Vital Elements Homeopathics
[bookmark: _GoBack]Please fill in as much detail as possible…..

First name	
Last name	
Address	
State/Country	
Post code	
Email address	
Phone number	

COLDS AND HAY FEVER - Please circle or highlight everything that applies.
I have a cold/ hay fever (please circle or highlight)	
I have runny nose, sneezing and watery eyes	
It came on suddenly with fever	
It came on slowly with sore throat and fever	
Excoriating, red, runny nose, dripping like a tap 	
Throat feels full of sticks/ constricted	
Mucus is clear, nose stuffed up	
Mucus is yellow or green and thick/thin	
I have swollen glands	
I have a sinus infection	
My throat is raw, inflamed and pustular	
My body feels heavy, tired and aching	
My head and eyes feel heavy	
I am trembling with shivers up and down the spine	
I have blocked ears 	
Inflammation of the eyes (conjunctivitis) 	
I have a blocked nose and a loss of smell or taste	
I have a loose cough	
I have a dry cough	
I feel weepy and clingy	
My face is hot and flushed	
I feel better for fresh air	
I feel better for warmth	

Please provide further details, especially unusual symptoms or any added details that may have been missed. What else makes you feel better or worse? When did it start and what else is happening? What does it feel like? Where specifically?	
……….……………………………………………………………………
NAUSEA, VOMITING AND DIARRHOEA - Please circle or highlight everything that applies.
I have vomiting and diarrhoea with profuse saliva	
Intense nausea and vomiting 	
Diarrhoea	
It came on after midnight	
It came on after eating	
I have burning pains in my stomach	
I feel extremely weak and tired	
I feel chilly and want to drink small sips of water often	
I have nausea from riding in cars or boats 	
I have vertigo and dizziness	
I feel better lying quietly with my eyes closed	
My nausea is not relieved by vomiting	
I have indigestion after having rich, spicy food	
I had too much alcohol or stimulants	
I have a distended abdomen and cramping pain	
I have a dry mouth but no thirst	
I have excessive thirst	
I have indigestion from eating fatty foods	
It feels like there is a stone in my stomach	
I have cold and clammy perspiration	
I have sudden and excessive watery diarrhoea	
Diarrhoea is like chopped spinach	
I have colic pain and have to bend over double	

Please provide further details, especially unusual symptoms or any added details that may have been missed. What else makes you feel better or worse? When did it start and what else is happening? What does it feel like? Where specifically?	
……….……………………………………………………………………
ACCIDENTS, INJURIES, BITES AND STINGS - Please circle or highlight everything that applies.
I have trauma to soft tissue with bruising	
I have aching, strained muscles	
I have just been to the dentist/ had surgery/ given birth	
I had an accident/ am in shock	
I was stung by a bee/ wasp/ bull ant/ jellyfish	
The area is red and swollen	
I have burning, stinging pains	
It feels prickly and itchy	
I have prickly heat/ nettle rash / allergic reaction	
I have heat, redness, puffiness and swelling	
I burned myself or have sunburn – its raw and stinging	
I crushed my fingers or toes; in a car door; hit with a hammer etc.	
I fell on my coccyx	
I have a puncture wound from a sharp object	
I was bitten by an animal	
I was bitten by an insect or spider	
I have injury to muscles, tendons or ligaments	
I have sprained my joints	
I have aches and stiffness with tearing pains	
I have lower back pain with trouble straightening up	
I have stiffness, better for continued movement	
I feel restless and keep needing to change position or stretch	
I feel better for rest and worse for movement	
I feel like my bones are bruised	
My eyes feel red, hot and painful	
I have a headache from eyestrain	
I have sprained my wrist or ankle	
I have teething pain	
I have earache along with teething	
One cheek is red, the other is pale	

Please provide further details, especially unusual symptoms or any added details that may have been missed. What else makes you feel better or worse? When did it start and what else is happening? What does it feel like? Where specifically?	
……….……………………………………………………………………

SUBMIT AND PAY – Once you have filled in the form and paid, return it via email to feelgood@homeo.com.au Your remedy will be mailed via express post.

If the symptoms on these pages do not apply to you, you may need to refer to the “Minor Ailments” page for a more comprehensive case analysis of your symptoms, or you can make an appointment either in person or via Skype for a more personalized prescription.

Disclaimer: Homeopathy is not a substitute for medical advice and does not claim to offer diagnosis, or treatment of illnesses. Homeopathy can strengthen the body’s own healing defences in order for the body to heal itself. The focus is on the person rather than the illness and the prescriptions are holistic and highly individualized. Therefore we treat YOU not your illness. Please contact your doctor if symptoms persist.
