation of: Ferr Phos

Circulation, poor: Kali Phos, Calc Phos

Dizziness: Kali Phos Fainting: Kali Phos

from fright, grief: Kali Phos Hands and feet cold: Calc Phos, Nat Mur

Palpitation, accompanied by nervousness: Kali Phos

from indigestion: Nat Phos inflammations: Ferr Phos Pulse felt all over body: Nat Mur full, rapid, quick: Ferr Phos

intermittent: Kali Phos, Nat Mur

irregular: Kali Phos

sluggish: Kali Phos, Kali Sulph

Pulse, subnormal: Kali Phos

Relaxed veins: Ferr Phos, Calc Fluor

--()--

BACK AND EXTREMITIES

Bunions: Ferr Phos, Kali Mur

Chilblains on hands and feet: Kali Phos, Kali Mur

Coldness, feeling of, in back: Nat Mur

of limbs: Calc Phos Cracking of joints: Nat Phos

Cysts: Calc Phos

Enlargement of joints: Calc Phos

Fingers painful or inflamed through rheumatism or other causes: Ferr Phos

Gout: Nat Phos, Nat Sulph Hang-nails: Nat Mur, Silica Lumbago: Calc Phos, Ferr Phos from strains: Calc Fluor

with dragging pain: Calc Fluor

Nails brittle: Silica

Neck, muscles stiff: Ferr Phos

Numbness, feeling of: Calc Phos, Kali Phos

Rheumatism, acute: Ferr Phos, Nat Phos, Nat Sulph, Silica

with swelling: Kali Mur

Rickets: Calc Phos Sciatica: Mag Phos Sprains: Ferr Phos Stiff back: Ferr Phos

worse from motion: Ferr Phos

Strains: Ferr Phos

Trembling and involuntary motion of the hands: Mag Phos

Varicose ulcerations: Calc Fluor

NERVOUS SYMPTOMS

Coldness, after attack of nervousness: Kali Phos

Cramps in limbs: Mag Phos

worse at night: Calc Phos Creeping numbness: Calc Phos

Cries easily: Kali Phos Despondent: Kali Phos

Dwells upon grievances: Kali Phos

Feels pain keenly: Kali Phos

Feet twitch during sleep: Nat Sulph Hands twitch during sleep: Nat Sulph Head, involuntary shaking of: Mag Phos

Hysteria: Nat Mur, Kali Phos

Involuntary motion of hands: Mag Phos

Hysteria: Nat Mur, Kali Phos

Involuntary motion of hands: Mag Phos

Nervous sensitiveness: Kali Phos

Neuralgia accompanied by: congestion, after taking cold: Ferr Phos

depression: Kali Phos

failure of strength: Kali Phos

flow of saliva: Nat Mur

tears: Nat Mur

shifting pains: Kali Sulph in any organ: Kali Phos

obstinate, heat or cold gives no relief: Silica

occurring at night: Silica, Calc Phos

periodic: Mag Phos, Nat Mur

relieved by gentle motion: Kali Phos

pleasant excitement: Kali Phos

sensitive to light and noise: Kali Phos

worse at night: Kali Phos in cold weather: Nat Mur the morning: Nat Mur when alone: Kali Phos

Pains, like electrical shocks: Calc Phos, Mag Phos

trickling of cold water: Calc Phos

Spasms occurring at night: Silica, Mag Phos, Calc Phos

Trembling hands: Mag Phos

--()--

SKIN

Abscess, for heat and pain: Ferr Phos

Blisters, with fetid, watery contents: Kali Phos Blisters, with clear watery contents: Nat Mur

Burns: Kali Mur

when suppurating: Calc Sulph Burning, as from nettles: Calc Phos

Chafed skin of infants: Nat Phos, Nat Mur

Chapped hands from cold: Ferr Phos, Calc Fluor

Chilblains: Kali Phos, Kali Mur Colourless, watery vesicles: Nat Mur Cracks in palms of hands: Calc Fluor Dandruff: Kali Sulph, Nat Mur, Kali Mur

Discharge, albuminous: Calc Phos blood and pus: Calc Sulph

fetid: Kali Phos

thick, yellow pus: Silica

Dry skin: Calc Phos, Kali Sulph

Eruptions with watery contents: Nat Mur thick, white contents: Kali Mur

Excessive dryness of skin: Nat Mur

Exudations, when white and fibrinous: Kali Mur

albuminous: Calc Phos

yellow, with small, tough lumps: Calc Fluor

like gold: Nat Phos

yellowish and slimy or watery: Kali Sulph

greenish, thin: Kali Sulph

clear, transparent, thin like water: Nat Mur mattery, or streaked with blood: Calc Sulph

pus is thick, yellow: Silica

very offensive smelling: Kali Phos

causing soreness and chafing: Nat Mur, Kali Phos

Face full of pimples: Calc Phos, Calc Sulph

Festers easily: Calc Sulph, Silica

Fevers, with skin dry and hot: Kali Sulph

Freckles: Calc Phos

Greasy scales on skin: Kali Phos Hard, Callous skin: Calc Fluor

Heals slowly: Silica

Herpetic eruptions: Nat Mur Horny skins: Calc Fluor

Inflammation of skin, for fever and heat: Ferr Phos with yellow, watery exudation: Nat Sulph

Irritating secretions: Kali Phos

Irritation of the skin similar to chilblains: Kali Mur

Itching, as from nettles: Calc Phos

of skin, with crawling: Kali Phos, Calc Phos

without eruptions: Calc Phos Ivy poisoning: Kali Sulph, Nat Mur

Mattery scabs on heads of pimples: Calc Sulph

Moist scabs on skin: Nat Sulph

Nettle-rash, after becoming overheated: Nat Mur

Perspiration, lack of: Kali Sulph to promote: Kali Sulph Pimples all over body, like flea-bites: Nat Phos

with itching: Calc Phos under beard: Calc Sulph Pustules on face: Silica, Kali Mur

Rawness of skin in little children: Nat Phos Scalds, when suppurating: Calc Sulph

Scaling eruptions on skin: Calc Phos, Kali Sulph

Secretions irritate: Kali Phos Shingles: Kali Mur, Nat Mur

nervous symptoms: Kali Phos

for the pain: Ferr. Phos (powder applied locally).

Skin affections with vesicular eruptions containing yellowish water: Nat Sulph

yellow scabs: Calc Sulph festers easily: Calc Sulph hard and horny: Calc Fluor

heals slowly and suppurates easily after injuries: Silica dry, hot and burning, lack of perspiration: Kali Sulph itching and burning, as from nettles: Calc Phos scales freely on a sticky base: Kali Sulph

Suppurates easily: Silica

Stings of insects: Nat Mur (applied locally).

withered and wrinkled: Kali Phos

To aid desquamation in eruptive diseases: Kali Sulph To assist in the formation of new skin: Kali Sulph

Ulcers around nails: Silica Unhealthy-looking skin: Silica Yellow scabs: Calc Sulph

scales on skin: Nat Sulph

Warts: Kali Mur

in palms of hand: Nat Mur

Wounds do not heal readily: Calc Sulph

neglected, discharge pus: Calc Sulph

Wrinkled skin: Kali Phos

--()--

TISSUES

Anaemia: Calc Phos, Ferr Phos Burns: Kali Mur, Calc Sulph Elastic tissues relaxed: Calc Fluor Glands, enlargement of: Kali Mur

Infiltrations: Nat Sulph

Mumps: Ferr Phos, Kali Mur, Nat Mur Neuralgic pains in any tissues: Mag Phos

Polypi: Calc Phos Sprains: Ferr Phos Strains: Ferr Phos

FEVERS

Acid symptoms during fever: Nat Phos

Bilious fevers: Nat Sulph

Catarrhal fever, chilly sensations: Ferr Phos

quickened pulse: Ferr Phos

Chill commencing in the morning about 10 o'clock and continuing till noon, preceded by intense heat, increased headache and thirst; sweat; great languor, emaciation, sallow complexion and blisters

on the lips: Nat Mur

Chilliness at beginning of fevers: Ferr Phos

in back: Nat Mur

Chills run up and down spine: Mag Phos Clammy sweat on body: Calc Phos Cold sweat on face: Calc Phos Dull, heavy headache: Nat Mur

Excessive exhausting perspiration, or sweating, while eating, weakness

at the stomach: Kali Phos

Feeling of chilliness, especially in the back; watery saliva; full heavy

headache, increased heat: Nat Mur Fevers, during suppurative processes: Silica vomit of sour fluids during: Nat Phos

with chills and cramps: Mag Phos, Ferr Phos

First stage of fevers: Ferr Phos

Flushes of heat from indigestion: Nat Phos Frontal headache from flushes of heat: Nat Phos

Gastric fever, first stage: Ferr Phos

when the temperature rises in the evening: Kali Sulph

Increased thirst: Nat Mur

Inflammations, first stage: Ferr Phos second stage: Kali Mur

In eruptive fevers to aid desquamation: Kali Sulph

Much sweat in the daytime: Nat Mur

Nervous chills, with chattering of teeth; Mag Phos, Kali Phos

Nervous fever: Kali Phos

Perspiration, excessive: Calc Phos, Kali Phos

sour-smelling: Nat Phos

Profuse night-sweats: Nat Mur, Silica, Calc Phos

Pulse, subnormal: Kali Phos Saliva clear, watery: Nat Mur

Shivering at beginning of fever: Calc Phos, Ferr Phos

Sleeplessness: Kali Phos Stupor: Nat Mur, Kali Phos

To assist in promoting perspiration: Kali Sulph Tongue coated dirty, greenish-brown: Nat Sulph

greyish-white, slimy: Kali Mur

Twitching: Nat Mur

SLEEP

Better in evening: Nat Sulph

Constant desire to sleep in morning: Nat Mur

Drawing pain in the back at night during sleep: Nat Mur

Dreams much: Nat Sulph vivid: Calc Phos anxious: Nat Sulph

Drowsiness, with bilious symptoms: Nat Sulph

Frequent dreams and exclamations during sleep: Silica

Great drowsiness: Silica Grits teeth: Nat Phos

Hard to wake in morning: Calc Phos Heavy, anxious dreams: Nat Sulph

Jerking of limbs during sleep: Silica, Nat Sulph

Much yawning: Silica

Nightmare, with bilious symptoms: Nat Sulph, Kali Sulph

Restless sleep, from worms: Calc Phos, Nat Phos

Screams in sleep: Nat Phos Sleep does not refresh: Nat Mur

Sleeplessness, after excitement: Ferr Phos, Nat Phos

from nervous causes: Kali Phos worry: Ferr Phos, Kali Phos

Sleepwalking: Kali Phos Sleepy in morning: Nat Sulph

Tired in morning: Nat Mur, Nat Sulph Wakefulness: Kali Phos, Ferr Phos

AGGRAVATIONS AND AMELIORATIONS

Symptoms, aggravated:

by arising from sitting position: Kali Phos

at night: Silica, Calc Phos

by change of weather: Calc Phos

chilling feet: Silica

cold: Nat Mur, Calc Phos, Mag Phos

cold air: Mag Phos, Silica

damp weather: Calc Phos, Nat Sulph

draughts: Mag Phos

eating water plants: Nat. Sulph

exertions: Kali Phos eating fish: Nat Sulph fatty food: Kali Mur

getting wet: Calc Phos, Calc Sulph heated atmosphere: Kali Sulph in morning: Nat Sulph, Nat Mur

evening: Kali Sulph open air: Silica by motion: Ferr Phos

noise: Kali Mur

rainy weather: Nat Sulph salty atmosphere: Nat Mur

touch: Mag Phos

water: Nat Sulph, Calc Sulph

Symptoms ameliorated by:

bending double: Mag Phos

cold: Ferr Phos cool air: Kali Sulph eating: Kali Phos evening: Nat Mur excitement: Kali Phos gentle motion: Kali Phos heat: Mag Phos, Calc Fluor lying down: Calc Phos

pleasant excitement: Kali Phos

DIRECTIONS

DEFINITIONS

"Acute" means of sudden onset with more or less severity of symptoms. "Chronic" means of long continuance; lingering. A "chronic" ailment may have "acute" phases and for such phases, the directions for acute conditions will apply.

DOSE

In general, an adult dose is four tablets, children two tablets, infants one tablet. The tablets should be dissolved on the tongue, or, in the case of very young children, may be given dissolved in a little warm water.

The Biochemic Remedies are perfectly wholesome and may be taken freely at any time. Nothing is to be gained by increasing the size of the dose but frequency of dose may be varied as occasion requires. If you discover a time for taking and frequency of dose best suited to your needs, this may be adopted.

TIME

A dose should be taken every half-hour if the case is acute. In less urgent cases, every two hours during the day and in chronic cases, three times a day.

ALTERNATE REMEDIES

In some cases it may be found that two remedies are equally strongly indicated and where this occurs, such remedies should be taken in alternation. That is to say that, if the case is acute, remedy "A" will be taken at the hour and remedy "B" at half past the hour and so on, repeating each remedy hourly. If the case is less acute, then the remedies may be taken in turn on the even hour. For instance, remedy "A", 1 o'clock, remedy "B", 2 o'clock, repeat remedy "A", 3 o'clock, repeat remedy "B", 4 o'clock and so on, repeating each remedy at two-hourly intervals. In chronic cases, it is usual for the remedies to be taken one before meals and the other after meals, three times a day. If taken near mealtimes, at least a quarter of an hour should be allowed to elapse between meals and the taking of the remedy.

INTERCURRENT REMEDIES

This has reference to any supplementary remedy which, while of secondary importance, still has some bearing on a particular case. Intercurrent remedies are intended to assist the action of the principal remedy or remedies by correcting any secondary conditions which may have a retarding effect on the general treatment. Intercurrent remedies are usually given at bedtime and again on rising.

EXTERNAL APPLICATIONS

These are purely supplementary measures and should always be accompanied by internal treatment and similar remedies. For instance, when treating insect bites with an outward application of Nat Mur, this tissue salt should also be given internally.

For dry application, a few tablets may be crushed and the powder applied direct to the affected part. This is the usual method of dealing with cuts and abrasions (Ferr Phos), after the injured part has been cleansed.

To prepare a lotion, dissolve tablets in half a tumbler of water, which has previously been boiled and allowed to cool. This lotion may be dabbed on the affected part, such as a bruise (Ferr Phos), or a burn (Kali Mur), or may be used as a cold compress; the dressing being covered with a piece of oiled silk in order to keep it moist.

A salve may be made by crushing ten tablets and mixing the powder very thoroughly with a teaspoonful of petroleum jelly, using the point of a knife, or other flat instrument, which as previously been immersed in boiling water.

POTENCIES

Biochemic Tissue Salts should be prepared by a process of trituration in accordance with homoeopathic practice. In the preparation of each batch of tiny tablets the processes involved occupy no less than twelve working days. These prolonged processes are absolutely essential in order to secure the full biochemical activity and extreme fineness of these vital cell foods, which are thereby reduced practically to molecular form. These "micro-doses" are readily assimilated and are absorbed almost immediately to nourish the countless millions of tiny, living cells of the human system. In homoeopathic terminology such remedies are termed potencies. These potencies may be high or low, the stages being determined on the decimal scale and indicated by the letter "x" (i.e. ten). Thus we have 3x, 6x, 12x and so on. Long experience in the first aid treatment of everyday ailments indicates that the most generally useful potency is the 6x and this is the potency usually recommended.


BIOCHEMIC REMEDIES

The Natural Therapy for Children

by

Michael van Straten

This section is a modern addition to The Biochemic Handbook, and is noted in the 1998 New Era Laboratories edition, to whom we acknowledge and give thanks for this material.

However, in 2012/13 While the UK manufacturer "Seven Seas" has discontinued their whole range of "New Era" homeopathic tissue salts.

There are many common minor ailments and symptoms which are well treated with complementary therapies and New Era Mineral Tissue Salts are your first line of defence when these minor problems occur. But never forget the golden rule regarding all illness in babies and small children - if in doubt, consult your GP.

As a parent myself, albeit of two happily grown and healthy children, it's impossible to forget those anxious nights sitting with an unwell child. Is the temperature too high? Is it measles? Could it be meningitis? Does that wheezy cough sound like asthma? Is the tummy ache really appendicitis? Most people don't like to bother their GP unnecessarily, partly because we know how busy they are and partly because we don't want to seem like an over-anxious parent. Many parents are also worried about the over-prescription of antibiotics, steroids, and even sedatives, and their now well documented side effects.

Of course there are many conditions which you can safely treat yourself, and in today's climate doctors are much less ready to reach for their prescription pads. But there are times when antibiotics are essential, when a steroid inhaler could be a life saver and when a mild sedative could give your child, and you, a few nights much needed and restoring sleep. So I repeat the message: if in doubt, call the doctor.

One of the great advantages of homoeopathically prepared Tissue Salts is that they are absolutely safe for children of all ages and even for babies from around three months old. No side effects, they're made without artificial colourings, flavourings or additives, it's impossible to take an overdose and they're very easy for even the youngest child to take as they dissolve on the tongue and have no unpleasant taste at all.

WHAT IS THE CORRECT DOSE FOR BABIES AND CHILDREN?

For babies and toddlers the tiny tablets should be crushed to a powder between two spoons. Dilute in the spoon with a little water and place in the baby's mouth. For babies from three months, give one tablet six times a day with feeds. For toddlers, three tablets three times a day. Up to five years, four tablets three times a day and from six years and over, four to five tablets three times a day.

EVERYDAY CHILDHOOD AILMENTS

For coughs and general chestiness make sure you keep the atmosphere in the child's bedroom slightly moist by putting humidifiers on radiators - wet towels will do, but never put these on gas, paraffin, electric or convector heaters.

General chestiness - Combination J or Tissue Salt No. 5 (Kali Mur)
 Coughs - Combination J or Tissue Salt No. 4 (Ferr Phos)

For coughs, it's also useful to give drinks of hot water, lemon juice and honey. A fragrancer with a few drops of eucalyptus and pine oils helps to ease the breathing at night time.

If babies or children are having obvious difficulties breathing, or lips start to turn blue, get medical help immediately - if necessary call an ambulance or get someone to drive you to the nearest hospital if that's quicker.

Chills, colds, flu and sore throats are common problems that are usually quite minor and easily treated at home. Do keep an eye on the child's temperature - you can now buy thermometers as strips which you apply to the forehead - no more broken glass and spilled toxic mercury. If the child is obviously feverish, keep the room cool and sponge down with tepid water, not ice cold. Give plenty of fluids, especially weak camomile tea flavoured with honey, which helps to reduce the temperature.

Chills - Combination J or Tissue Salt No. 4 (Ferr Phos)
 Colds - Combination J or Tissue Salt No. 4 (Ferr Phos)
 Flu - Combination J or Tissue Salt No. 11 (Nat Sulph)
 Sore throat - Combination J or Tissue Salt No. 4 (Ferr Phos)

Flu can be a serious illness requiring at least a week of convalescence. It can also lead to secondary chest infections which may require treatment with antibiotics.

Sore throats also need plenty of fluids - hot water, honey and lemon is effective here too, and for older children, a gargle with a teaspoon of dried sage to a glass of boiling water, left to stand for 10 minutes, strained and used warm is an excellent gargle. Watch out for tonsillitis; a sign that the tonsils are doing their job by protecting the lungs from infection. Severe tonsil problems may need antibiotics.

Tonsillitis - Combination Q

Catarrh is the result of excessive mucous production by the membranes in the nose and sinuses. Inhaling plain steam or with the addition of a few drops of Friar's Balsam or a mixture of three drops each of eucalyptus and neroli oils to a bowl of hot water, will help clear the nasal passages and sinuses.

Catarrh - Combination Q or Tissue Salt No. 4 (Ferr Phos)

Catarrh can sometimes cause obstruction of the eustachian tube which may lead to earache and middle ear infection. A traditional way of relieving mild earache is a sock filled with salt, heated in a warm oven, then wrapped in a towel for the child to rest the painful ear on. The

modern version is a bag filled with wheat which can be warmed in the microwave. Severe earache requires the attention of your GP.

Earache - Combination J and Combination N or Tissue Salt No. 1 (Calc Fluor)

Colic, digestive problems, stomach upsets, queasiness and vomiting are frequent problems that affect small children. In general 24 hours on the BRAT diet is a good idea. That is, Bananas, Rice, Apples and dry Toast and as much water or weak camomile tea as the child will drink. Severe diarrhoea, vomiting or both can cause dangerous dehydration to occur very quickly in small children. If these conditions don't resolve after 24 hours, call your doctor. Make up a solution of 8 level teaspoons of sugar or honey, plus half a teaspoon of salt in one litre of water. Give this to the child a couple of dessertspoons at a time every 15 minutes, if vomiting and diarrhoea are severe.

Weak ginger tea helps prevent nausea. Grate quarter of an inch of fresh ginger root into a cup, add boiling water and a teaspoon of honey and leave to stand for 10 minutes. Pour through a strainer and give to the child. Repeat two or three times a day as necessary.

For colic, use gripe-water or very weak fennel, dill or caraway seed tea.

Colic - Combination E or Tissue Salt No. 8 (Mag Phos)
 Digestive upsets - Combination C or Tissue Salt No. 11 (Nat Sulph)

Queasiness - Tissue Salt No. 11 (Nat Sulph)

Vomiting - Combination S or Tissue Salt No. 2 (Calc Phos)
 Diarrhoea - Combination S or Tissue Salt No. 5 (Kali Mur)
 Stomach upsets - Combination S or Tissue Salt No. 10 (Nat Phos)

or No. 11 (Nat Sulph)

Teething is a problem that no parent can escape. Babies often develop earache as a consequence of the larger back teeth coming through - see remedy above - but for general discomfort, you can use one drop of clove oil in 25 ml of pure grapeseed oil. Keep this in the fridge and rub a little on the gums at three hourly intervals. Babies often salivate a great deal when teething so make sure you replace lost fluids with extra drinks.

Teething - Combination R or Tissue Salt No. 2 (Calc Phos) crush, dissolve in a little water and rub into the gums every half hour.

Nappy rash can occur even when the greatest care is taken over regular changing and cleaning. Keep exposed to the air as much as possible to avoid secondary bacterial or thrush infections. Bathe regularly with warm water with one or two drops of tea tree oil added. Avoid giving the baby citrus fruits, berries or other very acidic foods and if you're breast feeding, avoid them yourself too. If secondary infection is obvious, then antifungal or antibiotic creams may be necessary - ask your GP.

Nappy rash - Combination D

Skin rashes, itching and scratching can be the result of local irritation by detergents, soaps, contact with irritant substances like dust mite droppings or plants. Use plenty of un-perfumed, uncoloured moisturiser, avoid soap or other bath additives and wash the baby with a muslin bag filled with wheat-germ. Avoid biological detergents and wash baby's clothes and bedding at higher temperatures and put through an extra rinse cycle if you're using a machine.

Skin rashes - Combination D

Itching and scratching - Combination P

Finally, travel sickness can turn a simple shopping trip or a long awaited holiday into a nightmare. Don't let the child travel on an empty stomach or on one full of burgers, chips, ketchup and milkshakes. Keeping the child occupied with its favourite story on tape or old fashioned games like I-spy, often help, and weak ginger tea can be extremely effective. Take a thermos of it with you when you travel.

Travel sickness - Combination F and S before and during the journey, in regular doses.

More and more parents prefer to try simple remedies at first where they're appropriate and there is a rapidly growing number of homoeopathic doctors who will help parents in their quest for safe, effective and side effect free treatment. But even when more powerful medication is the only option, there are things that will help maintain the good health of your child. Sound nutrition is the basis of good health for children and there are now excellent organic and totally additive free baby foods available in most supermarkets.

Encourage your child to develop as wide a taste in foods as possible and as early as possible, since research now shows us that children exposed to a range of tastes between the ages of four and eight months are more likely to be toddlers, children and teenagers who enjoy the widest variety of foods. The bigger the selection of foods which your child chooses, the bigger the spread of vital nutrients they get, and the better their general health vitality and resistance will be. If your child does need to take antibiotics, make sure they also have a daily portion of live yoghurt to replace the beneficial bacteria which are also destroyed by the medication. In this way you are likely to avoid the stomach upsets that so frequently accompany a course of antibiotics and debilitate your ill child even further.

End

--()--

http://www.campbellmgold.com

10102013