Writing Patient Information Brochures
One of the best ways to increase patient understanding and adherence is to offer patients free literature that explains in detail a diagnosis and its treatment. There are several benefits of educational literature in your waiting room:
1. Patients in the reception area have something informative to read.

2. Knowledge of the potential side effects of a procedure or treatment is readily available. This is excellent risk management and malpractice prevention.

3. Patients have information to take home that will help them adhere to your instructions and gain positive outcomes.

4. Patients may take the brochure into the treatment room with questions that they would otherwise not ask.

However, there are also some key points to remember when writing and printing patient information materials:
1. Write patient literature at a sixth grade reading level.
This means avoiding long Greek or Latin words with many syllables, using layperson’s terms as much as possible instead of professional technical terminology, and using the fewest words possible to get your point across.

2. Use charts, graphs, pictures, and cartoons to illustrate your point.
As we all know, “A picture is worth a thousand words.” For instance, use charts to map out schedules for taking medications, exercising, and sleeping. Use line graphs to explain long-term results and pie charts to illustrate proper diet, and use pictures and cartoons to demonstrate treatments.

3. Design your literature to be reader-friendly.
Choose type that is at least 12 point in size. Readers over 40 tend to have problems with smaller type. Stay away from red or green ink to avoid problems with color-blind readers. 

4. Design in plenty of white space.
People tend not to read things that appear to be nothing other than dense blocks of text. You can break up the text and add more white space, making your piece more inviting to read by using bold face to create sections and subsections for easy organization of materials.

5. Focus the information on the benefits to the patient.
Place your emphasis on benefits, not features. For instance, a feature is that you use high quality, very fine, sterile, disposable needles. These are all features. The benefits that the patient wants to know about are no possibility of infection or contamination and no or less pain.

6. Take time to proofread and spell check everything.
We have mentioned this again and again. If you want your written communications to convey a sense of professionalism and competence, then they need to be grammatically correct and free of typos. If you cannot pay enough attention to check for and eliminate typos, how can your patient be sure you will pay enough attention to needle the right acupuncture points?

7. If you plan on mailing your piece, be sure to check postal regulations before you print.
This means to check postal regulations on size, weight, and placement of addresses and postage.

8. Choose light-colored paper that feels crisp in your hand and dark-colored inks which are pleasant and easy to read.
Readability is extremely important. Sometimes designers focus on the artistic merits of their design only to produce something that is lovely to look at but unreadable. Better to sacrifice some beauty for readability. An unreadable brochure or booklet is useless. Therefore, if you use colored paper and colored inks, be sure that the inks you choose are legible on the paper you chosen.

9. Do not order a life-time supply.
Although the price of printing comes down with the number of units of a piece you order, times and, therefore, information changes. This may be as simple as change in phone number or address, or it may be a change in factual information due to new medical research. In addition, graphic styles and colors go in and out of style, and you don’t want your piece to look visually dated. To keep your brochures and patient information as up-to-date and in style as possible, do not print more than a one year supply at a time. This typically means not more than 500-1,000 pieces at a time. Although you won’t get as good a price as on 10,000, you’ll appreciate the opportunity to up-date and redesign the piece every so often. 

