

Homopath Firefly Mobile App most intuitive Homeopathy Mobile App to increase your prescribing pace. The Mobile App lets you access the vast database of repertories, materia medica, clinical books and therapeutics wherever you go. Built with patient management system, you can record, store, analyse the case & prescribe the remedies at an amazing speed.

<ul style="list-style-type: none"> 10 Repertories to Search, Browse & Record from. 	<ul style="list-style-type: none"> Homeopathic books by authors like Dr. Sehgal, Dr. Farokh Master, Dr. Sankaran, Clarke, Allen etc.
<ul style="list-style-type: none"> Complete Information of 3000+ homeopathic remedies 	<ul style="list-style-type: none"> 107+ Volumes of Homeopathic books
<ul style="list-style-type: none"> Student Academic Module with Question Bank, MCQs etc. 	<ul style="list-style-type: none"> 100+ Cured Cases from well-experienced doctors
<ul style="list-style-type: none"> 3000 Remedy properties and 700 Remedy Relationships 	<ul style="list-style-type: none"> 1400 Keynotes of homeopathic medicines
<ul style="list-style-type: none"> 636 Clinical tips verified in 1000's of cases 	615 Patient instructions for 70 + disease conditions

Repertory (10)

Book Name	Author
Repertory of Homoeopathic Materia Medica	James Tyler Kent
Boenninghausen's Characteristics and Repertory	C. M. Boger
Repertory to Homoeopathic Materia Medica	G. W. Boericke
Concise Repertory of Homoeopathic Medicines	S. R. Phatak
Therapeutic Pocket Book	Clemens von Boenninghausen
Asthma Repertory	Jawahar J. Shah
Constipation	Hompath
Homoeopathic Therapeutics of Diarrhoea	James Bell
Repertory of Obesity	Jawahar J. Shah
Repertory of Bio-Chemic	Dr. R. D. Jain

Materia Medica (13)

Book Name	Author
A Guide To Twelve Tissue Remedies Of Biochemistry By E.P.Anshutz M.D.	Anshutz E.P.
Concise Materia Medica Of Hom. Remedies By S.R. Phatak	Phatak S R.
Condensed Materia Medica By Hering C.	Hering C.
Dictionary Of Practical Materia Medica (All 3 Vol.) By Clarke J. H.	Clarke J. H.
Homoeopathic Drug Pictures By M.L.Tyler.	Tyler M.L.
Keynotes With Nosodes By Allen H.C.	Allen H. C.
Leaders In Hom. Therapeutics By Nash E.B.	Nash E. B
Lectures On Homoeopathy By Kent J. T.	Kent J. T.
Materia Medica By Boericke W.	Boericke G. W.
Materia Medica By Pulford	Pulford
Model Cures By Hering C.	Hering C.
The Medical Genius - A Guide To The Cure By Jones, Stacy	Jones, Stacy
The Soul Of Remedies By Rajan Sankaran	Rajan Sankaran

Clinical (19)

Book Name	Author
Bed Wetting Enuresis By Farokh J. Master	Farokh J. Master.
Biochemic System Of Medicine - Biochemic Prescriber By Eric Powell.	Eric Powell.
Different Ways Of Looking At A Remedy By Tyler M.L.	Tyler M.L.
Essentials Of Homoeopathic Materia Medica And Homoeopathic Pharmacy By W.A.Dewey, M.D.	Dewey W.A.
Hahnemann Consultation Bank By Hahnemann S.	Hahnemann S.
Homoeopathic Treatment Of Cancer By Dr. Fortier - Bernoville	Bernoville F.
How To Take A Case By Caroll Dunham	Caroll Dunham
How To Take The Case And How To Use Our Repertories And Materia Medicas By George Royal.	George Royal.
How To Take The Case And To Find The Simillinum By E.B. Nash	Nash E. B
Indigestion Its Causes And Cure By J. H. Clarke	Clarke J. H.
Influenzas By Borland D.	Borland D.M.
Study Of Materia Medica And Case-Taking By Boger C.M.	Boger C.M.
The Art Of Case Taking By Pierre Schmidt.	Pierre Schmidt.
The Cure Of Tumours By Clarke J. H.	Clarke J. H.
The Group Remedy Prescriber By Eric F.W.Powell.	Eric Powell.
The Signs And Concomittant Derangements Of Pregnancy By William Morgan M.D.	William Morgan
Therapeutics Of Intoxication By Dr. Fortier Bernoville.	Bernoville F.
Times Of Remedies And Moon Phases By C.M. Boger	Boger C.M.
Whooping Cough By Clarke J. H.	Clarke J. H.

Pharmacy (2)

Name	Author
Art And Science Of Homoeopathic Pharmacy By Sumit Goel	Dr. Sumit Goel
Pharmaceutical Science In Homoeopathic Pharmacy By K. P. Muzumdar.	Muzumdar K P.

Philosophy (27)

Book Name	Author
A Comparison Of Chronic Miasms By Tyler.	Tyler M.L.
A Study Of Kents Repertory By Dr.Margaret Tyler.	Tyler M.L.
A Synopsis Of Homoeopathic Philosophy. By Gibson Miller.	Gibson Miller.
Bed Side Organon Of Medicine By Farokh J. Master.	Farokh J. Master.
Bowel Nosodes By Paterson.	Paterson.
Brief History Of Founder And Discovery Of Homoeopathy By Foster.	Foster.
Chronic Miasms And Pseudopsora By J. H. Allen.	Allen J H.
Hahnemann's Conception Of Chronic Disease By M.L. Tyler	Tyler M.L.
Homoeopathic Treatment Or Fifty Reasons For Being A Homoeopath By J.Comptom Burnett. M.D.	Burnett J. C.
Homoeopathy And Explanation Of Its Principles By John Weir.	John Weir.
Homoeopathy In Theory And Practice By Borland D.M.	Borland D.M.
Homoeopathy Introductory Lectures By Tyler M.	Tyler M.L.
How Not To Do It By Tyler, M.D.	Tyler M.L.
How To Study Symptoms And Drugs By George Royal.	George Royal.
Lectures On Homoeopathic Philosophy By James Tyler Kent.	Kent J. T.
Organon Of Medicine (Fifth & Sixth Edition) By Samuel Hahnemann	Hahnemann S.
Organon Of Medicine 6th Edition By Samuel Hahnemann.	Hahnemann S.
Pioneers Of Homoeopathy By Compiled By Dr. Sumit Goel	Dr. Sumit Goel
Principles & Practice Of Homoeopathy By Dr M. L. Dhawale	Dr M. L. Dhawale
Principles And Art And Cure By Roberts.	Roberts.

Repertorising By M. L. Tyler.	Tyler M.L.
Role Of Bowel Flora By Paterson.	Paterson.
Samuel Hahnemann His Life And Work By Richard Haehl.	Richard Haehl.
The Genius Of Homoeopathy And Essays On Homoeopathic Philosophy By Stuart Close.	Stuart Close.
Twelve Tissue Remedies Of Biochemistry By Anshultz	Anshutz E.P.
Use Repertory By James Tyler Kent	Kent J. T.
Vaccinosis By Burnett J. C.	Burnett J. C.

Regional Therapeutics (18)

Book Name	Author
Acute Conditions, Injuries, Etc By Dr.M.Tyler.	Tyler M.L.
Biochemic Tissues Remedies With Therapeutic Index And Zodiac Signs. By Jain R. D.	Jain R. D.
Chronic Rheumatism By Dr.Fortier Bernoville.	Bernoville F.
Diseases Of Heart And Arteries By Clarke J. H.	Clarke J. H.
Diseases Of The Anus And Rectum By J.G.Gilchrist, M.D.	Gilchrist J. G.
Diseases Of The Spleen And Their Remedies By Burnett J. C.	Burnett J. C.
Enlarged Tonsils Cured By J.C.Burnett.	Burnett J. C.
Hahnemann's Therapeutic Hints By R.E.Dudgeon.	Dudgeon R E.
Homoeopathy For Mother And Infant By Dr.Douglas M.Borland.	Borland D.M.
Organ Diseases Of Women And Sterility By Burnett J. C.	Burnett J. C.
Remedies Of Circulatory And Respiratory System By Dr.Fortier Bernville.	Bernoville F.
Skin Diseases By M.E.Douglass M.D.	Douglass M.E.
The Change Of Life In Women And The Ills And Ailings Incident Thereto By J.Compton Burnett, M.D.	Burnett J. C.
The Common Diseases Of Children By E.H.Ruddock M.D.	Ruddock E.H.
The Common Diseases Of Women By E.H.Ruddock M.D.	Ruddock E.H.
The Homeopathic Therapeutics Of Diarrhoea By Bell James B.	Bell James B

The Therapeutics Of Cancer By J.H.Clarke.	Clarke J. H.
Therapeutics Of The Diseases Of Liver And Biliary System By Dr. Fortier Bernoville.	Bernoville F.

Remedy Picture (11)

Book Name	Author
A Proving Of Cassia Sophera By C.C.R.H.	C.C.R.H.
Agitated Argentums By Farokh Master.	Farokh J. Master.
Complete Guide To Bach Remedies Practice By Dr. D.V. Krishnamoorty.	Krishnamoorty D.V.
Gold As A Remedy In Disease By Burnett J. C.	Burnett J. C.
Gunpowder As A War Remedy By By John H.Clarke, M.D.	Clarke J. H.
Kali Muriaticam Proving Of Kali - Muriaticum By Muzumdar K P.	Muzumdar K P.
Monograph Of Aconitum Napellus By Drs. A. And D. T. Pulford	Drs. A. And D. T. Pulford
Natrum Muriaticum By Burnett J. C.	Burnett J. C.
Radium As An Internal Remedy By Clarke J. H.	Clarke J. H.
The Carcinosis Drug Picture By Foubister D M.	Foubister D M.
Treatise Of The Effects Of Coffee By Hahnemann S.	Hahnemann S.

Therapeutics (8)

Book Name	Author
Australian Homoeopathic Home Prescriber Part 1	Isaac Golden
Borlands Pneumonias. By Borland D.M.	Borland D.M.
Childrens Types By Douglas. M.Borland.	Borland D.M.
Homoeopathic Therapeutics By Lilienthal	Lilienthal
Pointers To Common Remedies By Dr.M.L.Tyler.	Tyler M.L.
Practical Homoeopathic Therapeutics By Dewey W.A.	Dewey W.A.
Rubrics Of The Mind By Dr. Farokh Master.	Farokh J. Master.
The Prescriber - 2 By John Henry Clarke	Clarke J. H.

Expert Books (2)

Book Name	Author
Theory Of Acutes By Dr. Prafull Vijayakar.	Dr. Prafull Vijayakar.
ROH BOOKS SERIES IV	Dr. M.L. Sehgal