

FACE , GENERAL

The exterior form or appearance of anything; that part which presents itself to the view; especially, the front or upper part or surface; that which particularly offers itself to the view of a spectator.

CONCOMITANT SYMPTOMS & REMEDIES :-

FACE :[ABDOMEN] :

Cramping, pain, inguinal, face, causing face to flush :
Cimic.

FACE :[ARM] :

Motion, face, toward :

Stry.

Pain, arms, extending, to, face to fingers :
Coff.

FACE :[BACK] :

Formication, formication, lumbar, extending, to face :
Arund.

Formication, formication, lumbar, extending, to, face
shoulder :
Arund.

Heat, in, heat, lumbar, extending, to face :
Arund.

Heat, in, heat, lumbar, extending to face rectum :
Colch.

Pain, scapula, extending, arm, to shoulders and face :
Valer.

Pain, thoracic, pain, thoracic, middle of extending to
shoulder face :
Valer.

Sharp, pain, lumbar, lying, on face amel.:
Chel.

FACE :[BLADDER] :

Sharp, pain, sharp, bladder, neck, of lying on face amel.:
Chel.

Urination, frequent, urination, pain, with in face with :
Calc., Thuj.

FACE :[BLOOD] :

Anemia, face, chlorotic :

ARS., CALC., CALC-P., CARBN-S., COCC., FERR., FERR-M.,
GRAPH., KALI-C., LYC., NAT-M., NIT-AC., PLAT., PULS., SENECA.,
SEP., SULPH.

Blood, vessels, distention, of, head especially those of face
and feet :

Ferr., Bell.

FACE :[BONES] :

Bone, spurs, face :

Aur-m., Hecla., Phyt.

Decay, face, in :
AUR.

Tumors, bones, face :

Aur-m., Hecla., Phyt.

FACE :[BRAIN] :

Coma, unconsciousness, cold, after, taking water dashed in
face amel.:

Glon.

Coma, unconsciousness, cold, after, taking water dashed in
face amel poured over head amel.:

Tab.

Coma, unconsciousness, face, with, red :
Canth., Glon., Mur-ac.

Hydrocephalus, coldness, with, of, face :
CAMPH., Verat., Agar., Arg-n., Hell.

Stroke, apoplexy, pulse, irritable, with slow full face red
pupils small :
Op.

Stroke, apoplexy, pulse, irritable, with small weak face bluish pale :

Lach.

FACE :[BREASTS] :

Cancer, face, gray, earthy, oldish with :

BROM.

FACE :[BREATHING] :

Difficult, breathing, lying, while, face on amel with protruding tongue :

Med.

Difficult, breathing, perspiration, anxious, face and sleeplessness :

Eup-per.

FACE :[CHEST] :

Burning, pain, extending, to, face :
SULPH.

Heat, flushes, rising, to, face :
SULPH.

Sharp, pain, face, compelling, to lie on :
Bry.

Sharp, pain, lying, white, face on the amel.:
Bry.

FACE :[CHILDREN] :

Bashful, disposition, covering, their, face with their hands but look through their fingers :

Bar-c.

Dentition, difficult, teething, sour, smell of body pale face and irritability with :

Kreos.

Emaciations, cholera, infantum, in, especially about face and neck :
VERAT.

Face, infants, like, and, old man :

OP., SYPH., Nux-v., Alum., Plb.

Girls, acne, facial :

Puls.

Hair, cutting, ailments, after, hair growth of on child's face :

Calc., Morg., Nat-m., Ol-j., Psor., Sulph., Tarent., Thuj., Thyr., Tub.

Hydrocephalus, coldness, with, of, face :

CAMPH., Verat., Agar., Arg-n., Hell.

Marasmus, exercise averse, to, hollow wrinkled face hair dry

:

Calc.

FACE :[CHILLS] :

Afternoon, chills, violent, chill, with thirst and red face :
FERR.

Beginning, in, face :

Caust., Cham., Rhod., Acon., Arn., Bac-c., Berb., Bor., Calc., Carb-ac., Ign., Kreos., Laur., Merc., Petr., Phos., Puls., Ruta., Staph., Stram.

Chilliness, body, evening, flushes, of heat in the face, with :

Nit-ac., Petr.

Pernicious, chills, red, face, with delirium and bursting headache, pale face when lying down, red when :

Bell.

Shaking, with, chills, face, livid :

Rhus-t.

Shaking, with, chills, heat, with face, of :

Thuj., Staph.

Violent, chills, with, bluish, cold face and hands, mottled skin :

NUX-V., Rhus-t.

Violent, chills, with, bluish, cold face and hands, mottled skin delirium, with :

CHIN., NAT-M., Arn., Ars., Bell., Sep., Verat., Bry., Cham., Nux-v., Puls., Stram., Sulph.

Violent, chills, with, bluish, cold face and hands, mottled skin heat without subsequent :

ARAN., Led., Mez., Bov., Camph., Hep.

Violent, chills, with, bluish, cold face and hands, mottled skin red face and thirst, with :

FERR., Ign.

Violent, chills, with, bluish, cold face and hands, mottled skin unconsciousness, with :

NAT-M., Ars., Bell., Hep., Camph., Lach., Nux-v., Op., Puls., Stram., Valer.

FACE :[CLINICAL]:

Bell's, palsy, facial, paralysis :

CAUST., Acon., Agar., Am-p., Bar-c., Bell., Cadm-s., Cocc., Cupr., Dulc., Gels., Graph., Ign., Kali-chl., Kali-i., Nux-v., Rhus-t.

Bell's, palsy, facial, paralysis, bathing, from :

Graph.

Bell's, palsy, facial, paralysis, chewing difficult, with :

Syph.

Bell's, palsy, facial, paralysis, cold, from :

CAUST., Cadm-s., Dulc., Acon., Ruta.

Bell's, palsy, facial, paralysis, corners of mouth, drop and saliva runs out :

Agar., Op., Zinc.

Bell's, palsy, facial, paralysis, distortion of muscles, with :

Graph.

Bell's, palsy, facial, paralysis, eyes, close, cannot :

Cadm-s.

Bell's, palsy, facial, paralysis, eyes, close, cannot closed, with :

Apis.

Bell's, palsy, facial, paralysis, goitre, suppression, from :

Iod.

Bell's, palsy, facial, paralysis, left :

All-c., Cur., Nux-v., Cadm-s., Form., Graph., Seneg., Spig., Sulph.

Bell's, palsy, facial, paralysis, mouth opening agg.:

Caust.

Bell's, palsy, facial, paralysis, one-sided :

CAUST., Bar-c., Cocc., Graph., Kali-chl., Cadm-s., Kali-p., Puls., Sil., Syph.

Bell's, palsy, facial, paralysis, pain, after :

Kali-chl., Kali-m.

Bell's, palsy, facial, paralysis, riding in the wind, from :

CAUST., Cadm-s., Acon., Bell., Ign.

Bell's, palsy, facial, paralysis, right :

Arn., Caust., Phos., Apis., Bell., Hep., Kali-chl., Kali-p., Plb., Sil.

Bell's, palsy, facial, paralysis, swallowing difficult :

Cadm-s.

Bell's, palsy, facial, paralysis, talking difficult :

Cadm-s., Syph.

Bell's, palsy, facial, paralysis, twitching of muscles, with :

Kali-m.

Bell's, palsy, facial, paralysis, twitching of muscles, with eyelids, of, with :

Syph.

Bell's, palsy, facial, paralysis, urine, profuse, with :

All-c.

Bell's, palsy, facial, paralysis, wet, after getting :

CAUST.

Bone, spurs, face :

Aur-m., Hecla., Phyt.

Cancer, general, breast, cancer, face gray, earthy, oldish, with :

BROM.

Cancer, general, face, cancer :

ARS., Aur., Carb-an., Con., Kali-ar., Phos., Cinnb., Kali-c., Kali-i., Lach., Nit-ac., Sil., Sulph., Symph., Thuj., Zinc.

Cancer, general, face, cancer, antrum :

Aur., Symph.

Cancer, general, face, cancer, epithelioma :

ARS., KALI-S., Lach., Phos., Sep., Cic., Con., Hydr., Kali-ar., Lap-a., Sil.

Cancer, general, face, cancer, lower :

Dulc., Symph.

Cancer, general, face, cancer, lupoid :

Hep., Syph.

Cancer, general, face, cancer, lupus, from :

ARS., *HYDRC.*, *Arg-n.*, *Carb-v.*, *Kali-bi.*, *Sep.*, *Sil.*, *Alumn.*, *Aur-m.*,
Carb-ac., *Cist.*, *Kali-ar.*, *Kali-chl.*, *Kreos.*, *Lach.*, *Psor.*

Cancer, general, face, cancer, lupus, from near wing of nose :
Aur.

Cancer, general, face, cancer, open, bleeding :
Cist.

Cancer, general, face, cancer, scirrhus :
Carb-an., *Sil.*

Delirium, tremens, mania-a-potu, face, with red, bloated :
Bell., *Crot-h.*, *Stram.*

**Diphtheria, infection, flushed, face, and sore throat, in
alternation with :**
Kaol., *Bell.*

Emaciation, body, face, bloated :
Bar-c.

Emaciation, body, face, bloated, chronic diarrhea, in :
Calc.

Emaciation, body, face, bloated, pale :
Cast., *Nat-c.*, *Sil.*, *Graph.*

Emaciation, body, face, bloated, pale suffering expression :
SIL.

**Emaciation, body, fever, hectic, and night sweats
intermittent particularly of face :**
Tarent.

Hydrocephalus, brain, coldness, with, of face :
Verat., *Agar.*, *Arg-n.*, *Camph.*, *Hell.*

Leprosy, skin, spots, on, face :
SEC., *Ant-t.*, *Graph.*, *Phos.*

**Marasmus, exercise, averse, to, hollow, wrinkled face, hair
dry :**
Calc.

Ringworm, general, face :

SEP., TUB., Bac., Graph., Nat-c., Nat-m., Tell., Thuj., Anag., Bar-c.,
Cinnb., Dulc., Hell., Kali-chl., Lith., Lyc., Phos., Sulph., Tarent.

**Stroke, apoplexy, pulse, irritable, with slow full, face red,
pupils small :**
Op.

**Stroke, apoplexy, pulse, irritable, with small weak, face
bluish pale :**
Lach.

Whooping, cough, pertussis, face, bluish during :
CUPR., *Coc-c.*, *Cor-r.*, *Dros.*, *Ip.*, *Nux-v.*, *Ars.*, *Crot-h.*

**Yellow, fever, third, stage, hemorrhages, with great paleness
of face :**
Carb-v.

FACE :[CONSTITUTION] :

Anemic, constitutions, faceache, with :
Chin.

Girls, general, acne, facial :
Puls.

Hair, child's, face, growth, of :

Calc., *Morg.*, *Nat-m.*, *Ol-j.*, *Psor.*, *Sulph.*, *Tarent.*, *Thuj.*, *Thyr.*, *Tub.*

**Infants, asphyxia, pale, breathless, cord pulsates, after
aconite if pulse remains imperceptible, face :**

Op.

Infants, face, like, and, old man :

OP., *SYPH.*, *Nux-v.*, *Alum.*

Phlegmatic, constitutions, face, ache :
Chin.

**Phlegmatic, constitutions, slow, sandy, hair, blue eyes, pale
face, easily moved to laughter or tears :**
PULS.

**Plethoric, constitutions, adults, headaches, with congestion,
giddiness, flushed face and constipation :**
Nux-v.

Scrofulous, constitutions, face, pale, rather fair complexion and disposition to corpulence :

Calc.

Scrofulous, constitutions, herpes, on, face, with dry, croupy cough :

Spong.

Scrofulous, constitutions, lymphatic, oedema, blonde hair, pale face, low spirits :

Graph.

Weakly, sickly, constitutions, skin, fine, pale face, light complexion, lax muscles :

Sil.

Women, dark, complexion, hysteria, delicate, sensitive, nervous, face ache :

Sep.

Women, nervous, sanguine, plethoric, red face :

Ferr.

FACE :[COUGHING] :

Barking, coughs, night, 11 p.m. wakens suddenly, face fiery red, crying :

Bell.

Kneeling, with, face, toward, pillow amel.:

Eup-per.

Lying, face, great, rattling, of mucus, while cough only reaches to throatpit, brings up a greenish-ye :

Med.

Raised, child, must, be, gets blue in face, cannot exhale :

Cupr., Meph., Samb.

Raised, child, must, be, gets blue in face, cannot exhale arms, agg.:

Bry., Ferr., Lyc., Ol-j.

Suffocative, cough, child, becomes, stiff and blue in face :

IP., Cupr., Samb.

Whooping, cough, face, bluish, during :

CUPR., Coc-c., Cor-r., Dros., Ip., Nux-v.

FACE :[DELUSIONS] :

Face, seems, unfamiliar :

Choc.

Faces, sees :

BELL., CALC., OP., Ambr., Cupr., Lac-c., Nux-v., Sulph., Tarent., Apis., Arg., Ars., Aur., Calc-sil., Cann-i., Carb-an., Carb-v., Caust., Cham., Hep., Kali-c., Laur., Med., Merc., Phos., Samb., Stry.

Faces, sees, closing, eyes, on :

BELL., CALC., Arg-n., Bry., Op., Tarent., Aeth., Anh., Ars., Carb-v., Caust., Chin., Euphr., Samb., Sulph.

Faces, sees, dark, in, the :

LAC-C., Chin.

Faces, sees, diabolical, can't, get rid of them :

Ambr., Calc., Phos.

Faces, sees, diabolical, can't, get rid of them crowd upon him :

Ambr., Tarent., Carb-an., Caust.

Faces, sees, diabolical, can't, get rid of them cannot get rid of them :

Ambr.

Faces, sees, distinguished, people, of :

Cann-i.

Faces, sees, distorted :

Lac-c.

Faces, sees, distorted, daytime, on lying down :

Ambr., Arg-n., Cupr., Laur.

Faces, sees, elongated, it :

Stram.

Faces, sees, everybody's, face, in a glass except his own :

Anac.

Faces, sees, grows, larger :

Acon., Aur.

Faces, sees, hideous :

CALC., OP., Ambr., Bell., Kali-c., Tarent., Calc-sil., Cann-i., Carb-an., Caust., Lac-c., Lyc., Merc., Nux-v., Phos., Stry., Sulph.

Faces, sees, mask-like :

Anh., Op.

Faces, sees, mirror, in, except his own :

Anac.

Faces, sees, reaching, the, clouds :

Pic-ac.

Faces, sees, ridiculous :

Cann-i.

Faces, sees, scheming :

Anh.

Faces, sees, stooping, when :

Nat-m.

Faces, sees, ugly, faces, seem pleasing :

Cann-i.

Faces, sees, wherever, he, turns his eyes, or looking out from corners :

Phos., Aur., Med.

Hand, visions, of, white, outspread, coming toward face in the darkness :

Benz.

Man, elderly, men, with, long beards and distorted faces, sees :

Laur.

FACE :[DREAMS] :

Cutting, face, cut, away, having one side of :

Mag-m.

Face, covered, with, pustules :

Anac.

Face, covered, with, pustules, cut away, having one side of face :

Mag-m.

Face, covered, with, pustules, disfigured :

Sep.

Face, covered, with, pustules, swollen :

Kali-n.

Swelling, of, body, face :

Kali-n.

FACE :[EARS] :

Eruptions, extending, to, face :

Graph., Sep.

Eruptions, extending, to, face, scalp, to :

Hep.

Pain, ears, extending, to, face :

Bell., Merc., Anac., Cann-s., Nux-v., Stram., Thea.

Pain, ears, faceache, with :

BELL., Merc., Ph-ac.

Vesicles, behind, extends, to, face :

Graph., Sep.

FACE :[EMERGENCY] :

Chill, violent, with, bluish, cold face and hands, mottled skin :

NUX-V., Rhus-t.

Chill, violent, with, bluish, cold face and hands, mottled skin delirium, with :

CHIN., NAT-M., Arn., Ars., Bell., Sep., Verat., Bry., Cham., Nux-v., Puls., Stram., Sulph.

Chill, violent, with, bluish, cold face and hands, mottled skin heat without subsequent :

ARAN., Led., Mez., Bov., Camph., Hep.

Chill, violent, with, bluish, cold, face and hands, mottled skin red face and thirst, with :

FERR., Ign.

Chill, violent, with, bluish, cold, face and hands, mottled skin unconsciousness, with :

NAT-M., Ars., Bell., Hep., Camph., Lach., Nux-v., Op., Puls., Stram., Valer.

Lacerations, face :

Calen.

Stings, insects, of, bee, stings to face, with swelling :

APIS., HYPER., LED., URT-U., Carb-ac., Lach., Nat-m.

Stings, insects, of, bee, stings to face, with swelling eye :

APIS., Cann-s., Acon., Arn.

Stings, insects, of, bee, stings to face, with swelling opacity of cornea :

Cann-s.

Stings, insects, of, bee, stings to face, with swelling tongue :

APIS., Acon., Arn., Bell., Merc.

Sunburn, face, on :

Thuj., Canth., Sol., Urt-u.

FACE :[EYE] :

Aching, above, the, eyes, extending, outward face :

Mag-p.

Contractive, pain, forehead, and, face concentrate in tip of nose :

Kali-n.

Fistula, cornea, of, lachrymalis, eruptions on face, with :

Lach.

Iritis, syphilitic, bursting, pain, in eyeball, temple and side of face :

STAPH.

Pain, extending, to, face, over side of :

Lyc., Op.

Sunken, menses, during, pale, face, with :

Cycl., Ip., Verat.

FACE :[FACE] :

Acne, face :

AUR., CALC-S., CALC-SIL., CARB-AN., CARB-S., CARB-V., CAUST., DULC., FL-AC., HEP., KALI-BR., NUX-V., PHOS., RHOD., SARS., SEP., SIL., SYPH., TECUR., Ant-c., Ars., Ars-i., Bell., Calc., Con., Cop., Crot-h., Eug., Kreos., Lach., Nat-m., Nit-ac., Ph-ac., Psor., Puls., Sulph., Thuj., Tub.

Acne, face, alcoholics, in :

Led., Nux-v., Sulph., Ant-c., Bar-c., Rhus-r.

Acne, face, anemic, girls, in at puberty with vertex headache flatulent dyspepsia amel by eating :

Calc-p.

Acne, face, cheese, from :

Nux-v.

Acne, face, choclate, from :

Arg-n., Phos., Sep.

Acne, face, cosmetics, from :

Bov.

Acne, face, emaciation, cachexia, with :

Ars., Carb-v., Nat-m., Sil.

Acne, face, fire, near :

Ant-c.

Acne, face, fleshy, young, people in with coarse habits bluish red pustules on face chest and shoulder :

Kali-br.

Acne, face, glandular, swelling, with :

Brom., Calc-s., Merc-s.

Acne, face, heated, becoming, agg.:

Caust.

Acne, face, indurated, papules, with :

Eug., Kali-br., Nit-ac., Sulph., Agar., Arn., Ars-i., Berb., Bov., Brom., Carb-an., Cob., Con., Iod., Kali-i., Rob., Thuj.

Acne, face, menses, during :

Med.

Acne, face, menstrual, irregularities, with :

PULS., SEP., Berb-a., Cimic., Graph., Kali-br., Sang., Aur-m-n., Bell., Bell-p., Berb., Calc., Con., Eug., Kali-c., Kreos., Nat-m., Psor., Sars., Thuj., Verat.

Acne, face, mercury, abuse, of, from :

Mez., Kali-i., Nit-ac.

Acne, face, potassium, iodine, abuse of from :

Aur.

Acne, face, pregnancy, during :

Bell., Sabin., Sars., Sep.

Acne, face, rheumatism, with :

Led., Rhus-t.

Acne, face, scrofulous, people, in :

Calc., Iod., Sulph., Bar-c., Brom., Calc-p., Con., Merc-s., Mez., Sil.

Acne, face, sexual, excesses, with :

Aur., Ph-ac., Calc., Kali-br., Rhus-t., Sep., Thuj.

Acne, face, stomach, derangements, with :

Ant-c., Carb-v., Nux-v., Cimic., Lyc., Puls., Rob.

Acne, face, sweets, from :

Arg-n., Lyc., Phos., Sep.

Acne, face, symmetric, distribution, with :

Arn.

Acne, face, syphilis, from :

Kali-i., Merc-s., Aur., Nit-ac.

Acne, face, tubercular, children, in :

Tub.

Acne, face, chin :

Hydr., Viol-t., Prot., Verat.

Acne, face, chin, pregnancy, after :

Sep.

Acne, face, forehead :

CARB-AN., CARBN-S., CARB-V., CAUST., HEP., NUX-V., PSOR., RHUS-T., SEP., SIL., SULPH., *Ars., Calc. Caps., Cic., Kreos., Nat-m., Nit-ac., Ph-ac.*

Acne, face, lips :

Sul-i., Bor., Psor., Sars.

Acne, face, nose :

CAUST., Ars-br., Sep., Sulph., Thuj., Am-c., Ars., Aster., Bor., Calc-p., Caps., Cann-s., Clem., Elaps., Graph., Kali-br., Nat-c., Sel., Sil., Zing.

Coldness, drops, sensation, as, if were spurting in face when going into open air :

Berb.

Convulsions, of, beginning, in, face :

Bufo., Sec., Absin., Cina., Dulc., Hyos., Ign., Sant.

Convulsions, of, beginning, in, face beginning in left side :

Lach.

Cutting, pain, motion, of, face on :

Stann.

Edema, facial :

APIS., ARS., CALC., GRAPH., LYC., Ant-t., Apoc., Cact., Chel., Chin., Colch., Crot-h., Dig., Dulc., Ferr., Ferr-p., Hell., Merc., Merc-c., Nat-ar., Nat-c., Nat-m., Phos., Plb., Rhus-t., Vesp., Xan.

Emaciation, face, and, hands, of :

Grat., Sel.

Eruptions, facial :

ANT-C., CALC., CAUST., DULC., KALI-BR., KALI-C., KREOS., LED., MERC., MEZ., NAT-M., PETR., PSOR., PULS., RHUS-T., SEP., SULPH.

Eruptions, facial, biting :

Bry., Merc., Nat-m., Plat., Sil.

Eruptions, facial, blackish :

Ars., Spig.

Eruptions, facial, bleeding, when, scratched :

Merc., Mez., Petr., Rhus-t., Sulph., Par.

Eruptions, facial, bleeding, when, scratched bleeding when touched on nose :

Brom., Merc.

Eruptions, facial, blotches :

Carb-an., Fl-ac., Graph., Guai., Hep., Kali-bi., Kali-i., Led., Lyc., Phos., Rhus-t.

Eruptions, facial, blotches, chin :

Bry., Carb-an., Euph., Hep., Mag-m., Olnd.

Eruptions, facial, blotches, forehead :

Nat-c.

Eruptions, facial, blotches, itching :

Graph., Sep.

Eruptions, facial, blotches, menses, before agg.:

Mag-m.

Eruptions, facial, blotches, night, agg.:

Mag-m.

Eruptions, facial, blotches, warmth, of bed agg.:

Mag-m.

Eruptions, facial, blotches, washing, after :

Am-c., Phyt.

Eruptions, facial, burning :

Anac., Ars., Caust., Cic., Rhus-t., Sars., Sep.

Eruptions, facial, burning, cannot, sleep without cold applications :

Am-m.

Eruptions, facial, burning, open, air when in :

Led.

Eruptions, facial, burning, scratched, when :

Nat-s., Sars.

Eruptions, facial, burning, wet, when :

Euphr.

Eruptions, facial, carbuncles, on, chin :

Lyc.

Eruptions, facial, cold, air, agg.:

Ars., Dulc.

Eruptions, facial, confluent :

Carb-v., Cic.

Eruptions, facial, coppery :

ARS-I., CARB-AN., Ars., Aur., Graph., Hydrc., Kali-i., Lyc., Psor., Benz-ac., Calc., Merc., Rhus-t., Ruta., Verat.

Eruptions, facial, coppery, chin, about :

Verat.

Eruptions, facial, coppery, forehead :

Carb-an., Lyc.

Eruptions, facial, corrosive :

Dig.

Eruptions, facial, coryza, with :

Mez.

Eruptions, facial, crusty :

ARS., CALC., DULC., MEZ., PETR., RHUS-T., Anan., Ant-c., Carbn-s., Caust., Chel., Cic., Cist., Clem., Con., Graph., Hep., Kali-bi., Led., Lith., Lyc., Merc., Mur-ac., Psor., Sulph., Viol-t.

Eruptions, facial, crusty, crusty, black :

Ars.

Eruptions, facial, crusty, cheek :

Ant-c., Lyc.

Eruptions, facial, crusty, chin :

DULC., Cic., Graph., Mez., Sep., Sil., Sulph., Syph.

Eruptions, facial, crusty, chin, elevated white scabs :

Mez.

Eruptions, facial, crusty, forehead :

Ars., Calc., Dulc., Mur-ac.

Eruptions, facial, crusty, greenish, yellow :

Merc., Petr., Calc.

Eruptions, facial, crusty, offensive :

Psor.

Eruptions, facial, crusty, serpiginous :

Sulph.

Eruptions, facial, crusty, white :

Mez.

Eruptions, facial, crusty, yellow :

DULC., Ant-c., Calc., Cic., Hyper., Merc., Mez., Viol-t., Ph-ac., Sulph.

Eruptions, facial, crusty, zygoma :

Cist., Ars., Mag-m.

Eruptions, facial, desquamating :

Ars., Bell., Merc., Psor., Rhus-t., Sulph., Apis., Canth., Chin-s., Hydr., Lach., Ol-an., Phos., Puls., Rhus-v., Thuj.

Eruptions, facial, desquamating, yellow, spot :

Kali-c.

Eruptions, facial, dry :

ARS., Lyc., Sep., Choc., Kali-i., Led., Psor.

Eruptions, facial, elevations :

Bell., Cic., Cop., Nat-ar., Pic-ac.

Eruptions, facial, elevations, indurated :

Rhus-v.

Eruptions, facial, elevations, reddish :

Phos., Pic-ac., Rhus-v.

Eruptions, facial, excoriating :

MERC., PETR., Graph., Merc., Phos., Psor., Sulph., Hell., Viol-t.

Eruptions, facial, excoriating, chin :

Ant-c., Hep., Mang., Verat.

Eruptions, facial, fissures :

GRAPH., Merc., Petr., Psor., Calc., Nicc., Nit-ac., Sil., Sulph.

Eruptions, facial, fissures, bleeding :

Petr.

Eruptions, facial, furuncles :

Ant-c., Hep., Led., Alum., Calc-p., Med.

Eruptions, facial, granular, honey, colored chin :

Ant-c.

Eruptions, facial, hard :

Anac., Crot-h., Mag-c., Puls., Verat.

Eruptions, facial, itching :

MEZ., RHUS-T., SEP., SULPH., Anac., Ant-c., Ars., Calc., Calc-s., Carbn-s., Caust., Cic., Graph., Jug-c., Kali-bi., Kali-c., Kali-i., Lyc., Mag-m., Merc., Nat-m., Nit-ac., Olnd., Petr., Phos., Sars., Viol-t.

Eruptions, facial, itching, chin :

Dulc., Lyc., Mag-m., Nat-c., Nat-m., Nux-v., Par., Sars., Sep., Thuj., Zinc.

Eruptions, facial, itching, forehead :

Sars., Caps.

Eruptions, facial, itching, night, agg.:

Mez., Sulph., Viol-t.

Eruptions, facial, itching, scratching, unchanged by :

Am-c.

Eruptions, facial, itching, warmth, agg.:

Ant-c., Mez., Psor., Sulph., Euphr., Teucr.

Eruptions, facial, leprous, spots :

SEC., Ant-t., Graph., Phos.

Eruptions, facial, leprous, spots, leprous spots chin on :

Calc.

Eruptions, facial, menses, during :

Am-c., Calc., Dulc., Eug., Graph., Kali-c., Nux-m., Psor., Sang., Sars.

Eruptions, facial, menses, during, before :

Mag-m., Dulc., Nat-m., Nux-m., Sars., Sep.

Eruptions, facial, menstrual, troubles, with :

Sang.

Eruptions, facial, miliary :

Ail., Anan., Ars., Bell., Cham., Euphr., Hep., Hura., Ip., Manc., Par., Phos., Sarr., Tab.

Eruptions, facial, moist :

DULC., GRAPH., LYC., MEZ., RHUS-T., Ars., Ars-i., Calc., Carbn-s., Carb-v., Clem., Hep., Merc., Petr., Sep., Sil., Sulph., Thuj., Viol-t.

Eruptions, facial, moist, fetid :

Cic., Merc.

Eruptions, facial, moist, scratching, after :

Kali-c., Sars., Sulph.

Eruptions, facial, moist, yellow :

Viol-t., Lyc., Rhus-t.

Eruptions, facial, night, agg.:

Ars., Mag-m.

Eruptions, facial, night, agg, warm room agg.:

Mag-m.

Eruptions, facial, nodular :

Chel., Bry., Cic., Rhus-t.

Eruptions, facial, nodular, forehead :

Ars.

Eruptions, facial, painful :

SULPH., Bell., Berb., Alum., Apis., Calc., Cic., Clem., Eug., Led., Phos., Plat., Sep., Staph.

Eruptions, facial, painful, chin :

SULPH.

Eruptions, facial, painful, night :

Viol-t.

Eruptions, facial, painful, touched, when :

Hep., Ant-c., Bell., Lach., Led., Nit-ac., Par., Sabad., Sep., Stann., Sulph., Valer.

Eruptions, facial, papular :

Calc., *Crot-h.*, *Gels.*, *Hydrc.*, *Kali-c.*, *Kali-i.*, *Lyc.*, *Petr.*, *Pic-ac.*, *Aur.*, *Bor.*, *Carb-v.*, *Dig.*, *Carb-v.*, *Dig.*, *Dulc.*, *Ol-an.*, *Sep.*, *Sil.*, *Syph.*, *Zinc.*

Eruptions, facial, papular, chin, on :

Crot-h., *Lyc.*, *Sars.*, *Calc.*, *Caust.*, *Merc.*, *Nit-ac.*

Eruptions, facial, papular, painful :

Calc.

Eruptions, facial, patches :

Graph., *Kali-bi.*, *Merc.*, *Nux-m.*, *Calc.*, *Lac-c.*, *Phos.*, *Puls.*, *Sec.*, *Sep.*, *Stram.*, *Sumb.*

Eruptions, facial, patches, menses, during :

Nux-m.

Eruptions, facial, pimples :

CALC., *CARB-AN.*, *CAUST.*, *EUG.*, *GRAPH.*, *KALI-C.*, *KREOS.*, *LYC.*, *MERC.*, *NAT-M.*, *NIT-AC.*, *NUX-V.*, *SULPH.*, *Ant-c.*, *Ars.*, *Ars-i.*, *Aur.*, *Bell.*, *Bov.*, *Calc-s.*, *Carbn-s.*, *Carb-v.*, *Chel.*, *Cic.*, *Con.*, *Glon.*, *Hep.*, *Hydrc.*, *Led.*, *Mag-m.*, *Mur-ac.*, *Nat-c.*, *Nat-p.*, *Nat-s.*, *Ph-ac.*, *Phos.*, *Psor.*, *Rhus-t.*, *Sars.*, *Sep.*, *Sil.*, *Staph.*

Eruptions, facial, pimples, bluish :

Lyss.

Eruptions, facial, pimples, burning :

Cic., *Aphis.*, *Graph.*, *Kali-c.*, *Nat-c.*, *Sars.*

Eruptions, facial, pimples, burning, when touched :

Coloc., *Nat-s.*

Eruptions, facial, pimples, chin :

Chel., *Clem.*, *Hep.*, *Lyc.*, *Psor.*, *Rhus-t.*, *Sep.*, *Alum.*, *Ambr.*, *Ant-c.*, *Aster.*, *Bor.*, *Calc.*, *Crot-h.*, *Con.*, *Dulc.*, *Ferr-m.*, *Kali-chl.*, *Mag-c.*, *Merc.*, *Nat-c.*, *Nat-s.*, *Nit-ac.*, *Par.*, *Ph-ac.*, *Sars.*, *Sil.*, *Thuj.*, *Zinc.*

Eruptions, facial, pimples, cold, air agg.:

Ars.

Eruptions, facial, pimples, confluent :

Cic., *Psor.*, *Tarent.*

Eruptions, facial, pimples, copper, colored :

Kali-i.

Eruptions, facial, pimples, elevated, margins :

Verat.

Eruptions, facial, pimples, greenish :

Cupr.

Eruptions, facial, pimples, inflamed :

Chel., *Bry.*, *Sars.*, *Stann.*, *Sulph.*

Eruptions, facial, pimples, insects, as from :

Ant-c.

Eruptions, facial, pimples, itching :

GRAPH., *Ant-c.*, *Caust.*, *Con.*, *Hep.*, *Mur-ac.*, *Psor.*, *Sep.*, *Til.*, *Agar.*, *Asc-t.*, *Calc.*, *Ol-an.*, *Pall.*, *Sars.*, *Stann.*, *Staph.*, *Zinc.*

Eruptions, facial, pimples, itching, moist after scratching :

GRAPH.

Eruptions, facial, pimples, itching, when warm :

Ant-c., *Til.*, *Cocc.*

Eruptions, facial, pimples, liver, spot on :

Con.

Eruptions, facial, pimples, lower, jaw :

Sil., *Par.*

Eruptions, facial, pimples, menses, during :

Dulc., *Eug.*, *Graph.*, *Kali-c.*

Eruptions, facial, pimples, menses, during menses before agg.:

Mag-m., *Sep.*, *Dulc.*

Eruptions, facial, pimples, night, agg.:

Mag-m.

Eruptions, facial, pimples, purplish, halo with :

MERC.

Eruptions, facial, pimples, red :

Ph-ac., *Phos.*, *Zinc.*

Eruptions, facial, pimples, scratching, after :

Alum.

Eruptions, facial, pimples, stitching :

Staph.

Eruptions, facial, pimples, warm, room agg.:

Mag-m.

Eruptions, facial, pimples, washing, agg.:

Sulph., Nux-v.

Eruptions, facial, pimples, whiskers :

Agar., Ambr., Calc., Calc-s., Graph., Lach., Nit-ac., Pall., Sulph.

Eruptions, facial, pimples, white :

Coloc., Graph., Mag-m., Zinc.

Eruptions, facial, pustules :

ANT-C., AUR., BELL., CIC., TUB., Anac., Ars., Calc., Carb-v., Caust., Con., Croto-t., Hep., Hydr., Iris., Kali-bi., Kali-br., Kali-i., Merc., Mez., Nat-p., Nit-ac., Viol-t.

Eruptions, facial, pustules, cheeks :

Kali-bi., Am-c., Calc., Carb-an., Choc., Iris., Lyc., Pall.

Eruptions, facial, pustules, cheeks, menses during :

Am-c.

Eruptions, facial, pustules, chin :

Clem., Graph., Kali-bi., Mez., Psor., Tub., Viol-t., Zinc., Am-c., Camph., Caust., Hyos., Kali-i., Mang., Merc., Nit-ac., Nux-m., Olnd., Petr., Rhus-t., Sars.

Eruptions, facial, pustules, confluent :

Cic.

Eruptions, facial, pustules, corners, of the mouth :

Bar-c.

Eruptions, facial, pustules, forehead :

Kali-bi., Merc., Nat-m., Am-c., Anac., Ars., Carb-an., Chel., Clem., Cycl., Eup-per., Kali-c., Kali-p., Mur-ac., Rhod., Sars.

Eruptions, facial, pustules, itching :

Euph., Ph-ac., Sars.

Eruptions, facial, pustules, menses, during :

Am-c.

Eruptions, facial, pustules, sanious :

Iris.

Eruptions, facial, pustules, ulcer, terminating in :

Croto-t.

Eruptions, facial, red :

Lac-c., Led., Petr., Alum., Ant-c., Aur., Calc., Calc-p., Carb-an., Carbn-s., Caust., Cham., Cic., Euphr., Fago., Hyper., Nit-ac., Par., Phos., Psor., Sep., Sulph.

Eruptions, facial, red, chin :

Mag-m., Verat.

Eruptions, facial, red, mouth, around :

Verat.

Eruptions, facial, rough :

Berb-a., Petr., Alum., Anac., Bar-c., Kali-c., Kalm., Led., Nat-m., Puls., Rhus-t., Rhus-v., Sep., Stram., Sulph., Teucr.

Eruptions, facial, rough, forehead, on :

Pall., Rhus-t., Sars., Sep., Sulph., Teucr.

Eruptions, facial, rough, forehead, on spots :

Sars.

Eruptions, facial, rough, lips :

Merc., Sulph., Tab.

Eruptions, facial, rough, morning :

Nat-m.

Eruptions, facial, rough, around :

Anac., Ars.

Eruptions, facial, rough, red :

Phos., Sep., Sulph.

Eruptions, facial, rough, summer :

Kalm.

Eruptions, facial, scurfy, scaly :

ANT-C., ARS., BAR-C., CAUST., LACH., PSOR., SEP. Ars-i., Bufo., Calc., Cic., Graph., Hep., Lyc., Merc., Mez., Nux-v., Petr., Ph-ac., Phos., Phyt., Sil., Viol-t.

Eruptions, facial, scurfy, scaly, cheek :

Cic., Lyc., Anac., Bell., Calc., Kreos., Lach.

Eruptions, facial, scurfy, scaly, chin :

Cic., Graph., Am-c., Dulc., Kreos., Merc., Sep.

Eruptions, facial, scurfy, scaly, whiskers :

Calc., Lach.

Eruptions, facial, scurfy, white :

Ars., Anac.

Eruptions, facial, scurfy, scaly, yellow :

Merc.

Eruptions, facial, smarting :

Cic., Ip., Rhod., Verat.

Eruptions, facial, spots :

SEP., Calc., Merc., Nat-c., Acon., Alum., Ambr., Am-c., Ars., Bar-c., Bell., Berb., Bry., Carb-an., Carb-v., Colch., Croc., Ferr., Ferr-m., Hyos., Lyc., Nit-ac., Par., Phos., Samb., Sars., Sulph., Tub., Vip., Zinc.

Eruptions, facial, spots, copper-colored :

Carb-an., Benz-ac., Lyc., Nit-ac.

Eruptions, facial, spots, red :

Berb-a., Kali-c., Euphr., Kali-bi., Oena., Petr.

Eruptions, facial, spots, yellow :

Sep., Nat-c.

Eruptions, facial, stinging, painful :

Clem., Dulc., Led., Plat., Squil., Staph.

Eruptions, facial, suppurating :

ANTC., CALC-S., Cic., Psor., Rhus-t., Lyc.

Eruptions, facial, syphilitic :

KALI-I., MERC., MERC-C., SYPH., Ars-i., Aur., Cimbr., Fl-ac., Hep., Kali-bi., Lach., Lyc., Nit-ac., Phyt., Sil., Sulph.

Eruptions, facial, warmth, agg.:

Euphr., Mez., Psor., Sulph., Teucr.

Eruptions, facial, warmth, agg amel.:

Ars.

Eruptions, facial, washing, agg.:

Nux-v., Sulph.

Erysipelas, scalp, and, face :

Lach.

Feeling, face, before, attack :

Bufo.

Hair, growth, of, child's, face :

Calc., Morg., Nat-m., Ol-j., Psor., Sulph., Tarent., Thuj., Thyr., Thyr., Tub.

Heat, cold, body, with, heat in face :

Arn., *Calc-p.*, *Cham.*, *Chin.*, *Led.*, *Stram.*, *Cann-s.*, *Dig.*, *Nit-ac.*, *Tab.*, *Trom.*

Heat, cold, body, with, heat in face feet with :

STRAM., *Acon.*, *Ars.*, *Aur.*, *Bell.*, *Caps.*, *Gels.*, *Graph.*, *Ign.*, *Kali-c.*, *Magn-c.*, *Petr.*, *Phos.*, *Samb.*, *Sep.*, *Sil.*, *Verat.*

Heat, cold, body, with, heat in face fingertips with :

Thuj.

Heat, cold, body, with, heat in face hands :

ARN., *STRAM.*, *Dros.*, *Ars.*, *Asaf.*, *Aur.*, *Camph.*, *Caps.*, *Chin.*, *Con.*, *Cycl.*, *Euph.*, *Euphr.*, *Graph.*, *Hyos.*, *Ign.*, *Kali-n.*, *Nat-c.*, *Nit-ac.*, *Phos.*, *Plat.*, *Ruta.*, *Sabin.*, *Sil.*, *Sumb.*, *Thuj.*

Heat, cold, body, with, heat in face limbs :

Arn., *Calc-p.*, *Stram.*, *Bell.*, *Cham.*, *Chin.*, *Hell.*

Heat, cold, body, with, heat in face nose with :

Arn.

Heat, cold, body, with, heat in face one cheek cold and red the other hot and pale :

Mosch.

Heat, cold, body, with, heat in face one side the other hot :

CHAM., *IP.*, *Acet-ac.*, *Acon.*, *Kali-c.*, *Lach.*, *Mosch.*, *Nux-v.*

Heat, cold, body, with, heat in face room in :

Cocc., *Nat-c.*

Heat, cold, body, with, heat in face to touch :

Spig.

Herpes, herpes, zoster, burning, and itching with facial neuralgia with :

Kalm., *Rhus-t.*, *Mez.*

Pain, lying, while, face, on the amel.:

Spig.

Pain, motion, agg, muscles, of face agg.:

Stann.

Pale, mouth, around, rest, of face dusky red :

Carb-ac.

Paralysis, facial, bell's, palsy :

BELL., CAUST., Acon., Agar., Am-p., Bar-c., Cadm-s., Cocc., Cupr., Cur., Dulc., Gels., Graph., Ign., Kali-chi., Kali-i., Nux-v., Rhus-t.

Paralysis, facial, bell's, palsy, bathing from :
Graph.

Paralysis, facial, bell's, palsy, chewing difficult with :
Syph.

Paralysis, facial, bell's, palsy, cold from :
CAUST., Cadm-s., Dulc., Acon., Ruta.

Paralysis, facial, bell's, palsy, corners of mouth drop and saliva runs out :
Agar., Op., Zinc.

Paralysis, facial, bell's, palsy, distortion of muscles with :
Graph.

Paralysis, facial, bell's, palsy, eyes close cannot :
Cadm-s.

Paralysis, facial, bell's, palsy, eyes close cannot closed with :
Apis.

Paralysis, facial, bell's, palsy, goitre suppression from :
Iod.

Paralysis, facial, bell's, palsy, left :
All-c., Cur., Nux-v., Cadm-s., Form., Graph., Seneg., Spig., Sulph.

Paralysis, facial, bell's, palsy, mouth opening agg.:
Caust.

Paralysis, facial, bell's, palsy, one-sided :
CAUST., Bar-c., Cocc., Graph., Kali-chl., Cadm-s., Kali-p., Puls., Sil., Syph.

Paralysis, facial, bell's, palsy, pain after :
Kali-chl., Kali-m.

Paralysis, facial, bell's, palsy, riding in the wind from :
CAUST., Cadm-s., Acon., Bell., Ign.

Paralysis, facial, bell's, palsy, right :
Arn., Caust., Phos., Apis., Bell., Hep., Kali-chl., Kali-p., Plb., Sil.

Paralysis, facial, bell's, palsy, swallowing, difficult :
Cadm-s., Caust.

Paralysis, facial, bell's, palsy, talking difficult :

Cadm., Syph.

Paralysis, facial, bell's, palsy, twitching of muscles with :
Kali-m.

Paralysis, facial, bell's, palsy, twitching of muscles with eyelids of with :
Syph.

Paralysis, facial, bell's, palsy, urine profuse with :
All-c.

Paralysis, facial, bell's, palsy, wet after getting :
CAUST.

Perspiration, except, the, face :
Rhus-t., Sec.

Perspiration, face, only :
Con., Ign., Phos.

Pressing, pain, motion, of, face :
Stann.

Red, wine, the, pale, face becomes red after :
Carb-v., Ferr.

Sore, pain, bones, of, face :
Carb-v., Merc-i-f., Kali-bi., Bufo., Cupr-ar., Nat-m., Tarent.

Spasms, facial :
BELL., CIC., CUPR., STRAM., Ars., Bov., Bufo., Caust., Cham., Cocc., Glon., Hep., Hyos., Ign., Ip., Laur., Lyc., Lyss., Oena., Op., Phys., Ran-b., Zinc.

Spasms, facial, beginning, in, face :
Bufo., Sec., Absin., Cina., Dulc., Hyos., Ign., Sant.

Spasms, facial, beginning, in, face beginning in left side :
Lach.

Spasms, facial, chill, during :
Ars., Bell., Cham., Cic., Ign., Op., Stram.

Spasms, facial, extending, to, limbs :
Sant., Sec.

Spasms, facial, masseters :
Ambr., Ang., Cocc., Cupr., Mang., Nux-v.

Spasms, facial, menses, before :

Puls.

Spasms, facial, mouth :

Ip., Lyc., Bell., Cham., Dulc., Ign., Merc., Nit-ac., Olnd., Op., Stram.

Spasms, facial, one-sided :

Dig., Plb.

Spasms, facial, right :

Agar.

Spasms, facial, speaking, while :

Plb.

Tearing, pain, lying, on, affected side amel face amel.:

Spig.

Twitching, facial :

AGAR., LYC., OP., SEL., Ambr., Ant-t., Ars., Ars-i., Caust., Cham., Cina., Con., Hell., Hyos., Ign., Iod., Ip., Kali-chl., Laur., Mez., Mygal., Nat-m., Oena., Phos., Stront-c., Sul-ac., Zinc.

Twitching, facial, asthma, before :

Bov.

Twitching, facial, coughing, when :

ANT-T., Kali-m.

Twitching, facial, eating, when :

Kali-m.

Twitching, facial, evening, after, lying down :

Nux-v., Ambr.

Twitching, facial, eyes, below :

Choc., Nit-ac.

Twitching, facial, eyes, below, right :

Bell.

Twitching, facial, eyes, left :

Glon., Phel., Tell., Thuj., Ant-c., Arg-n., Bar-c., Bell., Brach., Carb-v., Chin., Con., Euphr., Kali-c., Phos., Sulph., Valer.

Twitching, facial, eyes, right :

Mag-c., Plb., Thuj., Am-m., Bor., Bry., Calc., Chel., Kali-n., Meny., Mez., Nux-v., Phos.

Twitching, facial, flatulence, from :

Nat-c.

Twitching, facial, flatulence, from, from obstructed flatus :

Nat-c.

Twitching, facial, left :

Calc., Agar., Tell.

Twitching, facial, lips, below :

Choc.

Twitching, facial, mercury, after, abuse of :

Kali-chl., Nit-ac.

Twitching, facial, morning :

Nux-v., Sulph.

Twitching, facial, motion, of, head on :

Sul-ac.

Twitching, facial, mouth, around :

OP., Chel., Ign., Rheum., Bry., Guare., Mag-p., Mosch., Phys., Plat.

Twitching, facial, mouth, around, sleep in :

Anac.

Twitching, facial, mouth, around, corners of :

Bry., Chel., Ign., Op., Anac., Ant-c., Bor., Mag-p., Olnd., Rheum., Zinc.

Twitching, facial, mouth, around, upper molars :

Glon., Am-m., Phos.

Twitching, facial, night, during, sleep :

Nat-c.

Twitching, facial, painful :

Bell., Colch., Gels., Kali-i., Mag-p., Mez., Phos., Stry., Thuj., Verb.

Twitching, facial, pressure, amel.:

Am-c., Nux-m.

Twitching, facial, protruding, tongue, on :

Hyos.

Twitching, facial, rest, during :

Meny.

Twitching, facial, right :

Caust., Choc., Puls.

Twitching, facial, rubbing, amel.:

Phos.

Twitching, facial, sleep, during :

Bry., Nat-c., Rheum.

Twitching, facial, spasmodic :

Bell., Cic., Cina., Gels., Hyos., Ign., Mygal., Oena., Agar., Arg-n., Caust., Cham., Laur., Meny., Nux-v., Op., Sec., Stram., Tell., Visc.

Twitching, facial, talking, when :

Kali- m., Plb., Sep., Sil.

Twitching, facial, vision, misty, with :

Mill.

Twitching, facial, chin :

Plat., Sulph.

Twitching, facial, eyes, left :

Glon., Tell., Thuj., Ant-c., Arg-n., Bar-c., Bell., Brach., Carb-v., Chin., Con., Euph., Kali-c., Phel., Phos., Sulph., Valer.

Twitching, facial, eyes, left, below left :

Thuj.

Twitching, facial, eyes, left, below left right :

Bell.

Twitching, facial, eyes, left, right :

Plb., Thuj., Am-m., Bor., Bry., Calc., Chel., Kali-n., Mag-c., Meny., Mez., Nux-v., Phos.

Twitching, facial, mouth, one-sided, when speaking or smiling :

Cub.

Twitching, facial, mouth, one-sided, when speaking or smiling upper molars :

Glon., Am-m., Phos.

Twitching, facial, zygoma :

Kali-n., Phos., Spig., Sulph.

Twitching, facial, zygoma, towards :

Thuj.

FACE :[FEET] :

Coldness, afternoon, hot, face, with :

Hura.

Coldness, hot, face, with :

STRAM., Asaf., Sep., Acon., Cocc., Gels., Graph., Ign., Kali-c., Nat-c., Ruta., Samb., Sil.

Coldness, hot, face, with, hands :

Nux-m., Acon., Calad., Com., Sep.

Coldness, hot, face, with, head :

Aru., Bell., Cact., Calc., Ferr., Nat-c., Ph-ac.

Coldness, hot, face, with, other foot hot :

Hydrog.

Coldness, noon, heat, and, redness of the face, during :

Sep.

Coldness, soles, morning, 5 a.m. with hot face :

Con.

FACE :[FEMALE] :

Menses, suppressed, pains, with, neuralgic around head and face :

Gels.

Menses, suppressed, pains, with, neuralgic, around head and face rheumatic :

Bry., Cimic., Rhus-t.

FACE :[FEVER] :

Burning, heat, dry, burning, extending from head and face, with thirst for cold drinks :

Acon.

Burning, heat, except, head, and face, which are covered sweat, with :

Stram.

Burning, heat, sweat, even, when bathed in, with red face :

Op.

Diphtheria, flushed, face, and, sore throat, in alternation with :

Kaol., Bell.

Emaciation, with, hectic, fever, and night sweats intermittent particularly of face :

Tarent.

Evening, cold, hands, and, feet, burning face :

Sabad.

Evening, face, heat, of :

Calc.

Evening, face, heat, of, red, 6 to 12 p.m. worse upper part :

Lachn.

Face, symptoms, with, burning, spotted :

Guai.

Face, symptoms, with, cheeks, swell :

Guai.

Face, symptoms, with, congested :

BELL., Stram., Meli.

Face, symptoms, with, blisters, under nose :

Rhus-t.

Face, symptoms, with, flushes :

Cact., Ferr., Sal-ac.

Face, symptoms, with, pale :

Ip., Ars.

Face, symptoms, with, prosopalgia :

Mag-p.

Face, symptoms, with, red, and distended :

Crot-h., Ferr-p., Bell.

Face, symptoms, with, red, and distended red, shining :

BELL., Coff.

Face, symptoms, with, red, and distended red spots, bright, on cheeks :

Lyc.

Face, symptoms, with, sweat, gushes of, followed by languor :

Med., Verat.

High, fever, head, and, face hot, body cold :

ARN., BELL., Op., Stram.

Intermittent, fever, apyrexia, face, bloated :

Ars.

Intermittent, fever, apyrexia, face, bloated pale :

Ign., Ip., Sep.

Intermittent, fever, apyrexia, face, bloated yellow :

Arn.

Irritative, fever, sharp, with, swelling of face, head and hands :

Rhus-v.

Stages, chill, followed, by, heat with sweat with sweat, of the face :

Alum.

Typhoid, fever, face, hot, body cold :

Cham.

Typhoid, fever, face, hot, body cold hippocratic, sunken :

Ars., Camph., Carb-v., Colch., Lach., Merc., Mur-ac., Zinc., Phos.

Typhoid, fever, face, hot, body cold red :

CALC., Bell., Op.

Yellow, fever, head, rush, of blood to, red face, fainting :

LACH.

Yellow, fever, stage, first, third hemorrhages, with great paleness of face :

CARB-V.

FACE :[GENERALITIES] :

Bathing, washing, agg. face :

Fl-ac., Plan.

Bathing, washing, amel. face :

Asar., Calc-s., Cann-i., Phos.

Bathing, washing, amel. warm, bath, head, of face, of :

Lac-d., Phos., Lyc.

Bathing, washing, face, amel.:

Asar., Calc-s., Mez., Sabad.

Heat, perspiration, with, face, and hands, on :

Calc.

Temperature, body, increased, erysipelas, of face and scalp, in :

Chin.

FACE :[GLANDS] :

Follicular, disturbed, action, causes, pimples on face, neck,
etc.:.

Kali-m.

FACE :[HANDS] :

Coldness, hands, hot, face, with :

ARN., STRAM., *Thuj.*, Agar., Ars., Asaf., Camph., Chin., Con., Euph.,
Graph., Hyos., Ign., Ruta., Sabin., Sil., Spig., Sumb.

Coldness, hands, hot, face, with feet, with :

Aloe, *Calc.*, *Sep.*, *Coloc.*, *Ph-ac.*

Coldness, hands, hot, face, with fingers, with :

Thuj.

Coldness, hands, hot, face, with forehead, with :

Ars., Asaf., Asar.

Coldness, hands, hot, face, with, head, with :

ARN., BELL., GON., *Aur.*, *Nat-c.*, Asaf., Hell., Iod., Petr., Sumb.

Heat, sensation, coldness, alternating, with face, during :

Cina., Nat-c.

Motion, automatic, he, strikes, his face :

Acon.

Motion, face, toward :

Stry.

FACE :[HEAD] :

Congestion, hyperemia, heat, of, face, with :

BELL., *Ferr-p.*, *Sulph.*, *Acon.*, *Asaf.*, *Canth.*, *Cham.*, *Chin-s.*, *Coff.*, *Cop.*,
Ferr., *Hell.*, *Kalm.*, *Mang.*, *Phos.*, *Rhus-t.*, *Sil.*, *Valer.*

Congestion, hyperemia, pale, face, with :

Ferr., *Glon.*

Congestion, hyperemia, redness, of, face, with :

BELL., *Glon.*, *Graph.*, *Acon.*, *Canth.*, *Cop.*, *Cor-r.*, *Coff.*, *Meli.*, *Merc-c.*,
Phos., *Sil.*, *Sol-n.*

**Constriction, tension, constriction, occiput, alternating with
tension of face :**

Viol-o.

Erysipelas, extending, to, face :

Apis.

**Fullness, sensation, fullness, occiput, lying on face amel.:
*Coca.***

**Heat, sensation, coldness, of, body, with heat in head face,
with :**

Thuj.

Heat, sensation, face, with :

BELL., Aeth., Arg-n., Berb., Bry., Calc-p., Cann-s., Canth., Clem., Corn.,
Glon., Hura., Jatr., Iris., Kali-c., Kai-i., Kali-n., Nat-m., Op., Phos., Sabad.,
Sep., Stront-c., Sulph.

Heat, sensation, face, with, with hands :

Canth., Lach., Laur., Mag-c., Ol-an., Phel., Phos.

Heat, sensation, face, with, with palms :

Bor., Tarent.

Heat, sensation, pale, face, with :

Ambr., Puls., *Thuj.*

Heat, sensation, redness, of, face, with :

Bell., Aeth., Aster., Bry., Cact., Cann-s., Kali-i., Mag-c., Mag-m., Mag-s.,
Merl., Nat-c., Phel., Plb., Stront-c., Sulph., Tarent., Zinc.

Hydrocephalus, coldness, with, of, face :

CAMPH., *Verat.*, Agar., Arg-n. Hell.

FACE :[HEADACHE] :

Air, cold, alternating, heat, of face, with :

Coc-c.

Air, cold, alternating, heat, of face, with sides :

LAC-C., Hyper.

Air, cold, extending, to, face :

Bry., Am-m., Ant-t., Arg-n., Kali-c., Lachn., Puls., Rhus-t., Seneg.

Air, cold, extending, to, shoulder, face distorted :

Graph.

Boring, heat, and, cold, agg, of the face, with :

Puls.

**Boring, heat, and, cold, agg, of the face, with heat and cold
agg.:**

Grat.

Bursting, contraction, of, muscles, of the face, at :

Spig.

Drawing, extending, to, ears, face :

Ant-t., Aran., Graph., Mag-m., Seneg.

Drawing, drawing, sides, extending, to, face :

Cupr.

Drawing, drawing, temples, extending, to, face :

Bry., Ant-t., Arg-m., Seneg.

Extending, to, face :

Bry. Am-m., Anac., Ant-t., Aran., Arg-m., Graph., Guai., Indg., Lyc., Mag-m., Nat-m., Phos., Puls., Rhus-t., Sars., Seneg., Sil., Spig., Tarent., Thuj.

Face, flushed, hot :

Acon., Bell., Glon., Meli., Sang., Cham., Ferr-p., Gels., Mag-p., Naja., Nat-m., Nux-v., Podo., Sep.

Face, flushed, hot, moving, the face, on :

Apis., Spig.

Face, flushed, hot, pale :

Calc., Lach., Verat., Acon., Chin., Ign., Lob., Meli., Nat-m., Sil., Spig., Tab.

Forehead, headaches, general, exertion, mental agg. face :

Brom., Chin., Lachn., Meny., Merc., Mosch., Puls., Sang., Sep., Tab.

Forehead, headaches, general, afternoon, extending, outward face :

Mag-p.

Left, sided, headaches, left, side and face, extending to neck :

Guai.

Pressing, motion, on, muscles, of face :

Spig.

Pressing, temples, outward, hot, face and flickering vision, with :

Aloe.

Sharp, pain, extending, to, face, to :

Rhus-t., Sars.

Sharp, pain, washing, face, on :

Cop.

Sharp, pain, washing, face, on amel. during, but agg. after :

Spig.

Sharp, pain, forehead, sides, extending, brain, into face, to :

Cycl.

Sharp, pain, sides, extending, to, backward face :

Kali-bi.

Sides, of, head, general, extending to, face :

Kali-bi.

Tearing, pain, extending, to, face :

Staph., Am-m. Anac., Bry., Guai., Lyc., Sil., Squil., Thuj.

Tearing, pain, forehead, extending, to, neck, down, into face and teeth :

Lyc.

Tearing, pain, sides, extending, to, down neck into face and teeth :

Lyc.

Tearing, pain, sides, extending, to, face :

Kreos.

Tearing, pain, temples extending to, face :

Am-m., Arg-n., Bry., Kali-c., Lachn., Seneg.

Violent, pains, red, face, with, and diarrhea :

BELL.

FACE :[HEART] :

Anxiety, facial, neuralgia, with :

Spig.

Cutting, pain, painful, as, with knives, increase or decrease, with redness of face :

Sulph.

Hypertrophy, heart, left, ventricle, congestion to head and face, with :

Phos.

Palpitations, red, face, with :

Agar., Aur., Bell., Glon.

FACE :[INTESTINES] :

Cramping, pain, inguinal, face, causing face to flush :

Cimic.

FACE :[KIDNEYs] :

Sharp, pain, lying, on, face, amel.:

Chel.

FACE :[LEGS] :

Coldness, coldness, lower, flushed, face :

Op.

Coldness, coldness, lower, heat, of body, with of face, with :

Arn.

FACE :[LIMBS] :

Coldness, heat, of, with, body face :

Cham., Chin., Hell.

FACE :[LIVER] :

Weak, liver, facial, neuralgia, periodic :

Polyp-p.

FACE :[LUNGS] :

Asthma, faceache, with, after, disappearance of tetter on face :

Dulc.

Croup, face, bluish :

Carb-v., Brom.

FACE :[MIND] :

Anger, face, pale, livid :

NAT-M., STAPH., Carb-v., Con., Petr., Plat., Ars.

Anger, face, red :

BELL., BRY., CHAM., NUX-V., STRAM., Calc., Hyos., Puls., Spig.,
Staph.

Anger, face, red, spots, in, with :

Am-c.

Anger, face, red, tip, of nose, with :

Vinc.

Anger, face, white :

Ars., Carb-v., Nat-m., Petr., Plat., Staph.

Anxiety, heat, with, face, of :

CARB-V., Graph.

Anxiety, stool, before, while, straining at, with red face :

Caust.

Aversion, laughing, faces, to :

M-aust.

Bashful, covering, their, face, with their hands, but look through their fingers :

Bar-c.

Children, covers, face, with, hands, but look through their fingers :

Bar-c.

Clawing, his, father's, face :

STRAM.

Company, smiling, faces :

Ambr.

Confusion, washing, the, face, amel.:

Ars., Phos., Calc-p., Coca., Cycl., Euphr., Ferr-p.

Delirium, face, distorted :

Plb.

Delirium, face, distorted, livid :

Bell.

Delirium, face, distorted, muscles, constantly in play :

Stram.

Delirium, face, distorted, pale :

Hyos.

Delirium, face, distorted, red :

Ail., Bapt., Gels., Dor., Op.

Delirium, look, fixed, on, one point staring, with wrinkled face :

Stram.

Delirium, tremens, (mania-a-potu), face, with red, bloated :

Bell., Crot-h., Stram.

Excitement, face, cold perspiration, of, with :

Iber.

Excitement, face, heat, of, with :

Aloe.

Faces, makes, strange :

Hyos., Ars., Coloc., Merc., Pall.

Faces, makes, strange, ill, mannered :

Hyos.

Gestures, brushing, the, face, or something away, as if :

Hyos.

Gestures, involuntary, motions, of, the hands face, to the :

Stry.

Grief, ailments, from, chronic, complaints long lasting,

causes headache, face and toothache, chorea :

Caust.

Grief, ailments, from, convulsions, causes clonic, in face and limbs :

Ars.

Grimaces, makes, strange, faces, makes :

Ars., Merc., Pall.

Insanity, face, pale, with :

STRAM., Camph., Cortiso., Merc., Verat.

Insanity, face, red, with :

STRAM., Aur-i., Calc., Meli., Op., Verat.

Insanity, tongue, out, putting, his, clicking, distortion of face, with :

Bell., Lach.

Joking, jesting, facetious, desire, to do something :

Cact.

Laziness, difficulties, in, face, of :

Cocc.

Quarrelsome, face, heat, of, with :

Mosch.

Quarrelsome, face, heat, of, with pale, with :

Mosch.

Quarrelsome, staring, of, eyes, heat of face, bluish lips, dry mouth, with :

Mosch.

Recognize, does, not, face, his own :

Choc.

Spit, desire, to, faces, of people, in :

BELL., Calc., Cupr., Stram., Verat., Bufo., Cann-i., Cann-s., Cupr-acet.,

Hyos., Merc., Phos., Plb.

Striking, boy, clawing, his, father's face :

STRAM.

Striking, face, his :

Bell.

Washing, mania, for, cleanliness, face, amel.:

Ars., Cann-i., Phos.

FACE :[MOUTH] :

Sharp, pain, sharp, lips, extending to, face, on touch :

Staph.

Ulcers, mouth, painless, after, suppressed brown herpetic eruption on face :

Phos.

FACE :[NECK] :

Erysipelas, extending, to, face :

Rhus-t.

Pain, neck, extending, to, face :

Kalm.

FACE :[NERVES] :

Chorea, general, begins, in, face and spreads to body :

Sec.

Chorea, general, face, in :

Caust., Cupr., Mygal., Cic., Cina., Hyos., Nat-m., Zinc.

Chorea, general, face, in, begins in, and spreads to body :

Sec.

Chorea, general, face, in, cold and clammy, up to knee :

Laur.

Convulsions, begin, in, the, face :

Bufo., Hyos., Ign., Lach., Sec., Absin., Cina., Dulc., Sant.

Convulsions, begin, in, the, face left side :

Lach.

Convulsions, tetanic, rigidity, dashing, cold water on face amel.:

Benz-n.

Convulsions, tetanic, rigidity, wiping, perspiration from face agg.:

Nux-v.

Convulsive, movements, beginning, in, extremities in face :

Dulc.

Epilepsy, epilepsy, attack, of, during face, bluish :

CUPR., OP., Bell., Hyos., Ip., Oena., Verat., Absin., Agar., Atro., Cina., Ign., Nux-v., Phys., Plb., Stry.

Epilepsy, epilepsy, attack, of, during face, bluish pale :

Cupr., Ip., Verat., Am-c., Ars., Bell., Calc., Caust., Chin., Cic., Lach., Mosch., Nat-m., Plb., Puls., Sil., Stann., Sulph.

Epilepsy, epilepsy, attack, of, during face, bluish red :

CIC., OP., Bell., Cupr., Oena., Aeth., Bufo., Camph., Caust., Cina., Cit-ac., Cocc., Ign., Ip., Lyc., Nux-v., Stram.

Epilepsy, epilepsy, attack, of, during face, bluish yellow :

Cic., Plb.

Epilepsy, epilepsy, aura, of, face, chewing motion :

Calc.

Epilepsy, epilepsy, aura, of, face, chewing motion

formication in :

Nux-v.

Epilepsy, epilepsy, aura, of, face, chewing motion twitching :

Laur.

Fainting, faintness, face, blue, with :

Morph.

Fainting, faintness, face, blue, with pale :

Ip., Chin., Ferr., Op., Tril.

Fainting, faintness, face, blue, with red :

Ptel., Acon.

FACE :[NOSE] :

Eruptions, pimples, nose, nostrils, painful only when muscles of face and are moved :

Calc.

Nosebleeds, epistaxis, washing, face, from :

ARN., Calc-s., Dros., Kali-c., Am-c., Ant-c., Ant-s., Kali-bi., Phos., Tarent.

Nosebleeds, epistaxis, washing, face, from feet :

Carb-v.

Pain, face-ache, with :

Spig.

Sharp, pain, wings, junction, of, with face :

All-s.

Sharp, pain, wings, junction, of, with face, left side :

All-s.

FACE :[PERSPIRATION] :

Face, of, the, whole, body except the :

Rhus-t., Sec.

FACE :[PREGNANCY] :

Childbirth, general, cervix, os, dilated, widely, complete atony, face flushed, patient drowsy dull :

Gels.

Childbirth, general, face, pinkish, as if uniformly flushed :

Gels.

Childbirth, general, face, pinkish, as if uniformly flushed puffed :

Coff.

Confinement, puerperal, convulsions, albuminuria, with torpidity, coma, blue, bloated face, septic or :

Crot-h.

Confinement, puerperal, convulsions, face, after delivery convulsions with red :

Glou.

Confinement, puerperal, convulsions, muscles, action of, of face, eyes, etc.:

Chin-s.

Confinement, puerperal, convulsions, muscles, action of, of face, eyes, etc. rigid, and distorted feat :

Op.

Confinement, puerperal, fever, during, albuminuria, torpidity, coma, blue, bloated face, septic or zym :

Crot-h.

Diarrhea, during, face, with, earthy color of :

Lyc.

Face, aching :

Ign., Sep., Stram.

Face, discoloration, bluish, during :

Phos.

Face, earthy :

Mag-c.

Face, erysipelas, during :

Bor.

Face, pain, during :

Ign., Sep., Stram.

Face, pain, during, alternately, and red, after night watching and mental disturbance :

Puls.

Face, pale, bluish, puffed :

Phos.

Face, pale, bluish, puffed, turned, on slightest excitement :

Nux-m.

Face, spots, yellow, brown :

Sep.

Face, syncope :

Nux-v.

Face, twitching, during :

Hyos.

Postpartum, face, pale :

Mez., Sec.

Postpartum, face, pale, yellow, spots :

Crot-h.

Swelling, face, during :

Merc-c., Phos.

FACE :[PULSE] :

Fast, pulse, erysipelas, in, of face and scalp, 120 :

Cinch.

Fast, pulse, face, and, feet, with coldness of :

Lyc.

Fast, pulse, facial, neuralgia, in :

Spig.

Fast, pulse, heat, in, face, with flushes of, and congestion to chest :

Seneg.

Fast, pulse, heat, in, face, with flushes of, and congestion to chest heat of skin, with, in jaundice :

Acon.

Irritable, pulse, face, pale, now red, with, with sharp pointed nose :

Nux-v.

Quick, pulse, facial, erysipelas, in :

Rhus-t.

Small, pulse, feeble, with, cold face :

Merc-c.

FACE :[SKIN] :

Impetigo, impetigo, face :

ANT-C., Cic., Con., Croto-t., Dulc., Graph., Hep., Kali-bi., Lyc., Merc.,

Mez., Nit-ac., Rhus-t., Ars., Calc., Kreos., Sep.

Leprosy, skin, spots, on, face :

SEC., Ant-t., Graph., Phos.

Ringworm, general, ringworm, face :

SEP., TUB., Bac., Graph., Nat-c., Nat-m., Tell., Thuj., Anag., Bar-c., Calc.,

Cinnb., Clem., Dulc., Hell., Kali-chl., Lith., Lyc., Phos., Sulph., Tarent.

**Ulcers, general, serpiginous, ulcers, face, on, with
excruciating pain :**

Staph.

Warts, general, situated, on, face and hands :

Calc., Carb-an., Caust., Dulc., Kali-c.

**Warts, general, situated, on, face and hands neck, arms and
hand, soft and smooth :**

Ant-c.

**Warts, general, situated, on, face and hands nose, fingertips
and eyebrows :**

Caust.

FACE :[SLEEP] :

Insomnia, pains, from, face :

Caps., Plan., Spig., Verb.

Position, of, body, face, on the :

Lac-c.

Position, of, body, knees, face forced into pillow, with :

MED., Calc-p., Carc., Lyc., Phos., Sep., Tub., Cina., Con., Eup-per.,
Euphr., Zinc.

Sleepiness, face, hot, with :

Glon.

Sleepiness, face, hot, with, pallor :

Glon.

Sleepiness, face, hot, with, redness :

Am-m.

Sleepiness, perspiration, with, face, of :

Calc-p.

**Waking, morning, heat, of, face, coldness of hands and soles,
with :**

Con.

FACE :[STOMACH] :

**Nausea, general, pale, twitching, face, with, no relief from
vomiting :**

Ip.

Pain, stomach, alternating, with, head or face, pain in :

Bism.

**Pain, stomach, anxiety, with, despondency and sallow face,
with :**

Nit-ac.

FACE :[TEETH] :

**Dentition, difficult, teething, sour, smell of body, pale face
and irritability, with :**

Kreos.

Pain, teeth, toothaches, extending, to face :

MERC., Bry., Hyos., Sil., Alum., Am-c., Caust., Cham., Cocc., Gels.,
Glon., Kali-c., Kreos., Lyss., Mag-c., Nux-v., Phos., Puls., Rhus-t., Sabad.,
Staph., Sulph., Tarax.

Pain, teeth, toothaches, extending, to face during menses :

Sep.

Pain, teeth, toothaches, extending, to face left side :

Plan.

Sharp, pain, teeth, extending, to side of face :

Clem.

FACE :[THROAT] :

Choking, general, distortion, of, face, with :

Nit-ac.

FACE :[TOXICITY] :

**Alcoholism, dipsomania, delirium, tremens, mania-a-potu
face, with red, bloated :**

Bell., Crot-h., Stram.

FACE :[VERTIGO] :

Lying, while, face, on, while :

Phos.

Lying, while, face, on, while amel.:

Coca.

Red face, with :

Bell., Cact., Cocc., Stram., Anan., Aster., Ferr.

FACE :[VISION] :

Dim, linen, saw, things, as if through coarse, only by pieces
and as if cut through, of a face he saw :

Stram.

Dim, vomit, with, inclination, to, face pale :

Puls.

Nearsighted, myopia, burning, with, heat in face :

Grat.

Weak, vision, facial, with, contortion of, muscles :

Mill.

White, pale, faces, appear, white :

Dig., Ind.

