
Page 1
www.floridahomeopathicsociety.org

 Volume 2 , Issue 2

INSID E THI S I SS UE. . .

September 2011

W H A T I S H O M E O P A T H Y ?

Homeopathy is a system of medical therapy that uses very small doses of medicines, or remedies. These remedies are prepared from substances found
in nature. Nevertheless, homeopathy should not be confused with herbal medicine. These two systems of medicine are very different. Herbal medicine
uses tinctures of botanical substances, whereas homeopaths use ultradilute "micro"doses made from not only plants, but minerals or any other sub-

stance found in nature.

The homeopath chooses the proper remedy by following a special rule of nature called the Law of Similars (similia similibus curentur).

This law states "like cures like," or that a medicine can cure a sick person if it can cause similar sickness in a healthy person.

For instance, if you peel an onion, your eyes burn, itch and water. You might also have a runny nose and begin to sneeze. If you had similar symptoms
during a cold or allergy attack, such as a runny nose, watery eyes and sneezing, a homeopathic micro-dose of the remedy Allium cepa (red onion)

would help your body heal itself.

The word "homeopathic" is derived from the Greek words homeos meaning "similar" and pathos meaning "disease" or "suffering." Thus, homeopa-

thy means "to treat with a remedy that produces an effect similar to the disease or suffering."

—courtesy National Center for Homeopathy

 T H E R E M E DY

Welcome to our Newsletter and our Society.

In this edition of The Remedy….

 Our October 2011 Seminar:

 We welcome back Ann Jerome, PhD, CCH, RSHom(NA) for Friday night (October 14)

 Ann’s topic is “The Homeopath’s Tools: Repertory Techniques for Success”

 We welcome Dr. Frederik Schroyens, MD to Central Florida (October 15 and 16)

 Saturday’s topic – ―Unveiling the Language of the Patient”

 Sunday’s topic – ―From the Patient to the Repertory and Back: Practical Exercises

 and Cases‖

FHS’ Board Chairperson, Jean Hoagland, is honored by the Council for Homeopathic Certification with the

first annual ―Defining the Profession Award‖
Use of Repertory—How to Study the Repertory - James Tyler Kent

Planning for the 2012 Annual Conference

Do you have articles, events, topics and thoughts that other members would like?

 Please send them to us for a future issue.

FHS invites you to share this newsletter with your friends.
 Help promote the growth of alternative medicine in the State of Florida!

Page 2
www.floridahomeopathicsociety.org

Page 2

Seminar 2011

UP CO MIN G EV E N T S
Volume 2 , Issue 2

Organon § 4:

He is likewise a sustainer of health if

he know the things that disturb

health and cause disease, and how

to remove them from healthy people.

Organon § 5

It will help the physician to bring

about a cure if he can find out the

data of the most probable occasion

of an acute disease, and the most

significant factors in the entire

history of protracted wasting sick-

ness, enabling him to find out its

fundamental cause. The fundamen-

tal cause of a protracted wasting

sickness mostly rest upon a chronic

miasm. In these investigations, the

physician should take into account

the patientôs constitution, moral and

emotional character, his occupa-

tion, mode of living and habits, his

social and domestic relations, his

age, sexual function, etc.

Samuel Hahnemann

1755ð1843

October 14 - 16, 2011
At ROLLINS COLLEGE, Bush Executive Center

East Fairbanks Ave. at Interlachen Ave, Winter Park, FL 32789

Schedule:

Fri 6 PM Preconference Registration

Sat 8:30 AM Seminar Registration

Sat 4 – 5 PM Annual meeting FHS (Remember, Dues are from Jan-Dec; You must be a
current member to vote) Lunch is included on Sat and Sun

First edition of the Organon

Published in 1810 in Dresden

Germany.

Had 271 aphorisms and was

named Organon der rationellen

Heilkunde nach homöopathischen

Gesetzen. (First translated into

English in 1913)

Below the title was written a small

couplet from Heinrich Gallert's

poem deemed to be the Organon’s

motto -

The truth we mortals need

Us blest to make and keep,

The All-wise slightly covered over

But did not bury deep.

October 15-16, 2011

Frederik Schroyens, MD

Dr. Frederik Schroyens, MD, is a 1977 medical graduate of the

State University of Gent (Belgium) and a 1978 graduate of the one

-year Homeopathic Training Course at the Faculty for Homeopa-

thy in London (MFHom). He has been the constitutive President

of VSU, the largest Homeopathic School in Belgium. VSU has

given a one-year introductory training on homeopathy to more

than 1.000 students and fully trained over 150 homeopaths. The

homeopathic education is built up over a five-year program. He

also founded the Masi-workshops in Belgium and Holland.

He has become the Homeopathic Coordinator of the Radar homeopathy software project. He has

worked extensively with George Vithoulkas during the development of the Vithoulkas Expert

System. He published an introduction to homeopathy in 1984. In 1993 he edited a printed version

of "Synthesis". A computer version of Synthesis exists in seven languages.

Fifty of us attended the Annual Conference in Feb-
ruary at Rollins College with Will Taylor for Sat-

urday and Sunday; Ann Jerome on Friday night.
We had a webcast as Will could not physically

attend the Conference due to a family situation.

Annual State Conference 2011

Page 3
www.floridahomeopathicsociety.org

 The Remedy

Hahnemann statue in Wash-
ington DC - Erected 1910

FHS Board of Directors

Chair

 Jean Hoagland

President

 Chuck Deneen

Vice Pres. of Education

 Polly Millet

Treasurer

 DW Crawford

 Kim Purcell

The Homeopath’s Tools: Repertory Techniques for Success

Our focus this weekend will be on the repertory and its place in the homeopathic process. Ann will

begin on Friday evening with a brief workshop on what the repertory is, how to find your way around
it, and how to harness its wealth of information in individual cases. She will then examine the reper-

tory’s structure, practice locating information about various kinds of symptoms, discuss how to decide
which rubrics (repertory listings) are most appropriate for a given case, and touch on some strategies

for using the repertory most effectively.

Bring your repertory for hands-on participation – Kent’s is fine, or Frederik Schroyens’ Synthesis, or

any other modern repertory whose organization is based on Kent’s model. Case examples and hand-
outs will be provided; come ready to roll up your sleeves and delve into the pages that have pointed

generations of homeopaths to the most appropriate healing remedy.

Practitioners and Education

Academy of Classical Homeopathy

Academyofclassicalhomeopathy.com

~~~~~ 

NCH 

nationalcenterforhomeopathy.org 

~~~~~ 

Council for Homeopathic

 Certification

homeopathicdirectory.com

~~~~~ 

Practitioners 

nationalcenterforhomeopathy.org/

resources/practitioners 

and or 

homeopathicdirectory.com 

 

Special Friday Preconference  
 

“The Homeopath’s Tools: Repertory Techniques  

for Success” 

6:30 - 8:00 PM    Friday, Feb 4, 2011 

 

 Ann Jerome, PhD, CCH, RSHom(NA) 

         Director of the Academy of Classical Homeopathy 
 

Ann  makes homeopathy come alive!  
 

As Director of the Academy of Classical Homeopathy and a veteran teacher, Ann makes homeopathy 

come alive. Her ―clear, calm and insightful teaching style‖ has earned the praise of her many students and 

she has been called ―the best teacher ever.‖  In addition to her work at the Academy, she is also Dean of 

Education and a board member for the National Center for Homeopathy.  

To find a place to stay:  

www.rollins.edu/why-rollins/visit/hotels.html 

Directions to Rollins College: 

 www.rollins.edu/why-rollins/visit/directions.html 

 

http://www.rollins.edu/why-rollins/visit/hotels.html
http://www.rollins.edu/why-rollins/visit/directions.html


Page   4 
www.floridahomeopathicsociety.org 

Study Groups 

  

Englewood Venice, FL 
HSG Study Group #144  
Donna Peaker Ritzo 
Venice, FL 34292 
Day: (941)412-4486 

E-mail: 
donna.peaker@gmail.com 

~~~~~ 

Keystone Heights, FL
Study Group Study Group #421
Marc Kalmanson

6539 Brooklyn Bay Rd
Keystone Heights, FL 32656
E-mail: acharya@bellsouth.net

                     ~~~~~ 

Homeopathic ASG of Lake 
County Study Group #248  

Mary Ellen Meagher 
PO Box 663 
Apopka, FL 32704-0663  
E-mail: mmeaghe@earthlink.net 

                     ~~~~~ 

The Greater Orlando HSG Study

Group #52
Pamela Swanson RN CCH
452 Osceola Street #110
Altamonte Springs, FL 32701
E-mail: prswan@aol.com

                    ~~~~~ 

Panama City Beach, FL ASG 
Study Group #444  
Jack Wagner  
125 Biltmore Pl  
Panama City Beach, FL 32413  
E-mail: jackawagner@aol.com                                 

                    ~~~~~ 

Gainesville. FL Homeopathy

Study Group #449

Maple Canner

Gainesville, FL 32609

Day: (352)379-4884

E-mail: mcanner@hotmail.com

James Tyler Kent, MD (1849 - 1916) was an American physician best remembered as a forefather of the modern

homeopathy movement. In 1897 Kent published his magnum opus, Repertory of the Homîopathic Materia Medica.

This guidebook to ailments and their associated "similars" remains the repertory on which much of the modern prac-

tice of homeopathy is based.

Kent graduated from Madison University (today's Colgate University), earning a Bachelor and Masters degree. Kent

graduated from the Institute of Eclectic Medicine in 1873 studying, in addition to traditional allopathic medicine,

naturopathy, homeopathy, and chiropracty.

In 1874, Kent married and settled in St. Louis, Missouri, where he began his medical practice. He took a post as a

professor of anatomy at American College in St. Louis two years later. It was at this time that he became a fervent

adherent of the precepts of homeopathy.

In 1881, Kent accepted a position as professor of anatomy at the Homeopathic College of Missouri, an institution with

which he remained affiliated until 1888. In 1890, Kent moved to Pennsylvania to take a position as Dean of Professors

at the Post-Graduate Homeopathic Medical School of Philadelphia. He remained in that position until 1899. Kent

edited the Journal of Homeopathics from 1897 to 1903, producing seven volumes of the journal. Kent moved to

Chicago in 1903, where he taught at Hahnemann Medical College. Kent remained at that post until his departure in

1909 to become professor and Dean of Hering Medical College and Hospital, an institution also located in Chicago.

In November 1910, Kent was instrumental in the establishment of the Society of Homeopathicians as a means of dis-

seminating the principles of homeopathy promulgated by Hahnemann. The group published its own journal, The Ho-

meopathician.

Not long after his death, Kent was eulogized by one contemporary as, "Genial, gentle, devoted friend to his patients

and pupils; jealous guardian of pure Homeopathy against the criticisms of those whom he considered his enemies;

sensitive, embittered, retiring man in later years as he thought one after another did him wrong...; most of his patients

and pupils were devoted to him and he basked in the sunshine of that devotion." (Julia Minerva Green, February 1919)

U S E O F T H E R E P E R T O R Y B Y J A M E S T Y L E R K E N T , M D (1 9 0 9)

As Homoeopathy includes both science and art, Repertory study must consist of sci-

ence and art.

The scientific method is the mechanical method; taking all the symptoms and writing

out all the associated remedies with gradings, making a summary with grades marked,

at the end.

There is an artistic method that omits the mechanical, and is better, but all are not pre-

pared to use it. The artistic method demands that judgment be passed on all the symp-

toms, after the case is most carefully taken. The symptoms must be judged as to their

value as characteristics, in relation to the patient; they must be passed in review by the

rational mind to determine those which are strange, rare, and peculiar.

Any remedy correctly worked out, when looked up in the Materia Medica, should be

perceived to agree with, and to fit, the patient; his symptoms; his parts; and his modali-

ties. It is quite possible for a remedy not having the highest marking in the anamnesis

to be the most similar in image, as seen in the Materia Medica.

                                        ~~~~~~~ 

―What shall we do when we find several peculiarities in the same patient and one remedy does not cover them all?‖  

Here is where the astute physician will pick up his Repertory and commence the search for a remedy most similar to 

all, and if he has been a student for a few years he need not go about asking foolish questions.  The lazy man has spent 

his days in the folly of pleasures, and the man of limited belief has shot out so many valuable things that he is con-

stantly up in public asking foolish questions and reporting cases with symptoms so badly taken that he reveals the 

whereabouts of his past life.  He has not made use of the Repertory, and shows a complete ignorance of the rubrics and 

the usual formality of taking symptoms as taught by Hahnemann.  It is a blessed thing that they are not responsible for 

all their ignorance.  Where shall the responsibility rest, and who shall ―throw the first stone?‖  

It is so easy to wink at the sins that we ourselves are guilty of that is seems impossible to find judge or jury before 

whom to arraign the first law-breaker. 

                                                                                            ~~~~~~~ 

The cry for liberty has been a grievous error, as liberty is and has been most shamefully abused. It means a license to

violate law, and only a modest elasticity is necessary and full eclecticism is the product. It is liberty that has driven

out of use, or limited the use, of the Repertory that all the old healers so much consulted.

mailto:donna.peaker@gmail.com
mailto:acharya@bellsouth.net%20
mailto:mmeaghe@earthlink.net
mailto:prswan@aol.com%20
mailto:jackawagner@aol.com%20
http://en.wikipedia.org/wiki/Chiropracty

Page 5
www.floridahomeopathicsociety.org

Jean Hoagland honored by the Council for Homeopathic Certification

Jean Hoagland received the first annual ―Defining the Profession Award‖ on Saturday, April 9, 2011,

at the Joint American Homeopathic Conference in Virginia. The Council for Homeopathic Certifica-
tion was delighted to begin this tradition by honoring Jean—who has given her time, energy, and wis-

dom freely and generously over a sustained era in a way that leaves an indelible mark. The CHC ac-
knowledged Jean’s many years of study group leadership as well as her leadership and board member-

ship in NCH, Homeopaths Without Borders, and the CHC. Such a long and dedicated history of volun-
teer service is extraordinary, but it is Jean’s work with the Homeopathic Action Alliance (an alliance

of the major homeopathic organizations) that has had the most impact on our profession.

For more than a decade, Jean led the HAA with persistence, diplomacy, and careful organization, invit-
ing others to help with the weaving of the tapestry of our community. At the beginning, participation

by the various organizations was sketchy. Jean persisted. Jean saw the vision of strength that an alli-
ance of our homeopathic organizations would bring to the profession, and she refused to let the HAA

fade away. The HAA is now a vital resource for communication and collaboration between the homeo-
pathic organizations, encouraging them to share their part of the homeopathic vision. Its success is in great part attributable

to Jean’s careful tending.

In thanking the CHC, Jean said: ―Until Karen Allen, CCH, phoned me to notify me of this honor,

I had not fully realized how important a part of my life the homeopathic movement had grown to
be. I looked back and saw that my efforts were really based on worry that the profession might not

continue.‖ Since four generations of Hoaglands have been under the care of homeopathic physi-
cians, and her four children were raised without allopathic care, Jean’s interest in keeping home-

opathy available is intensely personal. ―I compared other mothers’ children’s experiences to
mine,‖ she recalls, ―and saw how completely our treatments differed in gentleness and early reso-

lution. So much less traumatic for the patient and the whole family! Would anyone nowadays

(outside of homeopathy) believe that a 3-month-old boy with pneumonia in both lungs could be
cured quickly and easily in his own crib at home? Or that the same child could later be success-

fully cured of what pathologists at Columbia Medical University Hospital determined to be leuke-
mia? Well, our homeopath Dr. George R. Henshaw knew it was possible, and he did it.‖ After

being under the care of a homeopathic physician most of her life, Jean admits: ―It took me a while
to believe that homeopathy could be practiced by anyone other than a medical doctor. But as I saw

the movement grow and that training included such medical knowledge, I could see the possibility. The growth and maturation of

the CHC gave me confidence that good homeopathy would continue to exist. Without an accepted standard, it would be lost.‖

The CHC is dedicated to unifying and defining our homeopathic profession.

 Through Jean’s work with the HAA, she has made a substantial contribution in this light.

Interested in learning more about homeopathy and what is going on your state?

 Please join and support the following organizations:

The National Center for Homeopathy (NCH) is a national non-profit membership organization dedicated to

making homeopathy accessible to the public. Explore at: www.nationalcenterforhomeopathy.org

Membership includes a very informative quarterly magazine Homeopathy Today, a monthly

E-newsletter, and other benefits.

The NCH has local Affiliated Study Groups across America. Study more about homeopathy in a group setting.

To join or start a Study Group, contact Kristy at klampe@windstream.net

The Florida Homeopathic Society (FHS) is a membership organization open to all with a mission of preserving

and promoting the philosophy and use of classical Homeopathy and providing education, fellowship and network-
ing for those interested within the state.

Explore at: www.floridahomeopathicsociety.org

http://www.nationalcenterforhomeopathy.org
mailto:klampe@windstream.net
http://www.floridahomeopathicsociety.org

Page 6
www.floridahomeopathicsociety.org

Seminar with Dr. Frederik Schroyens, MD

October 14 - 16, 2011

Rollins College, Winter Park, FL

Support FHS with your continued Membership and Donations

Registration form enclosed

F A M O U S P E O P L E S W E A R B Y H O M E P A T H Y

John D. Rockefeller lived to the ripe old age of 98 and was known to have his homeopath often travel with
him. He said, ñhomeopathy is a progressive and aggressive step in medicine.ò

ñThe introduction of homeopathy forced the old school doctor to stir around and learn something of a rational
nature about his business. You may honestly feel grateful that homeopathy survived the attempts of the allo-
paths to destroy it.ò Mark Twain

ñIf I was not an actress, I would be a homeopathic doctor.ò Lindsay Wagner

2540 S. E. 73rd Street
Ocala, FL 34480-5301

