

Systems & Symbiosis - The Bowel Nosodes Reappraised

A Seminar in Integrative Medicine

REPERTORY

	Relationship:	Symptom / Pathology					
Bowel nosode 'repertorisation'	Remedy: Nat-p. Ign ? Kali-p. Chin.	Feature 1 Sinuses	Feature 2 Congestion Ear	Feature 3 Fevers / Temp sens.	Feature 4 Breathing difficulty	Feature IBS, Abdom distensi	
Morgan Gaertner	1		(1)		(1)	1	
Sycotic C			(1)	1	1	1	
Dys Co			(1)	1	(1)	1	
Proteus					1		
Gaertner							
Morgan F				(1)	(1)		
Bacillus M				1			
Bacillus N							

A Clinical Repertory of the Bowel Nosodes of Bach & Paterson
Complied from the literature with new additions

by

Russell Malcolm FFHom.

Springtide Books
Centre for Integrative Medical Training Ltd
11-13 North Claremont Street
Glasgow G3 7NR

v.5.0 Repertory of the Nosodes of Bach & Paterson
compiled and edited by Russell Malcolm

Copyright © 2007 CIMT Ltd.

First published 2001
First eBook version 2007

All rights reserved.
No part of this publication may be reproduced;
stored in a retrieval system - other than that on which it was published;
or transmitted in any form or by any means
electronic, mechanical, photocopying, recording, or otherwise,
without the prior permission in writing of the publisher.

Systems & Symbiosis

A Clinical **Repertory** of the Bowel Nosodes of Bach & Paterson

Compiled and Edited by Dr R. Malcolm

How much Physick has been obstructed for want of exactness in [recording the features that] many Diseases show, the cures we would not now need to seek, if Writers, in communicating their experiments and observations had not took one disease for another: And this, I suppose, is the reason why the Materia Medica is so wonderfully increased, and to so little purpose.
... the Physician ought to mind carefully the particular events both of method and remedy, which he uses in the cure of diseases, and to lay them up for use, both to ease his memory, and to render him more skillful ...

From: Dr Sydenham's *Practice of Physick* 5th ed. Trans. John Pechey 1712

The Bowel Nosodes of Bach & Paterson and the Repertory

This book is a clinical reference tool. It has been compiled to assist clinicians to identify an appropriate homoeopathic bowel nosode, for patients in whom these medicines are indicated.

The data

At first glance, the remedy data for the bowel nosodes seems too vague and general to be of clinical value. The leading symptoms and keynotes can rarely be classed as ‘strange’, or ‘peculiar’. So bowel nosodes are not usually ‘jumped to’ on the basis of a single strong feature in the case. A variety of inductive methods (based on the context) are required. It may also be necessary to undertake more than one form of analysis using the available clinical data.

Empiricism

The data for the remedies themselves is highly empirical. Most of the patients, for whom they have been prescribed in the past, have been chronically unwell, or at least sub-acute. The remedies themselves cannot all be said to have undergone a standard proving, although careful clinical observation and stool culture data lends some objectivity to Paterson’s case series.

The priorities of Bach and Paterson were, as far as possible, to establish a scientific basis for the selection of bowel nosodes. Whether it was this priority, or a general lack of keynotes, (in what was a chronic and often debilitated patient sub-population), we find that ‘leading symptoms’ for the bowel nosodes are in short supply. However, what information there is - in the opinion of this author - more reliable than much of the proving data in the *materia medica* as a whole.

Repertories

Most modern repertories have imported the bowel-nosodes into their rubrics, but no one appears to have marked up the rubric entries as they are clinically verified, in spite of the considerable number of cases that have appeared in the journal literature over the last fifty years. As a result, these medicines are almost never been elevated above ‘normal type’ in the standard repertories of the present day.

This low-key representation, together with the small overall number of symptoms, means that these nosodes almost never turn up in a totality analysis. ‘Broad sweep’ repertorisations, which analyse only large headline rubrics, do not bring them out. Expert systems and family group searches often fail to show them up, even in those patient analyses where they are clearly indicated and ultimately shown to be effective.

Approach to Case Analysis

Given the poor representation of the nosodes in the general repertory, it may be wise to undertake two separate analyses, in those cases where the bowel nosodes are clearly indicated. (See Section 5 *Systems & Symbiosis - Core Text*)

In one analysis the clinician would use traditional methodology (whether it be totality, thematic, pathological or synthetic) in order to identify the range of potential ‘classical’ similia.

In the other analysis, you would use this specialised repertory to assess which nosode is most likely to address the *systems disturbances* relating to the patient’s dysbiosis.

You might use the results of the classical analysis to weight the search in favour of known remedy-nosode relationships.

As you become more familiar with the nosodes and their related medicines, these two repertorisations will inform one another. So, for example, if your ‘traditional’ analysis yields *Phosphorus*, *Silica* or their salts, you will probably use the nosodes analysis to assess whether *Gaertner* is indicated.

With experience you will come to use these empirical relationships to good effect, using the remedies sequentially to ‘unblock’ the case or augment the response of each to the other.

Structure of this repertory

The repertory in this book conforms to the search-word and chapter conventions of modern clinical repertoires (based on Kent’s *General Repertory*). Because the listings are short, it takes only a few minutes to do a hand repertorisation on the nosodes. Blank analysis grids are provided at the back of this book. These may be copied and used as part of the patient case record.

Analysis methodology

Unless you are very clear that an uncommon symptom is unique to a remedy you would be wise to keep the analysis general and favour the head rubrics. The more unusual the feature, the more likely that the data is derived from a single case study, and potentially the same symptom could arise from time to time in patients who are sensitive to a different nosode.

So beware, don’t use small rubrics to exclude remedies. Use them only to lend support. Nosodes which do not appear in the listing for a common feature are easier to exclude.

Beware that ‘small’ nosodes like *Bacillus-10*, *Faecalis* and *Mutabile* are severely under-represented, even in a highly selective bowel nosode repertory like this. They have been used very rarely and have therefore generated much less data than their counterparts. If an analysis throws up three points of contact with *Bacillus-10*, as opposed to six for *Morgan pure*, you should consider *Bacillus-10* quite carefully and read the *materia medica* of the remedy.

The table below gives an indication of the case data attributed to each remedy, from the two main sources of clinical data in this repertory. Note that *Dys co* was extensively used by Thomas Dishington. Since we have no knowledge of his case numbers it is not possible to assess their influence on this body of data.

	John & Elizabeth Paterson number of cases	Russell Malcolm number of cases	Totals	Percentage of case literature
<i>Bacillus 7</i>	9	7	16	4 %
<i>Bacillus 10</i>	5	4	9	2 %
<i>Dys-co.</i>	14	12	26	6 %
<i>Faecalis</i>	0	3	3	< 1%
<i>Gaertner</i>	11	5	16	4 %
<i>Morgan-co.</i>	0	3	3	< 1%
<i>Morgan gaertner</i>	69	8	77	18%
<i>Morgan pure</i>	156	10	166	40%
<i>Mutabile</i>	0	3	3	<1%
<i>Proteus</i>	13	5	18	4%
<i>Sycotic co</i>	53	27	80	19%
TOTALS	330	87	417	100%

Editorial notes on the listing conventions used in this repertory.

Most of the remedy listings are in ordinary type . The font is Times New Roman.

Occasionally, where a symptom-remedy relationship is strongly emphasised in the existing case literature, AND has been confirmed in the experience of the author, the remedy will be elevated to *Italics*.

Where remedies are listed in brackets: eg. (Mut.), the feature has been strongly noted in one or two of the authors own cases. However, it cannot yet be inferred that the symptom in question it is always a reliable indication for that nosode.

Sometimes a remedy is listed in brackets thus '(Gaert) ...' is used to indicate a particular observation by the author. It should be read to imply that a previously unlisted symptom was associated with this remedy in one or two cases. It is highly likely that the symptom is not exclusive to the remedy shown and will be found to relate to other nosodes over time. Do not use these rubric entries to eliminate other treatment possibilities. However, you may choose to use this kind of listing to weight a particular remedy choice when the analysis is otherwise equivocal.

Please feed back your experiences so that this repertory can be developed further.

RM (January 2007)

MIND

Activity: Bacls-10¹² Morg-p¹²

Ailments from:

- embarrassment; from: Dys¹²
- emotional stress: Dys., Syc., Prot.
 - unremitting: Prot.
 - in the past: Dys.⁷
- excitement; general symps from: Morg-g¹² Prot¹²
- fright: Prot.⁷
- reproaches: Dys¹²
- overwork: Bacls-7.², Dys.²
- stress: simultaneous physical & mental: Faec⁷
- work pressures: Dys⁷

Ambition: Bacls-7.⁷

Anger: Morg-g., Prot., Syc.

- resentment from: Syc.
- children, in: Faec.⁷, Prot.
 - antibiotics, after: Prot.²
 - constipated, while: Faec.⁷
- contradiction agg.: Prot.
- irascibility: Morg-g¹²
- kicks, when angry: Prot.
- kill, with impulse to: Prot¹²
- quick temper: Morg-g., Prot., Syc.
- sudden: Morg-g., Prot., Syc.
- throws things away: Prot.
- violent: Prot.

Anorexia: Bacls-10, Syc.

Anticipation, complaints from: Dys, Morg-p. Syc¹²

Anxiety: Bacls-10, Dys., Morg-g¹² Morg-p., Syc.²

- alone, when: Morg-p.
- anticipating: Dys¹²
- cope, unable to: Dys.
- future, over: Dys.
- health about: Morg-p.
- palpitation; with: Dys¹²
- stomach; arising from: Dys¹² Prot¹²
- trifles over: Dys.

Apprehensive: Dys., Morg-g.

- events, important before: Dys.

Autism: (Faec.⁷, Prot.⁷)

Bites nails: Gaert, Morg-g. Syc.

Brain fag: (see MIND, fatigue)

Brain storm: Prot.

Cares, worries; full of: Dys¹²

- trifles, about: Dys¹²

Clean: desire to be: Bacls-10⁷

Company:

- alone agg.: Dys., Morg-p.
- aversion to: Dys., Morg-p., Prot.
- desires: Gaert. Mut¹²
- strangers agg.: Dys.

Concentration, poor: Dys.

Confidence, lack of: Dys., Morg-g.⁷, Prot.¹²

Confusion of mind: Prot¹²

Conscientious: Dys.

Conscientious about trifles: Dys.¹² Syc¹²

Consolation: likes: Prot.

- agg.: Dys.

Contradiction; intolerant of: Prot¹²

Criticism, sensitive to: Dys., Prot.

Crawling, rolling; floor, on; anger, during: Prot¹²

Depressed: (see MIND, sadness)

Destructiveness: Prot¹²

Dullness, sluggishness, difficulty of thinking and comprehending: Dys.¹² Syc¹²

Excitable: Bacls-7.¹² Dys.¹² Gaert. Morg-p¹² Prot¹²

- trembling; with: Dys

Excitement agg.: Dys.

Fastidious: Morg-g¹²

Fatigue, mental and physical: Bacls-7. Dys., Prot., Syc.

- exertion mental & physical agg.: Bacls-7.
- mental: Dys., Prot., Syc.
- thinking of work agg. Bacls- 7.
- thoughts of doing anything causes: Bacls-7.

Fear: Dys., Gaert., Morg-p., Morg-g., Prot., Syc.	Hyperactivity: children, in: Gaert,
agoraphobia: Morg-p ¹² Prot ¹²	Hysteria: Prot., Syc ¹²
alone, of being: Dys. Gaert, Morg-p ¹² Prot ¹² Syc.	contradiction agg.: Prot.
animals, dogs: Syc.	
buildings, in: Dys.	Ideas fixed: Prot.
bus, in: Dys.	
church, opera, hall or public show, when ready to go to: Dys ¹²	Impatient: Dys., Morg-g.
company, of: Morg-g., Dys.	
crowds: Dys ¹² Morg-g., Morg-p.	Insecure: Dys.
dark of: Dys., Gaert., Morg-p ¹² Prot ¹² Syc.	
end of world crisis: Morg-p.	Intelligent: Gaert.
elevators, of: Dys ¹²	
events, important of: Dys.	Introspective: Bacls-7. ⁷ , Morg-p.
excitement: Morg-g.	
falling, of: Prot ¹²	Irritable: Bac-10., Gaert. Morg-g., Morg-p., Mut. ¹² Prot., Syc.
future, of: Dys.	
happen; something will: Morg-p ¹² Prot ¹²	nervousness, with: Syc.
high places: Morg-g ¹²	menses, before: Morg-g.
ill health: Morg-p.	trifles, from: Prot ¹²
insanity, of losing his reason: Prot ¹²	
lift, in: Dys.	Jealousy: Morg-g.
loss of sexual attractiveness: Bacls-10 ⁷	
narrow place, in, claustrophobia: Dys ¹² Morg-g ¹² Morg-p ¹²	Kicks: Prot ¹²
nervous breakdown, of: Morg-g.	
opinion of others, of: Prot ¹²	Kill, desire to: Prot ¹²
outdoors, to go: Dys.	
physician, will not see, he terrifies her: Dys ¹²	Megalomaniacs: Bacls- 7.
places closed: Dys. Morg-g.	
people, of, anthropophobia: Dys ¹² Morg-g ¹²	Memory, poor: Dys., Prot ¹²
public appearances of: Dys.	
storms of: Dys.	Nervousness: Dys., Gaert, Morg-g, Prot, Syc.
strangers, new people: Dys.	
thunder of: Dys.	anticipation agg.: Dys., Morg-p.
touch, loss of: from: Prot.	alone, when: Gaert.
train, in: Dys.	breakdown, nervous: Morg-g.
trifles: Dys ¹²	irritability, with: Syc.
unknown: Morg-p.	noise: Gaert,
Fidgety: Dys., Gaert., Syc.	Nightmares: Morg-g. ¹² Syc.
Frightened easily: Prot ¹²	Night terrors: Morg-g, Syc.
Forgetfulness; words while speaking, of, word hunting: Prot ¹²	Offended easily: Morg-g ¹² Prot ¹²
Fussy: Dys., Morg-g., Syc.	Positive outlook: Gaert. ⁷
Horrible things, sad stories, affect her profoundly: Prot ¹²	Prostration of mind, mental exhaustion, brain fag: Bacls-7 ¹² Dys ¹² Prot ¹² Syc ¹²
Hurry, haste: Prot ¹²	Quarrelsomeness, scolding: Prot ¹²
Hygiene, personal, obsessed with: Bacls-10 ⁷	Quiet; wants to be: Prot ¹²

Resentment: Gaert.

Wearisome: Bacls-7 ¹²

Reserved: Dys.⁷

Weeping, tearful mood: Morg-g. ¹² Morg-p ¹² Mut. ¹² Syc ¹²

Restless: Bacls-7 ¹² Dys., Morg-g., Morg-p ¹² Prot ¹² Syc.

Work; impossible: Bacls-7 ¹²

Rigidity: Prot.

Rolling; floor, on the: Prot ¹²

Sadness:

Bacls-10, Dys. Gaert., Morg-g.,
Morg-p., Prot., Syc.

failure to accomplish, from: Dys.
tension, from: Dys.
weeping: Dys., Morg-g.,
Morg-p., Prot., Syc.

Screaming: angry, when: Prot.
children, in: Prot.

Senility, premature: Bacls-7.

Sensitive: Dys. Gaert, Prot, Syc.
children in: Gaert.
criticism to: Dys.
all impressions: Dys., Gaert.
noises to: Gaert.

Self reliant: Bacls-7 ⁷

Shrieking, screaming, sleep during: Morg-g ¹²

Speech:

stammers with excitement: Dys.
stammering of the old: Prot.

Strangers, in presence of, agg.: Dys.

Stubborn: Prot.

Suicidal tendency: Morg-p.

Tense: Bacls-7, Dys., Morg-g., Morg-g., Prot, Syc.

Timidity: Dys ¹², Syc ¹²

Unassertive: Morg-g.⁷

Unconsciousness, coma, stupor; syncope: Bacls-7 ¹²

VERTIGO

Vertigo: Dys., Morg-p., Prot.
excitement, with: Dys.
high blood pressure, with: Morg-p.
sleep, afte: Dys.

Faintness: (see GENERALS: faintness)

Meniere's disease: Morg-p., Prot

HEAD

Alopecia: (Dys.⁷), Morg-p., Syc.
alopecia areata: Morg-g.

Autonomic nervous system:
affections of: Dys.

Cracks:
behind ears: Morg-p.
under ears: Syc.

Central nervous system,
affections of: Dys., Prot.
epilepsy: Prot.
chorea: Dys.

Cerebral hemorrhage: Morg-p¹²

Congestion, hyperemia etc.: Morg-p¹²

Dandruff: Dys.

Eruptions: head, on:
Dys., Gaert., Morg-g.¹² Morg-p., Syc.
cracks: Morg-g¹²
crusts, scabs: Dys¹² Morg-g¹²
dry: Syc¹²
eczema: Dys¹²
erysipelas: Morg-g¹²
herpes: Syc¹²
itching; margins of hair: Morg-p¹²
margin of hair: Morg-p¹²
moist: Morg-g¹² Morg-p¹²
painful: Dys¹² Syc¹²
pimples: Morg-p¹²
pustular: Morg-g.¹² Morg-p.
scaly: Dys., Morg-g¹² Morg-p¹² Syc.
spots, dry, painful: Dys, Syc.

Hair:
affections of; painful when touched: Dys¹²
baldness: Morg-p¹²
- patches, in: Morg-p¹²
dry, brittle: Dys, Syc¹²
fair: Dys, Gaert.
falling: Morg-g¹² Morg-p. Syc¹²
falls out, baldness: Prot, Syc¹²
grey, premature: Syc.
painful when touched: Morg-p¹²

Inflammation, of; meninges, meningitis: Syc¹²
- tubercular: Syc¹²

Itching; Scalp: Morg-p¹²

Pain:

Headache: Bac-10, Dys., Morg-p, Prot, Syc. .

Bilious: Morg-p.

Blinding: Dys.

Children, in, recurrent: Syc¹²

Chronic: Syc¹²

Climacteric period, during: Morg-p¹²

Congestive: Morg-p. Syc.

Flushed face with: Morg-p.

Constipation, with: Dys.

Eyes above: Bacls-10, Dys.

Left: Bacls-10.

Heat; amel.: Syc¹²

Frontal: Bacls-10, Dys., Morg-p.,
Prot., Syc.

excitement from: Dys.

periodic:

every 7, 14 or 28 days: Dys.

weight, sense of, with: Prot.

Combing the hair: Dys¹²

Excitement of the emotions, after: Dys¹²

Eyes, blindness or visual complaints, precede or
attend: Dys¹²

Furred tongue & diarrhoea, with: Prot.

Lying left side agg.: Syc.

Menses, before or after

agg.: Syc.

Menses, during: Dys¹²

Migraine: Dys., Morg-p. Syc¹²

Morning, in: Morg-p., Prot.

Motion; agg.: Syc¹²

Neck tension, from: (Prot.) ...

Nervous: Dys¹²

Noise, from: Syc¹²

Occipital Morg-p.

Periodic: Dys. ¹² Morg-p¹² Syc¹²

- every; seven days: Dys¹² Syc¹²

- every; sunday: Syc¹²

- every; fourteen Days: Dys¹²

Persistent: Dys. Syc. .

children, in: Syc.

Recurring: Syc.

children, in: Syc.

weekly: Syc.

Scalp: Dys, Morg-g.

on combing: Dys.

Sick: Morg-p., Syc.

Head pain - continued

Sinus infection, from: Syc.
Tension: Dys. Morg-p.
Throbbing: Syc.
 - heat, noise and rest amel: Syc.
Thunderstorms; during: Morg-p ¹²
Vertex, in: Morg-p.
Violent: Dys ¹²
 - diarrhea, with: Dys ¹²
Vomiting; with: Dys ¹² Syc ¹²
 - amel.: Morg-p ¹²
Warmth; general, from warmth in; amel.: Syc ¹²
Weekly, sick headache: Morg-p. Syc.

Head Pain; Localization;

Brain; aching deep in: Syc ¹²
Forehead: Dys ¹² Morg-p ¹² Syc ¹²
Forehead; eyes; above; left: Bacls-10 ¹²
Forehead; chronic: Dys ¹²
Forehead; periodic: Syc ¹²
Occiput: Morg-p ¹²
Sides; left: Syc ¹²
 - one sided: Morg-p ¹²
Vertex: Morg-p ¹²

Pulsating, throbbing: Syc ¹²
noise agg.: Syc ¹²
rest amel.: Syc ¹²
warmth amel.: Syc ¹²
forehead: Syc ¹²

Perspiration, Scalp; night: Dys. ¹² Syc ¹²
 sleep; during: Syc ¹²

Sensitive, scalp: Dys. ¹² Morg-g ¹² Morg-p.
 brushing hair, from: Dys ¹²

Thrombosis: Cerebral: Morg-p.

VISION

Blurred: migraine, during: Prot.

Colors before the eyes;

- black; floating: Dys ¹²

- black; spots; floating, muscae volitantes: Dys ¹²

- yellow: Dys ¹²

Dimness: Prot.

Floating: bodies (see Scotomata)

Hemioptia: Syc.

Photophobia: Dys. Syc.

Scotomata: Dys

Spots: Dys., Morg-p.

floating: Dys ¹²

woolly: Dys.

Yellow: Dys.

Zig-zags: Dys.

Vitreous opacities: Morg-g.

EYE

Eruptions; lids, on: Dys ¹² Morg-p ¹²
- vesicles: Morg-p ¹²

Granular lids: Morg-p ¹²

Inflammation: Dys ¹²

- conjunctivae: Dys ¹² Morg-p ¹²

- cornea, keratitis: Morg-p ¹²

- iris, iritis: Morg-p ¹²

- lids: Morg-g ¹² Morg-p ¹²

Opacity; cornea, of; vitreous: Morg-g ¹²

Sties: Morg-g ¹² Morg-p ¹²

Photophobia: Dys ¹²

Quivering; lids: Dys ¹²

Sties: Dys ¹²

Thrombosis; retinal vessels; central vein: Bacls-7 ¹²

Tumors; lids: Morg-g ¹² Morg-p ¹²

cystic: Morg-g ¹² Morg-p ¹²

Tumors; tarsal tumors, cysts: Morg-p ¹² Syc ¹²

Twitching; lids: Dys ¹²

Ulcers: cornea: Morg-g.

Vitreous opacities: Morg-g. Syc.

EAR

Catarrh: Eustachian tube: Bacls-7 ¹² Morg-p ¹²

Deafness: Bacls-7, Morg-p., Syc.
tinnitus, with persistent: Dys.

Discharge: Dys., Gaert., Morg-p ¹² Syc.
cutting of teeth, during: Gaert.
purulent: Dys., Morg-p ¹² Syc.

Discoloration; purple: Dys ¹²

Eruptions: Dys., Morg-g., Morg-p. Syc.

boils: Morg-g., Morg-p.
cracks, fissures; under: Syc ¹²
eczema:
 ear passage: Morg-p.
 - moist: Morg-p ¹²
mastoiditis: Morg-g.
meatus: (including boils) Morg-p ¹²
scaling: Dys.
swelling: Dys.
sudden: Dys.
wax, excess of: Syc.
ears, behind: Morg-p.

Itching in: Syc ¹²
 in; meatus: Syc ¹²

Mastoiditis: Morg-g.

Meniere's disease: Morg-p., Prot.

Otitis: Morg-g.

Otorrhoea: Dys., Morg-g, Morg-p. Syc.,

Swelling: Dys ¹²
 about ears; sudden: Dys ¹²

Wax, excessive: Syc.

HEARING

Deafness: Bacls-7, Morg-p., Syc.
- catarrhal: Bacls-7, Morg-p., Syc.

Impaired; catarrh of eustachian tube, in:
 Bacls-7 ¹² Morg-p ¹²

Noises: Morg-p.
- vertigo, with: Morg-p ¹²

NOSE

Adenoids: Syc ¹²

Catarrh: Bacls-10, Gaert., Morg-g.

Morg-p., Syc.

catarrhal tendency: Syc.

dry, chronic: Morg-g.

extending to; frontal sinuses: Morg-g ¹² Morg-p ¹²

post nasal: Morg-g, Morg-p., Syc.

Congestion of blood: Syc ¹²

Coryza: Dys., Morg-g ¹² Prot, Syc.

annual (see Hayfever)

extending to; chest:

fluent: Prot.

frequent: Dys.

rhinorrhoea, vasomotor: Dys., Syc.

extending to; chest: Syc ¹²

Cracks in; nostrils; corners: Morg-p ¹² Syc ¹²

Crusts: Morg-g., Syc.

Discharge; - burning: Syc ¹²

- crusts/scabs, inside: Morg-g ¹² Syc ¹²

- profuse: Morg-g ¹²

- watery: Dys ¹² Syc ¹²

Discolouration:

red: Morg-g.

Dry: Morg-p., Syc.,

Enlargement:

adenoids: Syc.

Epistaxis: Morg-g., Morg-p., Syc.

Hayfever: Dys., Syc.

- eggs, after eating: Syc ¹²

Obstruction: Syc ¹²

Pain:

burning: Syc.

root: Dys. ¹²

Polypus: Gaert, Morg-g, Prot, Syc.,

Sinusitis: Morg-g., Morg-p., Syc..

- infection, from: Morg-g., Morg-p. Syc.

- antrum, in: Morg-p.

Smell, sense of, lost: Morg-p. Syc.

Ulcers; inside: Morg-g ¹²

Vasomotor rhinorrhoea: Dys., Syc.

FACE

Cancer; cheeks: Morg-g ¹² Syc ¹²

Cracks:

- angles in mouth:
Morg-g ¹² Morg-p ¹² Prot., Syc.
- lips: Dys., Syc.
angles, in: Syc,
- nose angle, in: Morg-p., Syc.

Discolouration:

- dark: Bacls-7, Bacls-10.
- dark circles around eyes: Gaert
- dark during menopause: Morg-p.
- red flushed: Morg-p.
- redness:
 - cheeks: Morg-p.
 - excitement, from: Dys ¹²
 - flushes: Morg-p ¹²
 - lips: Morg-p.
- pale: Bacls- 7, Bacls-10, Dys., Gaert, Morg-g,
Morg-p., Prot, Syc.
- sallow: Syc ¹²
sickly color: Syc ¹²
yellow: Syc ¹²

Distortion: Dys ¹²

Dryness:

- lips Dys , Morg-p., Syc.

Eruptions: Dys., Morg-g., *Morg-p.*, Syc.

- Acne:** Dys., Morg-g ¹² Morg-p.
acne rosacea: Morg-p., Syc.
candy causes acne: Dys.
menses before: (Dys. ⁷)

Crusty: Morg-g ¹²

Eczema: Morg-p., Syc.
chin on: Morg-p.
face: Syc.
forehead: Morg-p.

Erysipelas: Morg-p., Staphycoc.

Fissures: Morg-g ¹² Morg-p ¹²

Herpes: Dys. ¹² Morg-g ¹² Syc ¹²
lips; about: Dys. ¹² Syc ¹²
mouth; around: Syc ¹²
nose: Morg-g ¹²
red; erythema: Syc ¹²
vesicles; cheeks, on: Syc ¹²

Moist: Morg-g ¹² Morg-p ¹²

Papulo-pustular: Morg-g. Morg-p ¹²

Red: Morg-p ¹²

Scaly: brow, on: Morg-p.

Scurfy: Morg-g ¹²

Erysipelas: Morg-g ¹²

Erythema: chin and upper lip: Prot.

Expression; alert: Dys ¹²

Eyes: blue: Gaert.

Eyelashes:

- dark: Gaert, Syc.
- long: Gaert, Syc.

Eyebrows, about: Morg-p ¹²

- crusty: Morg-p ¹²
- itching: Morg-p ¹²
- scaly: Morg-p ¹²

Expression - anguished: Dys.

Florid: Bacls-10, Morg-g, Morg-p, Prot.

Fissures, dry, hot pustular, red or weeping: Morg-p.

Freckles: Gaert.

Greasy: Syc ¹²

Hair,

face, on: Syc., Morg-p¹²
- child's: Morg-p¹²

upper lip, on: Syc.

hairy: Morg-p.

Heat: Morg-p¹²

Herpes: Morg-g., Morg-p.

face: Dys , Syc.

Inflammation; jaw, periost of: Morg-p¹²

- periosteum; lower jaw: Morg-p¹²

Oedema: Morg-g.

sudden: Morg-p

Pain, aching:

- prosopalgia; cheek bones, zygoma: Morg-p¹²
- jaw; lower: Morg-p¹²
Jaw bones: Morg-p.

- neuralgic: Dys¹² Morg-g¹² Syc¹²
facial: Syc.
left side face: Morg-g.,
orbital, supra and infra: Dys.

Sinusitis: Morg-p., Syc..

Stiffness; lips; morning:Morg-p¹²

Swelling: Bacl-7., Morg-g., Morg-p¹² Prot., Syc.

sudden: Morg-g.

angio neurotic: Bacl-7, Morg-p¹² Prot.

edematous: Morg-g¹²

- sudden: Morg-g¹²

eyes, under: Syc.,

eyes; around: Mut.¹²

Tic: Dys¹²

Twitching muscles: Dys¹² Syc.

MOUTH

Adheres to palate, Tongue: Syc ¹²

Aphthae (see MOUTH: ulcers)

Coated: Morg-p ¹²
- tongue: Morg-p ¹²

Cracked, fissured; Tongue: Syc ¹²

Discharge; pyorrhea: Morg-g ¹²

Discoloration; Tongue; dirty: Morg-g ¹²

Dryness: Morg-p ¹²
- Tongue: Morg-p ¹² Syc ¹²

Eruptions; herpes: Syc ¹²

Fissure:
mouth: Morg-g.
angles in: Morg-g.
tongue: Gaert, Syc.

Halitosis: (see Odour offensive)

Herpes: Gaert., Syc.
persistent: Syc.

Inflammation,
gums: Bacls-10., Dys , Morg-g.
- bleed easily: Dys.
- pyorrhoea: Morg-g.
- spongy: Bacls-10.

Odour offensive: Bacls-10, Morg-p.

Mucus, slime;
Tongue, collection of, on: Morg-g ¹² Morg-p ¹²

Pain: tongue: Dys., Morg-g., Morg-p.
burning: Dys., Morg-g., Morg-p.
burnt, as if; Dys ¹² Syc ¹² Morg-p ¹²
root of: Morg-p ¹²
sore; Dys. ¹² Syc ¹² Morg-p ¹²
splinter, like a; Syc ¹²
stitching; Morg-g ¹² Syc ¹²
stitching; needles or pins, like: Syc ¹²

Pyorrhoea: Morg-g.

Pyrosis: Morg-g., Morg-p.

Quinsy: Bacls-7, Syc.,

Salivation:
saliva increased: Gaert, Morg-p. Syc.

Saliva:
glutty: Morg-g.
thick and sticky: Dys.
viscid: Morg-g ¹²
viscid; morning: Morg-g ¹²

Sensitivity, tenderness, gums: Prot.

Spongy; Gums: Bacls-10 ¹²

Sticky, viscid; Tongue: Morg-g ¹²

Swelling: tongue: Morg-p ¹²

Stiffness:
lips: Morg-p.
morning: Morg-p.
tongue; morning on waking: Morg-p ¹²

Taste:
Acid: Morg-p.
Bad: Dys., Morg-g, Morg-p., Syc.
Bitter: Morg-g., Morg-p.
Burning: Morg-p.
Lost: Morg-p.,Syc ¹²
Salty: Prot.
Sour: Morg-p. Syc.

Tongue:
coated: Morg-p.
dirty: Morg-g.
dry: Morg-p., Syc.
furred: headache and diarrhoea, with: Prot.
pins and needle sensation: Morg-g. Syc.
raw: Dys., Morg-p.
scalded: Syc.
slimy: Morg-p.
stiffness: morning: Morg-p.
swelling: Morg-g.

Ulcers: Dys., Morg-p, Prot, Syc.
deep: Syc.
tongue: Dys., Morg-p ¹² Syc.
tip: Dys.

Warts: tongue: Morg-p, Syc.

TEETH

Teething: Gaert.

Discolouration: black: Gaert.

Grinding: sleep, in: Syc., Prot.⁷

THROAT

Apple core had lodged, as if: Morg-p¹²

Burns from acidity: Morg-g.

Caseous deposits in tonsils: Morg-p¹² Syc¹²

Catarrh: Syc.

Choking, easily: Morg-p., Syc.

apple core sensation: Morg-p.

swallowing, when: Syc.

Dry: Dys., Morg-p. Syc.

Enlargement of; Tonsils, of: Syc¹²

Flatulence:

ball of flatulence in throat: Prot.

Granular: Morg-p.

Hawks up cheesy lumps: Syc¹²

Inflammation;

Pharynx, chronic: Dys¹² Morg-p¹²

Tonsils: Bacls-7¹² Dys.¹² Morg-p¹² Syc¹²

- recurrent: Dys.¹² Morg-g¹² Morg-p¹² Syc¹²

Mucus, profuse: Syc.

morning, in: Syc.

Pain; burnt, as if: Morg-g¹² Morg-p¹² Syc¹²

rawness: Morg-p¹² Syc¹²

sore, bruised: Syc¹²

- **stool after:** (Morg-p.⁷)

Parched: Morg-p.

Pharyngitis: Morg-p.

Relaxed: Prot.

Sensation:

throat scorched, as if: Syc.

Swelling: adenoids: Syc¹²
tonsils: Syc¹²
uvula: Morg-g.

Suppuration; Tonsils: Syc¹²

Swallowing; difficult: Syc¹²

Tonsils:

cheesy masses, from Morg-p., Syc.

enlarged: Syc.

children, in: Syc.

inflammation: tonsilitis:

Bacls-7, Dys., Morg-g, Morg-p., Syc.

- recurring:

Dys., Morg-g, Morg-p., Syc.

EXTERNAL THROAT

Eruptions; herpes: Dys¹² Syc¹²

Fibrositis: Dys¹² Syc¹²

Glands enlarged: Morg-p¹² Syc.

Goitre: Dys¹² Morg-p¹² Syc.

Induration of glands: Syc¹²

Swelling; Cervical Glands: Morg-p¹² Syc¹²

Thyrotoxicosis: Dys.

Thyroid enlarged: Dys., Morg-g.

Torticollis: Syc¹²

STOMACH

Acidity: Morg-p., Prot.

food amel.: Morg-p.

Appetite:

diminished: Bacls-10, Syc.

eats a lot but loses weight: Gaert.

fastidious: Syc.

finicky: Syc.

increased, hunger; eating; after: Syc ¹²

wanting: Bacls-10 ¹² Syc ¹²

wanting; morning: Bacls-10 ¹² Syc ¹²

Apprehension in: Dys ¹²

Biliousness: Morg-p., Syc.

Duodenal ulcers

(see STOMACH, ulceration, duodenum)

Dilation: Dys.

Disordered; eggs, from: Syc ¹²

coffee: (Bacls-7 ⁷)

fat food, after: Syc ¹²

onions, after: Syc ¹²

oranges, after: Syc ¹²

Distension: Bacls-7, Dys.

 eating; after: Dys ¹²

Empty feeling: Dys.

Eructions: Bacls-7, Dys., Morg-g, Morg-p., Syc.

 acid: Syc.

 bitter: Morg-p ¹² Syc ¹²

 foul: Morg-g ¹²

 excessive: Morg-g.

 odour, bad: Morg-g.

 sourness, pyrosis: Morg-g, Morg-p., Syc ¹²

 vomiting, without: Bacls-7.

Flatulence:

 stomach: Bacls-7, Morg-g, Prot, Syc.

Fullness: Bacls-7. Morg-g ¹²

 eating after: Bacls-7.

 sensation of; eating; after; ever so little: Morg-g ¹²

Haematemesis: Morg-p.

Heartburn: Dys ¹² Morg-p ¹² Syc ¹²

 eating amel: Morg-p ¹²

Indigestion: Dys. Gaert. Morg-g. Syc.

 allergies: Gaert.

 bitter: Morg-p.

 catarrh: Syc.

 fats agg.: Dys.

 infants due to artificial feeding: Gaert.

 long time, for a: Dys.

 sweets agg.: Dys.

Nausea: Bacls-10, Dys., Morg-p., Syc.

 carbonated drinks agg.: (Dys ⁷)

 climacteric period in: Morg-p ¹²

 cough, during: Syc ¹²

 eggs agg.: Syc.

 morning, in: Syc.

 excitement, from: Dys.

 food; smell of; cooking: Syc ¹²

 headache, during: Morg-p ¹²

 smell of food cooking, from: Syc.

Pain; general: Dys. ¹² Syc ¹² Morg-p ¹²

 midnight; after: Dys ¹²

 eating; after: Dys ¹² Morg-g. ¹²

 eating; after; two hours to three hours later: Dys ¹²

 eating; amel.: Dys ¹² Morg-p ¹²

 swallowing, on; cardiac end of stomach, at: Dys ¹²

 pylorus: Dys ¹²

Pain; burning: Morg-p ¹² Syc ¹²

 - eating amel.: Morg-p ¹²

 sore, bruised, beaten, tenderness: Morg-p ¹²

Peptic ulcers: Morg-p., Morg-g.

Pyloric stenosis, congenital: Dys.

Retching: Morg-p.

Splashing, in: Dys.

Ulceration:

duodenum:

 Dys., Morg-g., Morg-p., Prot.

 - history of: Morg-g.

 - nerve strain, prolonged from: Prot.

 - nervous temperaments, inherited in: Dys.

 - nervous tension, preceded by: Dys.

 - perforation, tendency to: Prot.

 sudden: Prot.

peptic: Morg-g ¹² Morg-p.

Vomiting:

Bacls-7., Bacls-10, Dys., Gaert., Morg-g., Morg-p., Prot.,
Syc.

- bile Dys ¹² Morg-p ¹²
headache; with: Dys ¹²
- blood of, haematemesis: Morg-p. Mut. ¹²
- children, in: Dys,
- cough, with: Syc.
- cyclical: Dys.
- eating; after: Morg-g ¹²
- eggs agg.: Morg-p., Syc..
- eructations, without: Bacls-7.
- headache, with: Gaert., Syc ¹²
- headache more than vomiting: Dys.
- food, after: Morg-g, Prot.
- large quantities of mucus amel. pain in
stomach: Dys.
- night: Syc.
- stomach must empty Syc.
- pain in abdomen, vomiting agg.: Dys.

Waterbrash: Morg-p.

ABDOMEN

Appendicitis: Syc.

Biliousness: Morg-p., Syc.

Cholecystitis: Morg-g.

Colitis: Dys.

Colon, inflamed: Dys

Cracks on surface of abdomen;

Inguinal region: Bacls-10 ¹²

Discharge from umbilicus: Morg-p ¹²

Discoloration; redness; Umbilicus, region: Morg-p ¹²

Distention, Abdomen: Bacls-7.⁷, Dys., Morg-g, Syc.
 - eating; after: Morg-g ¹²
 - flatus with: Morg-g.
 ('Wants to puncture with pin' ⁷)
 - sensation: Morg-g.
 - epigastrium: Syc.

Colon: Morg-g ¹²

Cheese agg. (Bacls-7 ⁷)

Wheat agg. (Bacls-7 ⁷)

Diverticular disease: (Morg-g.⁷ Morg-p ⁷) ...

Enteroptosis: Bacls-7 ¹² Syc ¹²

Eruptions; herpes;

- inguinal region: Bacls-10 ¹² Morg-p ¹² Syc ¹²
 - herpes; zona; right: Morg-p ¹²

Excoriation on; Inguinal region: Bacls-10 ¹²

Flatulence:

abdomen: Bacls-7 ¹² Dys. Morg-g., Morg-p., Prot.,
 Syc ¹²
 excessive: Morg-g.

Fullness: epigastrium: Morg-g.

food unrelated to: Morg-g.

Gall bladder:

inflammation: Morg-g., Morg-p.
 stones: Morg-g, Morg-p.

Gastro-enteritis: Gaert., Syc.

chronic: Gaert, Syc.

Hirschsprung diseases: Syc.

Inflammation:

Colon: Dys., Gaert.

- inflammatory arthritis, in conjunction
 with: Gaert.²

- antibiotics, after: Gaert.²

- gastroenteritis, after: Gaert.²

- peritonitis/enteritis; appendix: Syc ¹²

Gall-bladder, cholecystitis: Morg-g ¹² Morg-p ¹²

Liver: Morg-g ¹² Morg-p ¹²

Intestinal infantillism: Gaert.

villous atrophy: E-coli.², Gaert.²

Liver: (affections in general) Morg-g., Morg-p.

- congestion: Morg-p.

- jaundice: Morg-g., Morg-p.

- tender: Morg-p.

Malnutrition: Gaert.

Movements in; morning: Bacls-10 ¹²

Noises, Rumbling: Dys ⁷

Pain:

epigastrium: tenderness of: Morg-p.

wakes at 2 or 3 A.M. with distention: Dys.

abdomen: vomiting agg.: Dys.

gallbladder: Bacls-10 ¹²Dys. ¹² Morg-g ¹² Morg-p ¹²

hypochondria: Bacls-7 ¹² Morg-g ¹² Morg-p ¹²

hypochondria; right: Bacls-7 ¹² Morg-g ¹²

- extending to; scapula; right: Morg-g ¹²

iliac region: Bacls-10 ¹², Morg-p ¹² Syc ¹²

iliac region; left; extending to inguinal region and
 halfway right: Bacls-10 ¹²

Ileo-caecal region: Morg-g ¹²

inguinal region: Dys ¹²

liver: Bacls-7 ¹² Morg-p ¹²

Sensation:

ball as if, in abdomen: Prot.

distension abdomen: Morg-g.

Swelling; mesenteric glands: Syc ¹²

Ulcers; Duodenum: Dys ¹² Morg-g ¹² Morg-p ¹²

Umbilicus, moist: Morg-p.

RECTUM

Alternating / erratic bowel habit: (Morg-g⁷) ...

Catarrh of the rectum: Morg-g¹² Morg-p¹²

Condylomata: Syc¹²

Condylomata; Anus, around: Syc¹²

Constipation:

Bacls-7, Dys., Gaert., Morg-g., Morg-p., Mut.¹² Prot., Syc.

-altenating with looseness: (Morg-g.⁷) ...

Diarrhoea:

Bacls-7., Bacls-10, Dys., Gaert., Morg-g., Morg-p., Prot., Syc.

eating after: Morg-g., Morg-p¹²

excitement from: Dys., Syc.

every few weeks: Gaert.

fats, from: Dys., Syc¹²

headache; during: Dys¹²

with headache and furred tongue: Prot.

loose: Morg-g., Morg-p.

urgent: Morg-g., Morg-p.

morning agg.: Bacls-7.², Dys., Morg-p., Syc.

 urgent on rising: Syc.

sweets, after: Dys.

worry, from: Dys.

Distended, sensation as if: Syc.

Eruptions: perineum: Morg-p.

Fissure, anus: Morg-g., Morg-p.,

Hemorrhage; anus, from: Morg-g¹² Morg-p.¹²

- stool; after; hard, from: Morg-g¹² Morg-p.¹²

Haemorrhoids:

Bacls-7., Dys., Morg-g., Morg-p., Prot.

- bleeding: Morg-g., Morg-p., Prot.

- itching: Morg-g., Morg-p., Prot.

- itch and bleed: Prot.

- painful: Morg-g., Morg-p.

- prolapse: come down when walking: Dys.

Hirschsprung diseases: Syc.

Inactivity of rectum: Bacls-10¹²

Itching: anus: Bacls-10, Morg-g., Morg-p., Syc¹²

Lump sensation of: Dys¹²

Mucus, discharge of; stool; after: Morg-p¹²

Pain:

burning (incl. perineum) Morg-p¹²

pulsating: Dys¹²

splinter, like a: Syc¹²

Plug; pressing out, were, as if: Dys¹²

Prolapse: rectum: Morg-g., Syc.

Pruritis ani (see RECTUM: itching)

Pulsation: Dys¹²

perineum: Dys¹²

Sensation:

- rectum distended, as if: Syc.

- throbbing, pelvis: Dys.

- throbbing, perineum: Dys.

Spasm, rectal, children, in: Prot.

Urge after urination: Dys.

Warts: Peri-anal: Syc..

Worms: Gaert., Morg-g¹² Morg-p¹²

children, in: Morg-g¹²

thread: Gaert., Prot.

STOOL

acrid, corrosive, excoriating: Syc ¹²

balls: ('like maltesers') Faec.⁷

bloody: Gaert. Morg-p., Prot,

clay-colored: Syc ¹²

crumbles: Syc.

dry: Morg-g.

excoriating: Syc.

frequent: Dys.

- meals, after: Morg-p., Syc.
- urgent: Morg-g., Morg-p.
- morning, in: Bacls -10, Morg-p.

frothy: Syc.

foul: Morg-p ¹²

hard: Morg-g.

light-colored: Syc ¹²

loose: Dys., Syc., Morg-g. Morg-p.

lumpy: Dys.

mucus, with:

Dys., Gaert, Morg-g., Morg-p., Syc.

- slimy, bloody: Morg-p ¹²

offensive: Gaert, Morg-p. Syc.

pale: Syc.

pasty: Morg-p.

KIDNEYS

Calculi: Morg-g.

Colic: Morg-g., Syc.

4-8 p.m. agg.: Morg-g.

Inflammation: Morg-g ¹² Syc.

Irritation, of: Morg-g., Syc.

left side: Morg-g.,

Nephritis: Morg-g, Syc.

Pain: Morg-g., Prot., Syc.

- aching

kidney region: Prot.

- colic: Morg-g ¹²

Pyelitis: Morg-g., Syc.

BLADDER

Cystitis: (see BLADDER: inflammation)

Enuresis: Morg-g, Morg-p.

Infection, chronic with MRSA, following surgery:
(Syc.⁷)

Inflammation (cystitis):

E-coli.⁷ Morg-g., Morg-p., Mut ¹², Syc.

- recurrent: Morg-p ¹²

Pain; urination; during: Syc ¹²

Urging to urinate:

morbid desire; bus, train or car, in: Dys ¹²

Urging to urinate, frequent: Dys ¹²

Urging to urinate, riding, when: Dys ¹²

Urination:

- frequent: Bacls-10, Morg-g., Syc.

- involuntary: Dys ¹² Syc ¹²

- incontinence in bed: Morg-g ¹² Syc ¹²

- pain, with: Syc.

- urgent: Dys., Syc.

train, in: Dys.

URETHRA

caruncle: Bacls-10, Morg-p.

gonorrhoea: Syc.

inflammation: Syc., Bacls-10, Morg-p.

pain: burning: Gaert, Prot.

URINE

acrid: Morg-p¹² Syc¹²

albuminous: Dys¹² Syc. Mut.¹²

blood, in: Gaert.

cloudy and foetid: Prot.

corrosive: Morg-p., Syc.

mucus: Gaert.

feeble flow: Bacls-7.

odour:

ammoniacal: Prot.²

beans, like boiled: Mut¹²

heavy: Syc

offensive: Morg-p¹² Syc

strong: Morg-p., Syc.

sediment; renal calculi: Morg-g¹²

sugar, contains: Morg-p.

whitish fibres, in: Prot.

MALE GENITALIA

Balanitis: Syc.

Cracks: genitals: Bacls-10.

Discharge: Syc.
purulent: Syc.

Dryness: Bacls-10.

Erections; wanting: Bacls-7¹²

Eruptions: Morg-p.

- dry: Morg-p¹²
- eczema: scaly on genitals: Morg-p.
scrotum, on: Morg-p.
- vesicular: Morg-p.

Gonorrhoea: Syc.

Herpes: Dys, Gaert, Morg-g, Prot. Syc¹²
- mucutaneous, margins, at: Prot.

Hydrocele: Gaert.

Inflammation: Bacls-10., Syc.

- penis: Syc.
- glans: Syc.
- prepuce: Syc.

Impotence: Bacls-7., Syc..

Itching: *Morg-p.*, Prot.

Masturbation, disposition to: Dys¹²
children, in: Dys¹²

Rawness: Bacls-10.

Warts: Syc.

FEMALE GENITALIA

Bartholinitis: Morg-p.

Bleeding:

intermenstrual: Bacls-7, Morg-p, Syc.
postmenopausal: Bacls-7, Morg-p, Syc.

Boils:

vagina, in: Prot.
vulva: Morg-p.

Douches, excessive use of, after: Bacls-10⁷

Dryness: Bacls-10. Dys.
vagina: Dys.

Dysmenorrhoea: Dys., Morg-g, Syc.

Dyspareunia: Bacls-7, Morg-p.

Congestion; Vagina, Bartholin's gland: Morg-p¹²

Cracks: vulva: Bacls-10.

Cysts:

ovarian: Syc.

Eruptions: Morg-p.

Boils: Morg-p.
dry, scaly, pudenda on: Morg-p.

Fibroids:

uterus: Morg-p.

Gonorrhoea: Syc.

Herpes: Dys, Gaert, Morg-g, Prot.
mucutaneous, margins, at: Prot.

Hygiene: over-zealous, ailments from: Bacls-10⁷

Inflammation: Morg-p¹² Prot, Syc.
Bartholin's gland: Morg-p¹²
fallopian tube: Syc.
vagina: Prot, Morg-p¹² Syc.
boils, in: Prot.

FEMALE GENITALIA continued

Itching: Bacls-10 ¹² Dys , Gaert., Morg-g., Morg-p.
Prot., Syc.

vagina: Dys , Morg-p.

vulva: Bacls-10, Dys. Gaert., Morg-g.,
Morg-p., Prot., Syc.

Leucorrhoea

- acrid/excoriating:
Bacls-7 ¹² Morg-g ¹² Morg-p ¹² Syc. ¹²
- bland: Syc ¹²
- brown ; Morg-g, Morg-p., Prot., Syc ¹²
- corrosive:
Bacls-10, Morg-p., Morg-p, Syc.
- dark: Syc ¹²
- fishy: Bacls-10
- green: Bacls-10, Morg-p.
- gonorrhreal: Syc ¹²
- odour: ammoniacal: Prot. ²
- offensive:
Gaert, Morg-g. Morg-p., Prot., Syc.
- offensive; fishbrine, like: Bacls-10 ¹²
- profuse: Gaert, Morg-g., Prot, Syc.
- scalding: Prot.
- thick: Prot.
- white: Cand-a. ², Syc.
- yellow: Morg-p. Syc.

Masturbation, disposition: Dys ¹²
disposition; children, in: Dys ¹²

Menorrhagia: Bacls-7, Morg-p., Syc.

Metrorrhagia: Bacls-7, Morg-p. Syc.

Menses:

- absent, amenorrhoea: Syc.
- fibrous blood clots at the end of menses: Prot.
- irregular: Dys.
- painful: Dys., Morg-g, Morg-p., Syc.
- profuse: Bacls-7, Morg-p., Syc.

Pain:

Coition, painful:
(see FEMALE: Dyspareunia)

Ovaries: Morg-p., Syc.
left: Syc.
menses, during: Syc.

Pain; pulsating: Dys ¹²

Pulsation: Dys ¹²

Polypi: uterus, Morg-p., Syc.

Pruritis (see FEMALE: itching)

Rawness: Bacls-10.

Swelling, labia minoris: Bacls-10.²

Tuberculosis: Syc.

Tumors; Ovaries; cysts: Syc ¹²

Uterus: - fibroid, myoma Morg-p ¹²
- polypus Morg-p ¹²

Vulvovaginitis: (see FEMALE: genitalia)

Warts: Syc.

Washing, excessive, after: Bacls-10 ⁷

RESPIRATION

Asthma: Bacls-7, Bacls-10, Morg-g, Morg-p., Mut ¹², Syc. **Cough:** Bacls-10., Dys., Gaert., Morg-g., Morg-p., Prot, Syc.

- alternates skin eruption: Mut ¹²
- dry: Morg-p ¹²
- congestive: Morg-p.
- damp, agg.: Syc.
- frost, agg.: Syc.
- infantile: Morg-p.
- seaside amel.: Syc.

Deep breath, desire for: Dys.

Difficult: Dys ¹² Morg-g ¹² Morg-p ¹² Prot, Syc.
cough, with: Syc.
 waking, on: Syc.
morning: Morg-p ¹²
night: Dys ¹² Morg-p ¹²
raising; arms agg.: Morg-g ¹²

Halitosis: (see MOUTH Odour offensive)

Laryngitis: Morg-p.

Rattling: Syc.
apex lungs: Syc.

Shortness: Dys. Morg-g, Morg-p. Prot.
anxiety, from: Dys.

Speech:

- difficult: Prot.
- relaxed throat from: Prot.
- stammers with excitement: Dys.
- stammering of the old: Prot.

Suffocative, night: Morg-p.

Tracheitis: Morg-p, Syc.

Wheezing: Syc.

- cough, with: Syc.
- 2-3 A.M., at: Syc.
- waking, on: Syc.

COUGH

- dry: Morg-p.
- expectoration, with: Prot, Syc.
- hard: Syc.
- irritable: Syc.
- morning: Bacls-10, Morg-g ¹² Morg-p.
- loose: Morg-p.
- lying; agg.: Morg-g ¹²
 bed agg.: Morg-g ¹²
- sticky: Morg-p.
- night agg.: Gaert, Morg-g ¹² Syc.
 2 A.M. agg.: Syc.
- spasmodic: Syc.
- sleep, after: Morg-g ¹²
- sleep disturbing: Syc ¹²
- ticklish: Morg-g, Morg-p.
 morning: Morg-g.
 night: Morg-g.
- lying down, on: Morg-g.
- walking, on: Morg-g.
- waking, on: Morg-g ¹² Syc.
- wheezing, with: Syc.
 2-3 A.M.: Syc.
- whooping, like: Dys.

Pertussis: Dys.

LARYNX & TRACHEA

Inflammation;

Larynx: Morg-p ¹²
Trachea: Morg-p ¹² Syc ¹²

Laryngismus stridulus: Syc ¹²

Speech; stammering: Dys ^{7 12}
excitement: Dys ¹²

Tiredness, voice: Bacls-7 ⁷

EXPECTORATION

Bronchial catarrh: Bacls-7, Dys., Syc.

Difficult: Bacls-10 ¹²

Expectoration:

blood stained: Dys.

difficult to raise: Bacls-7, Bacls-10.

easy: Syc.

morning: Syc ¹²

sticky, tough: Bacls-7, Syc.

viscid: Syc ¹²

CHEST

Angina: Morg-p., Prot.

Bronchitis: Bacls-7, Morg-p, Prot, Syc.
damp agg.: Syc.
frost agg.: Syc.
old people, in: Prot.
seaside amel: Syc.
winter, in: Morg-p., Syc.

Catarrh: Dys ¹²

Constriction, tension, tightness: Dys ¹²
Lower part: Dys ¹²
Lower part; ribs: Dys ¹²

Cancer; Mammae: Syc ¹²

Chest cold: Morg-g.

Childhood chest affections: Morg-p.

Congestion: lungs: Morg-p.

Discoloration; redness: Morg-p ¹²

Discomfort, cardiac area: Morg-g.

Emphysema: Morg-p.

Eruptions:

dermatitis:
breast, on: Morg-p.
eczema:
nipple, left: Morg-p.
herpes: Dys ¹² Syc ¹²
itching: Morg-p ¹²
pustules: Morg-p ¹²
vesicles: Morg-p ¹²

Eruptions: Mammae; intertrigo: Morg-p ¹² Syc ¹²

Extrasystole: Dys ¹²

Fibrositis chest wall: Syc ¹²
intertrigo, breast: Morg-p., Syc.

Extra systoles: Dys.

Fibrositis: chest wall: Morg-p.

Heart: Bacls-7, Dys., Prot.
coronary attacks: Prot.
insufficiency, no infarction: Prot
sudden: Prot.
functional disturbance: Dys.
hypertrophy of; Heart: Morg-g ¹²
muscle, weak: Bacls-7.
myocardial enlargement: Morg-g.
nervous tension affects: Dys.

Herpes:
axilla: Morg-p.
chest: Syc.

Inflammation; Bronchial tubes:
Bacls-7 ¹² Morg-p ¹² Syc ¹²
Bronchial tubes; chronic: Morg-p ¹² Syc ¹²
Lungs: Syc ¹²
Myocardium: Morg-p ¹²
Pleura: Morg-p ¹² Syc ¹²

Myocardial enlargement: Morg-g.

Myocardial infarction: Bacls-7 ¹²

Neuralgia, interstitial: Syc.

Oppression: Morg-g ¹²
raising arms agg.: Morg-g ¹²

Pain; General: Bacls-7 ¹² Dys ¹² Morg-g ¹² Syc ¹²
exertion: Dys ¹²
herpes zoster, after: Morg-p ¹²
Pleura: Dys ¹² Morg-p ¹² Syc ¹²
Ribs; between, intercostal: Syc ¹²
Lungs; apex; right: Syc ¹²

Pain; neuralgic; Ribs, between, intercostal:
Morg-g ¹² Syc ¹²

Palpitations: Dys., Morg-g. Morg-p ¹² Syc ¹²
anticipation, from: Dys.
anxiety, from: Dys.
digestion, during: Morg-g ¹²
erection amel.: Morg-g.
eructations; amel.: Morg-g ¹²
excitement, from: Dys.
flatulence; amel.: Morg-g ¹²
motion; amel.: Morg-g ¹²
night at: Morg-g.
awakens: Morg-g.
tension, nervous from: Dys.
thyrotoxicosis, in: Dys ¹²

CHEST continued

Paniculitis, chest wall: Bacls-10 ¹²

Perspiration; Axilla: Bacls-10 ¹²

Pleurisy: Syc.

Pleurodyna: Dys. Morg-g., Morg-p., Syc.

Pneumonia: Morg-p.

broncho: Morg-p.

lobar: Morg-p

never well since: Morg-p.

Restlessness in, heart: Morg-p ¹²

Rheumatic fever, history of: Morg-p.

Swelling; Axilla; Glands: Syc ¹²

Tachycardia: Dys.

Tightness: Morg-g., Prot.

chest to left arm: Morg-g.

lower ribs: Dys.

Tumors; Lipoma, lower ribs: Bacls-10 ¹²

Warts; nipples: Morg-g,

BACK

Ankylosis: Bacls-7.

Backache: Bacls-7, Dys., Prot, Syc.

coccyx: Bacls-10.

ileo-sacral joints: Syc.

joints: Syc.

sitting, while; amel.: mut ¹²

standing; while: mut ¹²

lumbago: mut ¹²

lumbago; sitting; amel.: mut ¹²

lumbago; standing: mut ¹²

lumbago; standing; erect, impossible: mut ¹²

lumbo-sacral region: Syc.

Cracking: joints: *Bacls-7.* ²

Cracks, neck - like a nut: Bacls-7.

Cyst:

neck, fatty (lipoma): Bacls-10.

Disc prolapse: Prot.

Discolouration: cervical region: Morg-p ¹²

Eruptions:

neck, on: Dys 12 Gaert, Morg-p.

acne: Morg-p ¹²

boils:

neck on: Morg-p.

carbuncles:

neck on: Coccal-co., Morg-p.

erythema: cervical region: Morg-p ¹²

herpes: Cervical region: Syc ¹²

itching: Morg-p ¹²

Fibrosis:

Bacls-7, Dys. Gaert., Morg-g., Morg-p., Prot., Syc.

- back: Syc.

- neck: Bacls-7, Dys. Gaert, Morg-g., Morg-p, Prot.

Inflammation; cord; Cervical: Syc ¹²

Vertebrae: Dys ¹² Morg-p ¹²

Lumbar crick: Dys.

Numbness, insensibility; Fingers: Syc ¹²

Pain,

General; rheumatic; acute: Dys ¹² Syc ¹²

Aching

kidney region: Prot.

lumbago: Morg-p.

Pain general

morning; rising; on: Syc ¹²

night: Morg-p ¹² Syc ¹²

motion; on: Morg-p ¹² Syc ¹²

motion; amel.: Morg-p ¹² Syc ¹²

move; beginning to: Syc ¹²

motion; beginning of, on, after lying down or sitting:

Bacls-7 ¹²

rising; sitting, from: Syc ¹²

warmth, external; agg.: Syc ¹²

warmth, external; amel.: Bacls-7 ¹² Syc ¹²

weather; damp, wet, in: Bacls-7 ¹² Syc ¹²

Dorsal region; Scapulae; left: Syc ¹²

Lumbar region, lumbago: Bacls-7 ¹² Dys. Morg-g ¹² Syc ¹²

Lumbar region, lumbago; cold; taking, from: Bacls-7 ¹²

Lumbar region, lumbago; rheumatic: Morg-g ¹² Morg-p ¹²

Syc ¹²

Lumbosacral region: Syc ¹²

Sacro-iliac junction: Morg-p ¹² Syc ¹²

Sore, bruised, beaten; Coccyx: Bacls-10 ¹²

Sciatica: Dys., Gaert, Prot.

Sensitive; coccyx: Bacls-10 ¹²

Spondylitis: Bacls-7, Dys.

Spondylo arthritis: Bacls-7.

Stiffness:

cervical: Bacls-7, Syc.

nut, neck cracks like a: Bacls-7.

hip: Syc ¹²

ankle: Syc ¹²

Swelling; Fingers; nodular swellings: Syc ¹²

Fingers; joints; second and third, between: Syc ¹²

Ankle: Syc ¹²

Foot; night: Syc ¹²

Tumors; cyst: Syc ¹²

cervical region; fatty: Bacls-10 ¹² Syc ¹²

EXTREMITIES

Ankylosis;

shoulders: Bacls-7 ¹²
elbow: Bacls-7 ¹²
wrist: Bacls-7 ¹²
hips, arthritis, with: Bacls-7 ¹²
knee: Bacls-7 ¹²
ankle: Bacls-7 ¹²

Blood vessels burst in fingers: Bacls-7 ¹²

Blanching: fingers of: Dys

Blood vessels: burst: fingers, in: Bacls-7.

Bone, as if walking on: Syc ¹²

Bursae: Syc ¹²

Patella; acute: Syc ¹²

Caries, necrosis of bone: Dys ¹² Morg-p ¹²

Chilblains: Gaert., Morg-p, Prot., Syc.

heat agg.: Syc.
feet, on: Morg-p., Syc.
hands, on: Gaert.
winter, in: Gaert.

Chorea: Dys.

Circulation, sluggish, congested: Morg-p.

Clamminess, hand: Prot.

Clubbing: fingers, ends of: Dys

Coldness: fingers: Dys., Morg-p ¹² Prot.

Contractions: fingers: Prot.

extension impossible: Prot.

Cracks:

fingers: Bacls-7, Morg-p.
finger tips: Bacls- 7, Dys. Syc.
hands: Bacls-7, Dys. Morg-p ¹²
heels: Morg-p, Syc.
joints, bends of: Morg-p ¹²
knuckles: Bacls-7, Morg-p.
palms: Bacls-7.
thumbs: Morg-p.

Cracking of joints: Bacls-7, Morg-p ¹²

Cramps: Bacls-7., Prot.

legs: Bacls-7, Prot.
night agg.: Bacls-7.
muscles: Prot.

Claudication:

(see EXTREMITIES Intermittent, claudication)

Distortion, deformation, fingers of: Syc.

toe nails of: Morg-g ¹²

Discolouration: white patches: Morg-p.

Wrist; redness: Syc ¹²
Hand; palm; redness: Syc ¹²
Hand; redness: Dys ¹²
Hand; blueness: Mut ¹²
Finger-joints: Syc ¹²
Foot; blueness: Mut. ¹²

Dryness:

Elbows: Morg-p ¹²
Wrist: Morg-p ¹²
Hands; back of: Morg-p ¹²
Hands; between fingers: Morg-p ¹²
Hands; palm: Dys ¹² Morg-p ¹²

Eruptions:

Upper Limbs; urticaria: Morg-g ¹²
Upper Limbs; urticaria; wheels like, large: Morg-g ¹²
Elbow; psoriasis, patches: Morg-g ¹²
Forearm; urticaria: Morg-g ¹²
Wrist; eczema: Morg-g ¹²
Wrist; eczema; contact allergy; metal: Morg-g ¹²
Hands: Dys, Syc
Hand; back of hand; pustules: Syc 12
Hand; palm: Syc ¹²
Hand; palm; itching: Syc ¹²
Hand; palm; vesicles: Morg-g ¹² Syc ¹²
Hand; palm; vesicles; itching: Syc ¹²
 fingers, between: Dys ¹²
 fingers, between; blisters: Dys ¹²

Joints; bends of: Dys ¹²
eczema: Dys ¹²
Thigh; between; erythema; circinate, both legs,
inner side: Morg-p ¹²
Thigh; herpes; circinate, on each thigh:
 Morg-co ⁷ Syc ¹²
Thigh; eczema; metal dermatitis: Morg-g ¹²
Leg; erythema nodosum: Morg-p ¹²

Eruptions cont.

Leg; erythrocyanosis puellorum: Morg-p ¹²
 Leg; herpes; circinate, on each leg: Syc ¹²
 Knee; psoriasis: Morg-g ¹²
 Leg; varicosis, with: Morg-p ¹²
 Leg; tibia; circinate: Morg co ⁷ Syc ¹²
 Leg; psoriasis: Morg-g ¹²
 Ankle; eczema; varicose: Morg-p ¹² Syc ¹²
 - soles, on: Dys.
 - thighs, on: Morg-p.
 Ankle; psoriasis: Morg-g ¹²
 Foot; back of: Morg-p ¹²
 Foot; heel; inner side: Morg-p ¹²
 Foot; sole of; herpes: Morg-g ¹²
 Foot; sole of; vesicles: Morg-g ¹²

asthma, alternating with: Mutable.

athlete's foot: Morg-p.

blisters: Dys., Syc.
 soles, on: Gaert.

boils: Gaert, Prot.
 arms, on: Gaert.
 axilla, on: Gaert.
 legs, on: Gaert.

circinate:
 Bacls-10, Gaert., Morg-co ⁷
 Morg-g ¹² Morg-p., Syc.
 arms, on: Syc.
 shins, on: Syc.
 sternum, on: Gaert.
 thighs, on: Morg-g ¹² Syc.

dermatitis:
 Bacls-10., Dys., Morg-p., Prot,
 Syc.
 ankles on: Morg-p.
 flexures: Bacls-10.
 fingers between: Dys.
 foot:
 dorsum on: Morg-p.
 heel, inner side, on: Morg-p.
 hands, on: Prot., Syc.
 detergent agg.: Syc.
 flour agg.: Syc.
 joints: Bacls-10 ¹²
 wrists: Syc.

eczema:
 ankles, of: Syc.
 arms to elbow: Syc.
 hands, Back of: Syc.
 hand; palm; circinate: Bacls-7 ¹²
 varicose: Morg-p., Syc.

ringworm: Bacls-10 ¹²

urticaria: Dys., Gaert, Morg-g, Prot.
 arms: Morg-g.

Erythema nodosum: legs on: Morg-p.

Erythema multiforme: Morg-co. ⁷

Felon: Syc ¹²

Felon; panaritium: Bacls-7 ¹² Bacls-10 ¹² Syc ¹²

Fibrositis:

shoulder: Bacls-7, Dys., Gaert., Morg-p.

Fissure:

fingers, between: Morg-p.
 hands: Morg-p.

Flat foot: Bacls-7, Gaert, Morg-p, Syc.

Ganglion: Bacls-7.
 hand: Bacls-7.

Gout: Bacls-7.

Hardness; skin of soles: Morg-p ¹²

Heat:

Elbow: Morg-p ¹²
 Forearm: Morg-p ¹²
 Hand: Morg-p ¹²
 Hand; night: Morg-p ¹²
 Hand; back of: Morg-p ¹²
 Feet, at night: Morg-g., Morg-p.
 Foot, right warmer than left: Morg-g.
 Foot; night: Morg-g ¹²

Hip-joint disease: Morg-g ¹²

Hyperkeratosis: soles on: Morg-p.

Inflammation, joints (inflammatory arthritides):
 Bacls-7, Bacls-10, Dys, Gaert.², Morg-g., Morg-p, Syc.

ankles: Dys.

fingers: Syc.
 - thumb: Morg-p ¹²

fingertips: Bacls-7.

Inflammation cont.

hand; metacarpophalangeal: Morg-p¹²

hips, left side: Bacls-7.

inflammatory bowel disease, in conjunction with:
Gaert.⁷

knee: Bacls-10, Morg-g. Morg-p¹²
left: Bacls-10.

Veins: Morg-p¹²

Wrist: Morg-g¹²

Inflammation; Joints; deforming: Morg-p¹²

Pain : Foot; bone: Dys¹²

periosteum: Dys¹²

Sacro-iliac joints: Morg-p.

Spine: Morg-p.

Wrists: Syc.

Intermittent, claudication: Prot.

Itching; Hand; back of: Morg-p¹²

Hand; Palm: Morg-p¹²

Fingers; between fingers: Morg-p¹²

Lameness: fingers: Prot.

Myositis: Syc.

Nails:

brittle: Morg-p., Syc.

toes: Syc.

painful, toe: Syc.

ribbed: Dys.

Nodules, rheumatic: Bacls-7, Morg-p., Syc.

fingers: Morg-p., Mut.¹², Syc.

metacarpal 2 & 3: Syc.

Numbness: Morg-p., Prot., Syc.

arms: Morg-p.

feet: Morg-p., Prot.

fingers: Prot, Syc.

hand: dead sensation, morning, in: Prot.

night at: Prot,

Legs: Morg-p., Prot.

Osteo-arthritis: Bacls- 7, Dys., Prot.

knee: Bacls-7, Morg-p.

peri-arthritis, Knee: Bacls- 7, Morg-p.

Osteoporosis, thumb: Bacls-7¹² Morg-p¹²

Pain:

Joints; gouty: Bacls-7¹²

Shoulder: Syc¹²

Shoulder; rheumatic: Syc¹²

Upper arm; night: Syc¹²

Upper arm; rheumatic: Syc¹²

Elbow: Bacls-7¹² Syc¹²

Elbow; rheumatic: Bacls-7¹² Syc¹²

Wrist: Bacls-7¹² Syc¹²

Wrist; rheumatic: Bacls-7¹² Syc¹²

Hand: Syc¹²

Hand; rheumatic: Syc¹²

Hand; joints of: Syc¹²

Hand; joints of; metacarpophalangeal joints of middle finger: Syc¹²

Fingers; warm water, putting hands in; amel.: Syc¹²

Fingers; weather, dry, amel.: Syc¹²

sciatica: Syc¹²

Hip; rheumatic; left: Bacls-7¹²

Knee: Bacls-7¹² Syc¹²

Knee; rheumatic: Bacls-7¹² Syc¹²

Leg: Syc¹²

Leg; night: Syc¹²

Ankle: Bacls-7¹² Syc¹²

Ankle; rheumatic: Bacls-7¹² Syc¹²

Foot: Syc¹²

Foot; night: Syc¹²

Foot; rheumatic: Syc¹²

Foot; walking; while: Syc¹²

Foot; sole: Syc¹²

Toes; nails: Syc¹²

Toes; first; joints: Bacls-7¹² Syc¹²

Toes; first; joints; gouty: Bacls-7¹²

Wrist; rheumatic: Bacls-7¹²

PAIN

aching:

Arms: Morg-p.

night: Syc. co.

Back: Bacls-7, Dys., Gaert, Prot, Syc.

Rheumatic ache: Syc.

night: Morg-g.

great toe: Syc.

burning: Morg-p, Prot.

night at: Prot.

Paronchia: Bacls-7, Syc.

Periositis: Dys., Morg-p.

Perspiration:

foot: Morg-g.; Morg-p.
offensive: Morg-p.
foot; sole: Morg-g ¹² Morg-p ¹²
hand: wet, night at: Morg-p.

Phlebitis: Morg-p., Prot.

Raynaud's disease: Prot.

Restlessness:

feet: Gaert., Morg-p, Syc.
bed, in: Syc.
night at: Syc.
hands: Gaert.

Restlessness; Lower Limbs; night: Syc ¹²

Rheumatoid arthritis:

Bacls- 7, Bacls-10, Prot., Morg-g.
ankles: Bacls-7.
elbows: Bacls-7. Morg-g.
right: Morg-g.
knee: Bacls-7., Bacls-10., Syc.
left: Bacls-10.
shoulders: Bacls-7.
wrists: Bacls-7, Morg-g.

Rheumatism:

arms, rheumatic ache: Syc.
night: Morg-g.
feet: Gaert,
fibrous tissues: Bacls-7, Morg-g.
hands: Gaert, Morg-p.
muscles: Syc.
neck: Dys., Morg-p.
shoulders: Bacls-7, Dys, Gaert, Morg-p, Syc.
night agg.: Gaert.
right: Morg-g.
thigh: Bacls-10.
thumb: Bacls-7, Morg-p.
wrists: Bacls-7., Morg-g.
right: Morg-g.

Sensation:

cobble stones, walking on: Syc.
feet frozen, as if: Prot.

Sensitivity; warmth, for: Morg-p ¹²

Sciatica: Dys., Gaert, Prot.

Stiffness: Bacls-7, Morg-p., Syc.

Wrist: Bacls-7 ¹²
fingers Stiff, in morning: Bacls-7 ¹² Morg-p.
hands stiff, grip poor: Morg-p.
back: Syc.
hips: Syc..
knee: Morg-p. Morg-g ¹²
legs: Bacls-7, Morg-p.
Ankle: Bacls-7 ¹² Syc.
Joints: Bacls-7 ¹² Morg-p ¹²

Swelling: Bacls-7., Morg-p., Syc.

Upper Limbs; edematous: Morg-p ¹²
Wrist; rheumatic: Morg-p ¹²
Hands: Morg-p.
Thumb: Morg-p.
Hand; metacarpal joints, over, nodular: Morg-p ¹²
Fingers: Bacls-7.
Fingers; nodular swellings: Morg-p ¹²
Joints: Morg-p., Bacls-7.
Knee: Morg-p.
Feet: Syc.

Joints: Dys ¹² Morg-g. Morg-p.
– night, at: Syc:

Fingers; joints: Morg-p ¹²
Fingers; second: Morg-p ¹²
Thumb: Morg-g ¹²
Knee: Morg-p ¹²
Foot; joints: Morg-p ¹²
Toes; joints of: Morg-p ¹²

Taenia heels: Syc.

Tightness, sensation of, shoulder in: Bacls-7. ⁷

Tingling, prickling, asleep; Upper Limbs: Morg-p ¹² Syc
prickling, asleep; Hand: Syc ¹²
prickling, asleep; Lower Limbs: Morg-p ¹²
prickling, asleep; Leg: Morg-p ¹²

Ulcer, varicose: Morg-p.

Varicose veins: Morg-p.

Weakness;

Hand; grasping objects, on: Morg-p ¹²

Lower Limbs: Morg-p ¹²

Leg: Morg-p ¹²

Foot; sole: Morg-p ¹²

Warts; Hand: Bacls-10 ¹² Dys ¹² Morg-g ¹² Syc ¹²

Hand; flat: Bacls-10 ¹² Dys ¹² Syc ¹²

Hand; large: Syc ¹²

Hand; multiple: Bacls-10 ¹²

Hand; pointed: Bacls-10 ¹²

Hand; rough: Syc ¹²

Foot: Dys Syc ¹²

Foot; sole of: Syc ¹²

SLEEP

Alone, will not sleep: Gaert, Syc.

Drowsiness: Morg-g.
food, after: Morg-g.

Falling Asleep; perspiration; during: Dys Mut. ¹² Syc ¹²

Insomnia: Dys., Morg-g., Morg-p, Syc.

Light: Bacls-7 ¹² Morg- p ¹²

Nightmares: Syc.

Night terrors: Morg-g, Syc.

Restless: Dys ¹² Morg- p ¹² Mut. ¹² Syc ¹²

Shouting: sleep, in: Morg-g.

Sleeplessness; midnight; after; 3 am, until: Syc ¹²
- excitement, from: Dys ¹²

Waking; midnight; after; 2 am.: Bacls-7 ¹² Dys ¹² Syc ¹²

MN after; 2 am.; 3 am., until: Bacls-7 ¹² Dys ¹²

midnight; after; two am.; cough, from: Syc ¹²

midnight; after; three am.: Dys ¹² Syc ¹²
- stomach complaints, with: Dys ¹²

midnight; after; three am.; cough, from: Syc ¹²

DREAMS

Dreams:

burglars: Dys.

dead people: Dys., Syc.

erotic/sexual: (Bacls-10 ⁷)

falling from height: Dys.

fire: Dys.

FEVERS

Convulsions, febrile: Prot.

Fever, sensation as if febrile: Dys.⁷

Rheumatic: Morg-p.¹²

PERSPIRATION

Colliquative: Bacls-7¹²

Perspiration:

Bacls-7., Bacls-10., Dys., Gaert., Prot., Syc.,

anxiety from: Dys.
excessive: Bacls-7, Syc.
night agg.: Dys., Gaert, Syc.

Night: Dys.¹² mut¹²

Profuse; sleep; during: Dys¹² mut¹² Syc¹²

Single parts:

axilla: Bacls-10, Dys., Prot.
head: Dys., Syc.
scalp during sleep: Dys.

general except the head: Dys¹²

SKIN

Angio-neurotic oedema: Bacls-7.

Boils:

Coccal-co., Gaert, Prot., Morg-g., Morg-p.,
Staphycoc.,

Bruising easily: Morg-p.

Callous: Dys., Morg-p.

Carbuncle: Coccal-co., Morg-p.

Cracks: Bacls-7, Bacls-10, Dys, Prot, Morg-g¹² Morg-p,
Syc.

(see FACE, cracks)

(see EXTREMITIES, cracks)

(see GENITALIA, cracks)

Cyst: sebaceous: Syc.

Discolouration:

- bluish; spots: Morg-p¹²
- yellow, jaundice, icterus, etc.: Morg-p¹² Morg-g
- pale: Dys¹²
- pigmented: Prot,
- sallow: Syc.

Eccymosis: (see SKIN, bruising)

Eruptions:

- acne (see FACE, eruptions: acne)
- allergic: Morg-g¹²
- athlete's foot:
(see EXTR: Eruptions: athlete's foot)
- blisters: Dys., Syc.
- chicken-pox, like: Syc.
- chilblains: (see EXTREMITIES)
Gaert., Morg-p, Prot., Syc.
- circinate: Bacls-10, Gaert., Morg-p., Syc. Morg-co.⁷
- crusty: Morg-g¹²
- dermatitis: Bacls-10, Dys, Morg-p, Prot, Syc.
detergent agg.: Syc.
- flour agg.: Syc.
- flexures: Bacls-10.
- discharging, moist: Morg-g¹²
- eczema: Mut. ¹² Morg-p, Staphycoc. ⁷ Syc.
itching with: Syc.
- pustules, heat with: Syc.
- infantile: Morg-p., Syc.

Eruptions cont.

- herpetic: Dys, Gaert, Morg-g, Morg-p, Prot.
- herpetic; zoster, zona: Morg-g¹²
- impetigo: Dys¹² staphycoc. ⁷ Syc¹²
- malignant: Syc.
right cheek: Syc.
- papulo-pustular: Morg-g, Morg-p.,
cracked: Morg-g.
- crusty: Morg-g.
- itching: Morg-p.
- scaly: Morg-g.
- weepy: Morg-g.
- psoriasis: Dys., Morg-g.
- pustules: Coccal-co ⁷ Morg-g¹²
- scaly: Dys, Morg-p.
- urticaria: Dys., Gaert, Morg-g, Prot.
- sudden; coming and going: Dys¹²
- vesicular: Morg-g¹²
- wheals, large: Morg-g.

Erythema: Morg-p., Prot., Syc.

Epithelioma: Morg-g.

Infections: Staphylococcal/MRSA: Syc⁷

Intertrigo: Morg-p, Syc¹²

Itching: warm, becoming: Morg-p¹²
warm, becoming; bed, in: Morg-p¹²
warmth amel.: Morg-p¹²
wool agg.: Morg-p¹²

Jaundice: Morg-g., Morg-p.

Oily: Syc.

Prickly heat: Morg-p.

Ringworm: Bacls-10.
appearance of: Morgan-co.⁷

Scleroderma: Syc¹²

Scurfy patches: Dys.

Sensation:

- heat: Prot.
- prickling: Prot.

Sensitiveness; sun, to: Morg-p¹²

Shingles: Morg-g.

Ulcers; varicose: Morg-p¹²

Warts: Bacls-10, Dys., Morg-g, Morg-p., Syc.

bleeding: Syc¹²

flat: Bacls-10, Dys., Morg-g, Morg-p., Syc.

jagged: Morg-g, Syc.

large: Morg-g, Syc.

muco-cutaneous surface: Syc.

pointed: Bacls-10.

rugged: Syc.

GENERALITIES

Morning:

03h-06h: Dys.

Afternoon:

16h - 18h: Morg-g.

Abscesses, suppurations: Morg-p ¹²

Abuse, medicines, of:

Aloe vera (Bacls-7.⁷) Dys.⁷

Ecchinacea: (Syc.⁷)

Hormonal implants: (Dys ⁷)

Laxatives: (Morg-p ⁷) ...

Paracetamol: (Dys.⁷)

Acidosis: Gaert, Syc.

Aetiology:

antibiotics, after: Bacls-7., Gaert., Morg-g., Prot.,
Syc.

gastroenteritis, after: Bach-p., Bacls-7., Dys.,
Gaert., Mutabile, Prot.

e-coli: Bach-p., E-coli, mutable
salmonella: Gaert.
shigella: Dys.

immunisation, after (Morg-p ⁷) ...

MRSA infection: (Syc.⁷)

pneumonia, never well since: Morg-p.

rheumatic fever, history of: Morg-p.

Air; seashore air; amel.: Syc ¹²

Allergy: Dys ¹² Morg-g ¹² Syc ¹²

- food, for: Syc

- metal dermatitis: Morg-g ¹²

Alternating states: mut ¹²

Alternating symptoms

metastasis: Mutabile.

Anaemia: Dys , Syc.

Antibiotics, after: Bacls-7 ⁷, Gaert.⁷, Syc. ⁷

Arthritis, inflammatory:

Dys, Morg-g, Morg-p, Syc.

Blood pressure:

high: Morg-p.

low: Bacls-7.

Blood; circulation of; sluggish: Morg-p ¹²

Blood vessels:

burst: Bacls-7.

fingers, in: Bacls-7.

Cachexia: (see GENERALS, Emaciation)

Cancerous affections; pre-cancerous: Syc ¹²

Cancer: Gaert, Faec.⁷, Morg-g ¹² Morg-p.

Change; symptoms, constant change of: mut ¹²

Chlorosis (see Anaemia)

Chorea: Dys ¹²

Circulation, sluggish, congested: Morg-p.

Clothing; intolerance of; woolen, of: Morg-p ¹²

Cold; agg.: Syc ¹²

Cold sensitive to: Bacls-7, Dys., Syc.
tendency to take: Dys ¹²

Complexion:

dark, brunette: Dys. ¹² Morg-p. ¹² Syc ¹²

fair, blonde, light: Dys ¹²

fair, blonde, light; eyelashes dark: Dys ¹²

Complementary to:

Animal remedies: Bacls-10 ⁷ Morg-g ⁷

Arsenicum album: Dys. ⁷

Arsenicum iodatum: Bacls-7 ⁷

Calc-silicata: Syc-co. ⁷

Carbons: Morg-co ⁷, Morgan-p ⁷

Isopathic house dust mite: Syc-co. ⁷

Lycopodium: Morg-g ⁷

Raphanus: Morg-g. ⁷

Convalescence, ailments during; pneumonia, after; never well since pneumonia: Morg-p ¹²

Convulsions: Prot, Syc.

children, in: Prot

epileptic: Prot.

febrile: Prot.

seizures: Syc.

Covers; kicks off: Dys ¹²

fats:

agg: Bacls-10, Dys. Gaert, Morg-p., Syc.
infants, in: Gaert.
aversion: Bacls-7, Morg-g, Morg-p, Prot,
Syc.
desire: Dys. Morg-g., Morg-p., Prot., Syc.

Crohns Disease: (Gaert. ⁷) ...

Diabetes: Morg-p.

fish:

aversion: Gaert.
fried fish: desire: Bacls-10.

Emaciation: Bacls-7, Gaert. Morg-p.

infantile: Gaert.

hot food, prefers: Morg-g.

Faintness: Bacls-7.

eating, on: (Dys.⁷)
exertion from: Bacls-7.
sudden: Bacls-7.
standing, long, after: Bacls-7.

meat, butcher's:

aversion: Gaert., Morg-g, Prot., Syc.
desire: Morg-g.

Fatigue, mental and physical:

Bacls-7. Dys., Prot., Syc.
- coldness, with: Bacls-7. ⁷
- exertion mental & physical agg.: Bacls-7.
- remittent: Bacls-7. ⁷

milk:

agg. (intolerance): Dys.⁷
aversion: Syc.
desires: Dys., Gaert., Syc.

Food and Drink:

beans, green:
aversion: Prot.

milk pudding:

aversion: Syc.
desires: Gaert.

bread:
aversion: Bacls- 10, Gaert, Syc.

oatmeal: desire: Gaert.

breakfast;;
aversion: Bacls-10, Syc.

onion:

agg: Syc.
aversion: Prot.

butter:
aversion: Gaert, Morg-g ¹² Prot.
desire: Morg-p., Prot., Syc.

oranges:

agg.Syc.

cheese:
aversion: Syc.
desire: Dys. Gaert., Syc.

pork:

aversion: Prot.

chocolates:
desire: Bacls-10.

potato:

aversion: Syc.

cream:
aversion: Syc.

salads:

aversion: Prot.

eggs:
agg: Bacls-10, Morg-p. Prot, Syc.
aversion: Bacls-10, Morg-g, Morg-p., Prot.,
Syc.
boiled: aversion: Prot.
desire: Gaert., Morg-g, Morg-p, Prot.,

salt:

aversion: Syc.
desire: Dys., Morg-g., Prot., Syc.

sugar:

aversion: Syc.
desire: Gaert.

sweets:

agg.: Dys, Gaert.
desire: Bacls-10, Dys. Gaert, Morg-g,
Morg-p., Prot, Syc.

FOOD & DRINK continued

tea:

aversion: Bacls-10, Syc.

tomato:

aversion: Bacls-10, Syc.

vegetables:

aversion: Syc.

vinegar:

aversion: Syc.

GENERALITIES continued

Gastro-enteritis, after: Dys.⁷, Gaert.⁷

Gout: Bacls-7.

Heat, flushes of: Dys., Morg-p.
excitement from: Dys.
menopause at: Morg-p.

Hypertension: (see GENERALS, blood pressure, high)

Inflammation:

lymph glands: adenitis: Morg-p.
muscles: myositis: Syc.
periosteum: Dys., Morg-p.
veins: Morg-p., Prot.

Lean people: Dys¹²

Malignancy: (see GENERALS: Cancer)

Mycosis: Syc¹²

Obesity: Syc.

Old; age, premature: Bacls-7¹²

Osteoporosis: Bacls-7, Dys., Morg-p.

Partial responses to remedies, after:

arsenicum iodatum: Bacls-7⁷
calcarea silicata: Syc⁷
china off.: Dys.⁷
isopathic house dust mite: Syc.⁷
medorrhinum: Mut.⁷
moschus: Bacls-10⁷
nux vomica: Prot⁷
phosphorus: Gaert.²

Peripheral nervous system, actions of: Prot.

Pneumonia; never well since: Morg-p¹²

Pregnancy, after: (Bacls-10⁷, Dys.⁷)

Progestogenic phenomena: Bacls-10⁷

Pulse:

rapid: Dys.
slow: Bacls-7.

Purgation after: Syc-co.⁷

Reaction, lack of: Gaert. Morg-g¹²

Sensitive:

cold, to: Bacls-7.
cold damp, to: Bacls-7.
light, to: Prot,
sun, to: Morg-p
ultra-violet light, to: Prot.
wool, to: Morg-p

Siezures: (see HEAD, CNS affections of)

Softening; Bones: Dys¹²

Syncope: Bacls-7.

Sudden: symptoms, appearance of: Prot.

Swelling; Glands: Syc¹²

Spasmodic symptoms: Prot.

Tension; Muscles: Dys¹²

Thin: Dys., Gaert, Prot.

Thyrotoxicosis: Dys.

Trembling; excitement, from: Dys¹²
intention tremor: Dys¹²

Uncovering; kicks covers or clothes off: Dys¹²

Vaccination, after: Syc¹²

Warm room agg.:Dys.

Weakness: Bacls-7. Dys¹² Syc¹²
- enervation; exertion from; slight: Bacls-7¹² mut¹²

Weather:

storm; agg.; approach of: Dys¹²
wet agg: Bacls-7, Morg-p.

Wool agg.: Morg-p.

PAIN

Abdomen: Dys., Morg-g, Prot.

Ankles, painful: Dys.

Arms: Morg-p.

Calf, painful: Prot.

Cardiac region: Dys.

Chest: Bacls-7, Dys. Morg-g, Prot.

 cold agg: Prot.

 extension, on: Dys., Prot.

 neuralgia, intercostal: Morg-g.

Pectoral: Morg-g.

 shingles, since: Morg-p.

 sudden: Dys.

Epigastrium: Dys., Morg-g., Morg-p. Syc.

Eyeballs: Syc.

Feet, painful: Bacls-7, Syc.

Fingers: Morg-g.

 joints: Morg-p.

 thumb: Morg-g.

Gall bladder: Bacls-7, Morg-g., Morg-p.

 gall bladder over: Dys.

Hands: Morg-p.¶

Heels: Morg-p.

Hips: Bacls-7, Gaert.

 fixed, left side: Bacls-7.

 right side: Bacls-7.

 stabbing: Bacls-7.

Hypochondria: Morg-g, Morg-p.

 left: Morg-g, Morg-p.

 right: Morg-g., Morg-p.

Iliac fossae: Bacls-10, Morg-p, Prot., Syc.

 Midnight agg.: Dys.

 Vomiting agg, Dys.

Iliac region: Morg-g.

Joints: Morg-p.

Kidney: Syc.

Knee: Dys., Morg-p.¶

 Grating: Morg-p.

Liver: Morg-p.

 Liver region: Bacls-7.

Loins: Syc.

Lumbo-sacral: Syc.

Lungs, right base: Syc.

Metatarsal bones: Syc.

Metacarpo-phalangeal joints: Morg-p.

Neck,

 beginning to move agg.: Morg-p.

 heat agg.: Morg-p.

 moving amel:Morg-p.

 night agg.: Morg-p.,

Neuralgic:

 facial: Syc.

 left side face: Morg-g.,

 intercostal: Morg-g.

 orbital, supra and infra: Dys.

 post herptic: Morg-p.

Nose:

 Dys.

 root of: Dys.

Rectum:

 Syc.

 splinter, as if: Syc.

Shoulders:

 Morg-p.

Shoulder blade:

 Morg-g., Syc.,

 left side: Morg-g., Syc.

 right side: Morg-g.

Soles:

 Syc.

Stomach:

 Dys., Gaert.

 burning: Morg-p., Syc.

 hungry, as if: Prot.

 eating does not amel.: Prot.

Thighs

 pain before menstruation: Dys.

Vulva:

 Bacls-7,

Sources

Unmarked sources should be regarded as Bach & Paterson for the time being, until such time as they have been verified to source.

Remedies marked 12 should be considered to be taken from various authors, until they have been verified to source.

- Paterson, E.
- Paterson, J.
- Agrawal, Y.R.
- Gupta, P.
- Dishington, T.
- Wheeler, C.
- 7. Malcolm, R.
- Patrick, H.
- Julian, O.
- Bach, E.
- Foubister,
- 12. Complete rep. v.3
- Ross, T.
- Kennedy, C.
- Whitmont, E.
- Stomper, J
- Spink, F

Compiled and edited by Dr R Malcolm 2001-2007

Patient name: _____

Ref: _____

Date: _____

	Relationship:	Symptom / Pathology							score
<i>Bowel nosode repertorisation=</i>	Remedy:	Feature 1	Feature 2	Feature 3	Feature 4	Feature 5	Feature 6	Feature 7	
Bowel nosode									
<i>Bacillus No 7</i>									
<i>Bacillus No 10</i>									
<i>Dysenteria co.</i>									
<i>Faecalis</i>									
<i>Gaertner</i>									
<i>Morgan Gaertner</i>									
<i>Morgan Pure</i>									
<i>Mutabile</i>									
<i>Proteus</i>									
<i>Sycotic co.</i>									
Relationship scoring guide	Key to remedy weightings in the rubrics of the nosodes repertory								
3 known response to strongly associated remedy	3 = patient's symptom or feature is italicised in the materia medica for the nosode								
2 known response to weakly associated remedy	2 = patient's symptom found in majority of Paterson's cases for that nosode								
1 patient shows multiple features of an associated remedy	1 = patient's symptom or feature listed in plain type in the materia medica of the nosode								

Repertorising Sheet																				
Nr	Symptom								Rep	LK	Nr	Symptom								
1											5									
2											6									
3											7									
4											8									
		1	2	3	4	5	6	7	8	S		1	2	3	4	5	6	7	8	S
Acon										Crot t.										
Aesc										Cupr										
Agar																				
All c.																				
Aloe																				
Alum																				
Ambr																				
Amm c																				
Anac								Dig												
Ant cr								Dros					Olnd							
Ant t								Dulc					Op							
Apis																				
Arg n												Petr								
Arn								Elaps				Phos								
Ars								Eup per				Ph ac.								
Ars i								Euphr				Phyt								
Arum t												Plat								
Aur								Ferr				Plb								
								Ferr p.				Podo								
								Fl ac				Psor								
											Puls									
											Pyrog									
Bar c.							Gels													
Bar m.							Glon					Ran b.								
Bapt							Graph					Rhod								
Bell							Guai					Rhus t.								
Bz ac.												Rurrx								
Berb						Hell					Ruta									
Borax						Hep														
Brom						Hydr														
Bry						Hyos						Sabad								
												Sabin								
								Ign				Sang								
								Ipec				Sars								
								Iris				Scill								
Cact						Iod						Sec								
Calc												Selen								
Calc f.						Kali bi.						Sep								
Calc p.						Kali c						Sil								
Calc s.						Kali p.						Spig								
Camph						Kali s.						Spong								
Can sat.						Kreos						Stann								
Canth												Staph								
Caps												Stict								
Carb a.						Lac c.						Stram								
Carb v.						Lac d.						Sulph								
Caust						Lach						Sulph ac.								
Cham						Laur						Syph								
Chel						Led														
Chin						Lil t.														
Chin s						Lyc														
Cicuta																				
Cimic																				
Cina						Mag c.						Tarant								
Clem						Mag m.						Thuja								
Coc c.						Mag p.						Tub								
Cocc						Mang														
Coff						Med														
Colch						Merc						Verat								
Coloc						Merc c.														
Croc						Mez														
						Mur ac						Zinc								

bibliography and references

1. Teale, F.H. & Bach, E., 1919; The Nature of Serum Antitrypsin and its Relation to Autolysis and the formation of Toxins in Infection and in Anaphylaxis; Proc. Royal Society of Medicine, Vol. 13. December pp 5-42
2. Teale, F.H. & Bach, E., 1919; The Relation of Antitryptic Titre of the Blood to Bacterial Infection and Anaphylaxis; Proc. Royal Society of Medicine, Vol. 13. December, pp. 43-66.
3. Bach, E., 1920; The Relation of Vaccine Therapy to Homeopathy; Br. Hom. J., Vol. 10, pp. 67-81. Reprinted in Julian Barnard, 1987a
4. Bach, E., 1921; A Clinical Comparison between the Actions of Vaccines and Homoeopathic Remedies; Br. Hom. J., Vol. II, pp. 21-44.
5. Wheeler, C. E. 1924; A New Nosode; Br. Hom. J., Vol. 14, pp. 164-188.
6. Bach, E., 1924; Intestinal toxæmia in its Relation to Cancer; Br. Hom. J., Vol. 14, pp. 355-363. Reprinted in Julian Barnard 1987a.
7. Bach, E. & Wheeler, C. E. 1925; Chronic Disease, a Working Hypothesis; London, H. K. Lewis, 144 pages; reprinted Jain, New Delhi, 1987.
8. Wheeler, C. E. Bach, E. & Dishington, T. M. 1927; The Problem of Chronic Disease, papers read at the International Homeopathic Congress 1927. London, John Bale Sons & Danielsson, 36 pages Reprinted in Julian Barnard, 1987a.
9. Dishington, T.M. 1927, The Autogenous Vaccines and their Relation to Chronic Disease; reprinted in Wheeler, Bach & Dishington, 1927, (above)
10. Bach, E., 1928; An Effective Method of Combating Intestinal Toxæmia; Medical World, March 30th, pp. 88-94.
11. The Rediscovery of Psora; Br.Hom., J.. Vol. 10, pp. 26-50. Reprinted in Julian Barnard, 1987
12. Paterson, J. 1929; Psora in Children and the Use of the Bach Nosodes; Br. Hom. J., Vol. 10, pp. 51-60.
13. Dishington, T. M. 1929; The Pathogenesis of Dysentery and the Proving of the Nosode Dys. Co; Br. Hom J. Vol.19 pp 171-190.
14. Bach, E., 1930; An Effective Method of Preparing Vaccines for Oral Administration; Medical World, Jan. 24th, pp. 358-361. Reprinted in Julian Barnard, 1987a.
15. Bach, E., 1930; Medicine of the future (report of a lecture given in Southport, October I929); Homœopathic World, Vol. 64, Feb.,,pp. 50-51.
16. Bach, E., 1930; Intestinal Nosodes (Letter to the Editor); Br. Hom. J., Vol. 20, pp. 184-185.
17. Paterson, J., 1933; Clinical Notes and Observations on 22 Cases from which a Diplococcus was isolated in Stool Culture; Br. Hom. J., Vol. 23, pp. 187-204.
18. Paterson, J., 1933, Sycosis and Sycotic Co.; Br. Hom. J., Vol. 23, pp. 160-186
19. Paterson, J., 1933; Some Bacteriological and Clinical Aspects of Rheumatism; Br. Hom. J., Vol. 23, pp. 387-405.
20. Paterson, J. 1934; A Modern Conception of Homœopathy; Br. Hom. J., Vol. 24, pp. 61-72.
21. Paterson, J. 1936; The Potentised Drug and its Action on the Bowel Flora; Br. Hom. J., Vol. 26, pp. 163-188.

22. Paterson, J., 1936;
Psora and Sycosis in Relation to Modern Bacteriology;
International Homotropical Congress Transactions.
Glasgow, pp. 206-213.
23. Paterson, J., 1936;
Technique in the Preparation of the Non-lactose
fermenting Nosodes of the Bowel and the Clinical
Indications for their Use;
International Homoeopathic Congress Transactions.
Glasgow, pp. 214-244.
24. Mackenzie, G.W. 1936;
The Principle of Psora;
Br. Hom. J., Vol. 26, pp. 392-415.
25. Paterson, J., 1937;
Indications for the Use of the Intestinal Nosodes in
Diseases of Children;
Br. Hom. J.. Vol. 27, pp. 346-352.
26. Hayes, R. S. 1940;
Dysentery Compound;
Homoeopathic Recorder, Vol. 55. No.12 pp 3-11
27. Paterson, J., 1940;
Presidential Address, 141h Congress of the International
Homoeopathic League;
Br. Hom. J. Vol. 30 pp 3-9.
28. Paterson, J., 1940;
Art and Science in Homeopathy;
Br. Hom, J., Vol. 30, pp 250-259 .
29. Dysentery Compound - a clinical experience;
Homoeopathic Recorder, Vol. 57, No. 2, pp. 70-72.
30. Griggs, W. 1942;
Clinical Experience and Homeopathic Research with the
Morgan Bacillus (Pure);
Homoeopathic Recorder, Vol. 57. No. 9, pp. 428-433.
31. Shepherd, D. 1942:
A New Remedy, the Dysentery Bacillus;
Heal Thyself (The Homeopathic World). November,
Vol. 77. No. 923, pp. 336-340.
32. Karo, W., 1943;
Clinical Experience with Nosodes;
Heal Thyself (The Homeopathic World). November,
Vol 77. No 923 pp.
32. Paterson, J., 1949;
The Role of the Bowel Flora in Chronic Disease;
Br. Hom. J. Vol.39, pp.3-26
33. Paterson, J., 1949;
Morgan-Gaertner, the Bowel Nosode Complementary to
Lycopodium;
Br. Hom. J. Vol.39, pp. 91-94.
34. Paterson, J., 1950;
The Bowel Nosodes;
Br. Hom. J. . Vol. 40, pp. 153-163
35. William, K., 1950
Clinical Experience with Nosodes;
Heal Thyself (Homoeopathic World), June, Vol. 85, No.
1014. pp. 144-147, and July, Vol. 85, No. 1015, pp. 167-
169.
36. Paterson, J., 1953;
Up to Date with Nosodes;
Br. Hom. J. . Vol. 43, pp. 130-138
37. Kennedy, C. O. 1954;
Further Notes on the Bowel Flora;
Br. Hom. J.. Vol. 44, pp. 100-103
38. Paterson, E. 1960;
A Survey of the Nosodes;
Br. Hom. J.Vol. 49, pp. 161-186
39. Griggs, W. B.
Thirty Years of Clinical Research and Confirmation of
the Intestinal Nosode Dys. Co.;
Journal of the American Institute of Homeopathy, Vol.
59. pp 238-240.
40. Hui Bon Hoa, 1966;
Les Nosudes Intestinaux;
Angouleme, France, editions Coquemard, 55 pages.
41. Brown, G. 1967;
Book Review: Les Nosodes Intestinaux;
Br, Hom. J.. Vol. .55, pp 236-243.
42. Brown, G. 1967;
Drs. John and Elizabeth Paterson;
Br. Hom. J.. Vol. 56, pp. 201-218.
43. Sarkar, B.K. 1971;
Up to Date with Nosodes;
Calcutta, Roy, 91 pages.

44. Ross, A. C. G.
The bowel nosodes;
Br. Hom. J., 1973: Vol. 62, pp. 42-44.
45. Paterson, J.,
Role of the Bowel Flora in Chronic Disease;
Br. Hom. J., 1973; Vol. 62, pp. 69-84 (reprint).
46. Lambert Mount, S. J.
On the Genesis, Nature and Control of Migraine with
Particular Reference to the Bowel Nosodes as Expounded
by Dr. Paterson, J.;
Br. Hom. J., 1973; Vol. 62, pp. 131-175.
47. Sankaran, P.
The Indications and Use of Bowel Nosodes;
Bombay, India, Homoeopathic Medical Publishers, 44
pages. 1973;
48. Bay Area Study Group,
Indications for the Nosode Dys. Co. (Bach);
Br. Hom. J., 1975; Vol. 64, pp. 210-222.
49. Sankaran, P.
Clinical Relationship of Homeopathic Remedies;
Bombay, India, Homoeopathic Medical Publishers, 1975;
37 pages (table of relationships)
50. Boyd, H.
Clinical Use of the Bowel Nosodes;
Journal of the American Institute of Homeopathy 1977;
Vol. 70. pp. 350-354.
51. Cummings, S.
History and Development of the Bowel Nosodes;
Journal of Homoeopathic Practice 1978; Vol. I, No. 2, pp.
78-90.
52. Agrawal, Y. K.
A Treatise on the Bowel Nosodes; 1981;
New Delhi, India, Vijay Publications, 45 pages.
53. Julian, O.A.,
Intestinal Nosodes of Bach-Paterson;
New Delhi, India, Jain, 47 pages 1981; (trans. Rajkumar
Mukerji).
54. Gupta, A.C.,
A Materia Medica of the Bowel Nosodes with
Therapeutic Index;
New Delhi, India, Pratap, 1982; 42 pages.
55. Julian, O.A.
Treatise of Dynamised Micro-immunotherapy:
Vol. 2: 1982; Materia Medica of the Nosodes;
New Delhi, India; Jain, (trans. Rajkumar Mukerji).
56. Allen, H.C.
Keynotes and Characteristics with Comparisons of Some
of the Leading Remedies of the Materia Medica:
Enlarged edition Incorporating, some Important Nosodes,
Bowel Nosodes . . . etc.
Calcutta, 5th Indian edition, Economic Homoeo
Pharmacy, pp. 316-334 & pp. 483-484.
57. Feldman, M.,
Repertory of the Bowel Nosodes;
College of Homoeopathy, reprinted Clissold Park Natural
Health Centre, London N16 OJU. 1983;
58. Kennedy, C.O.,
Paterson and Chronic Diseases Fifty Years On;
International Homoeopathic Congress Proceedings.
Lyon, France, pp. 224-227. 1985;
59. Fisher, P.,
Editorial: The Bowel Nosodes and The Development of
Homeopathy
Br. Hom. J Vol. 1988 77. pp 65-66.
60. Alexander, M.,
Reidentifying the bowel nosodes
Br. Hom. J 1988 Vol. 77. pp 67-71.
61. Cummings, S.,
History and Development of the bowel nosodes
Br. Hom. J 1988 Vol. 77. pp 72-77.
62. Cummings, S.,
The Bowel Nosodes - Bacteriology and Preparation
Br. Hom. J 1988 Vol. 77. pp 78-81.
63. Somper, J.D.
Some Cases Involving the use of Bowel Nosodes
Br. Hom. J 1988 Vol. 77. pp 82-90.
64. Paterson, E.
A Survey of the Nosodes (Reprint)
Br. Hom. J 1988 Vol. 77. pp 91-107.
65. Neustaedter, R.
Critique of the Bowel Nosodes
Br. Hom. J 1988 Vol. 77. pp 108-111.
66. Treuherz, F.
A Bibliography of the Bowel Nosodes of Bach and
Paterson, and the Flower Remedies of Bach
Br. Hom. J 1988 Vol. 77. pp 112-116.
67. Foubister D. M.
Vomiting in Infancy and Childhood (reprint)
Br. Hom. J Vol. 77. pp 117-123.

