
How to Create a Pill Card

Prepared for:
Agency for Healthcare Research and Quality
U.S. Department of Health and Human Services
540 Gaither Road
Rockville, MD 20850
www.ahrq.gov

Contract No. 290-00-0011

Prepared by:
The Pharmacy Intervention for Limited Literacy (PILL) Study Research Team

Investigators
Kara L. Jacobson, M.P.H., C.H.E.S.
Sunil Kripalani, M.D., M.Sc.
Julie A Gazmararian, Ph.D., M.P.H.
Karen J. McMorris, B.A.

AHRQ Publication No. 08-M016
February 2008

http://www.ahrq.gov/

This user’s guide was produced under contract to the Agency for Healthcare Research and
Quality (AHRQ) under Contract No. 290-00-0011 T07. The AHRQ Task Order Officer for this
project was Cindy Brach, M.P.P. The Robert Wood Johnson Foundation provided funding for
this guide. The Robert Wood Johnson Foundation Program Officer was Pamela S. Dickson,
M.B.A.

The findings and conclusions in this document are those of the authors, who are responsible for
its contents; the findings and conclusions do not necessarily represent the views of AHRQ, the
U.S. Department of Health and Human Services, or the Robert Wood Johnson Foundation.
Therefore, no statement in this guide should be construed as an official position of AHRQ, the
U.S. Department of Health and Human Services, or the Robert Wood Johnson Foundation.

Citation: Jacobson KL, Kripalani S, Gazmararian JA, McMorris KJ. How to Create a Pill Card.
(Prepared under contract No. 290-00-0011 T07.) AHRQ Publication No. 08-M016. Rockville,
MD: Agency for Healthcare Research and Quality. February 2008.

For more information about development and use of an illustrated medicine card such as this
pill card in a patient population, please consult the following reference:

Kripalani S, Robertson R, Love-Ghaffari MH, et al. Development of an illustrated medication
schedule as a low-literacy patient education tool. Patient Education and Counseling.
2007;66:368-377.

2

How to Create a Pill Card

Use this guide to find out how you can create an easy-to-use “pill card” for your patients,
parents, or anyone you know who has a hard time keeping track of their medicines.

Why Create a Pill Card?

Many people have trouble keeping track of their medicines. A pill card is a simple, visual way to
show all of the medicines that a person needs to take on a regular basis. Medicines taken “as
needed” should not be included on the pill card since they do not follow a regular daily schedule.
The pill card uses pictures and simple phrases to show each medicine, its purpose, how much to
take, and when to take it. It is easier to understand than the complicated information and
instructions that typically come with medicines.

This guide provides step-by-step instructions for creating a pill card for a pretend patient, Sarah,
who takes simvastatin, furosemide, and insulin.

What You Will Need to Create a Pill Card:

1. A computer with word processing software
2. A color printer (note: the pill card may also be printed on a black and white printer and

colored in by hand after printing)
3. Information for all of the medicines that you wish to include on the pill card
4. The actual medicines that you wish to include on the pill card

Getting Ready to Create a Personalized Pill Card

Before we start to create the actual card, we need to organize the medicine information that we
want to include on the card and find pictures to represent the information.

We will create a table to organize all of the information. This table includes:

 the name of each medicine,
 how much of each medicine (the dose) and what it does, which can be found on the

package insert or bottle label, and
 suggestions for ways to show this information using pictures.

Use this table as a guide to create your own outline of the information that you want to include
on the card for each medicine. The template provided on page 9 includes pictures to represent
four different times of day that medicine may need to be taken—morning, afternoon, evening,
and night/bedtime. You will also need to find pictures to represent what each medicine is used
for (e.g. a blood pressure cuff to represent high blood pressure). You may use the pictures in this
guide, if appropriate. It may be helpful to consult the doctor or pharmacist to determine each
medication’s purpose.

The graphics used in guide are from the Clip Art library of Microsoft Word.

3

Table 1: Organize Information for the Pill Card

Medicine Important Information,
in Simple Terms

Incorporating This
Information into a Pill Card

Possible Graphics
Used

• Take 1 pill at night
• For cholesterol

• Picture of one pill at
night/bedtime (shown by
moon)

• Night/bedtime

Simvastatin
20mg

Furosemide
20mg

• Take 2 pills in the
morning and 2 pills in the
evening

• Picture of two pills in the
morning (shown by rising
sun) and two pills in the
evening (shown by
setting sun)

• Morning

 • For fluid

 • Evening

• Inject 24 units before

breakfast and 12 units
before dinner

• Picture of syringe in the
morning (shown by rising
sun) and evening (shown
by setting sun).

• Syringe Insulin

• For diabetes (sugar)
• Picture of bag of sugar

• Sugar

• Morning

• Evening

4

Creating a Personalized Pill Card

Step 1: Start with a Blank Pill Card

Now that we have simplified the information and found all of our graphics, we can start putting
together the pill card. Start with the pill card template (provided on page 9). You may copy this
template and customize it to create a personalized pill card for patients, parents, or anyone else
you know who has trouble keeping track of their medicines. If you are able to use a word
processor, this is the easiest way to customize the pill card. However, you may also print out this
template and fill in the information and drawings by hand.

Step 1:

Name Used For Instructions Morning Afternoon

Evening

Night

5

Step 2: Enter Patient Information

Enter the name and other important information in the top row for the person who will use the
pill card. If you are making a card for your mother, you might just want to put her name and her
doctor’s or pharmacist’s phone number. If you are making cards for several patients in a clinic,
you might want to include their name, address, phone number, medical record number, and the
name and phone number of the clinic distributing the cards, or the doctor or pharmacist’s name
and phone number. Be certain to include the date that you created or updated the card.

Step 3: Fill in Medicine Information

Fill in information about each medicine. Enter the name of each medicine and the amount of
medicine in each pill (e.g., 20 mg) in the left hand column. Each row should have one medicine.
In the second column, titled “Used For,” enter the condition that the medicine is used for (e.g.,
cholesterol). It’s OK to use non-medical words like “sugar,” if that is how the medicine is
known. In the third column enter simple instructions for each medicine—how much to take and
when to take it. We will fill this in on Sarah’s card for her medicines, simvastatin, furosemide,
and insulin. You should include the brand name for each medicine in addition to the generic
name.

Steps 2-3:

Name: Sarah Smith Date Created: 12/15/07
Pharmacy phone number: 123-456-7890

Name Used For Instructions Morning

Afternoon

Evening Night

Simvastatin
20mg

Cholesterol Take 1 pill at
night

Furosemide

Fluid Take 2 pills in
the morning
and 2 pills in
the evening

20mg

Inject 24 units
before
breakfast and
12 units before
dinner

Diabetes
(Sugar)

Insulin

70/30

6

Step 4: Add Pictures of the Medicine

Using the pill image templates on page 10, copy and paste the correct shape for each medicine
into the “Name” and time of day columns as shown below. Color each shape to represent the
color of the pill. For example, we used the circle shape and colored it light orange for Sarah’s
simvastatin, and inserted this drawing into the “Name” and “Night” columns for simvastatin.

Make sure the number of pills in the column corresponds to the number of pills that should be
taken at that time of day. For example, since Sarah takes her furosemide twice a day, two pills
each time, we put two drawings of each of those pills in the “Morning” column and two in the
“Evening” column.

If you are including multiple pills with similar shape or color, you can write in any markings on
the pill to help distinguish one pill from another.

Step 4:

Name: Sarah Smith Date Created: 12/15/07
Pharmacy phone number: 123-456-7890

Name Used For Instructions Morning

Afternoon

Evening

Night

Simvastatin
20mg

Cholesterol Take 1 pill at
night

Furosemide
20mg

Fluid

Take 2 pills in
the morning
and 2 pills in
the evening

12 units

Diabetes
(Sugar)

Insulin Inject 24 units
before
breakfast and
12 units before
dinner

70/30

24 units

7

Now all of Sarah’s medicines and instructions are on the card. This provides an easy reference
for her to remember each of her medicines, what she takes them for, when she takes them, and
how many she takes at a time.

Because the card is intended to be very simple and include only the most important information,
it should be used in conjunction with the other medicine information provided by a doctor or
pharmacy. For example, if Sarah wants to know the possible side effects of her simvastatin, she
will need to check the information leaflet that came with her medicine.

Step 5: Print the Card

Print the card on a color printer, preferably on a heavy-weight paper that will not be easily lost or
damaged.

Using a Personalized Pill Card

Sarah can easily see all of the important information about her medicines on her pill card. She
can:

• Hang this card on her refrigerator or keep it with her medicines.
• Bring the card with her the next time she visits her doctor, in case she wants to ask a

question about one of her medicines, or if she has trouble keeping them straight.
• Take the card with her if she travels somewhere, to help her keep track of her medicines

while she’s away from home.

8

Pill Card Template

Name Used For Instructions Morning Afternoon

Evening

Night

9

Common Pill Shapes

Use these shapes to represent each of the pills that you are including on the pill card. Shapes are
included for whole and half pills. You will need to copy the shape that you need and paste it onto
the pill card. You will then need to color the shape to match the color of the actual pill. You can
do this by double-clicking on the shape to bring up the Format AutoShape box. In the Colors and
Lines tab under Fill, click on the Color drop-down menu to choose the appropriate color. You
may also color in the shapes by hand after printing out the card.

Rounded rectangle

Round pill Diamond pill Oval pill Two-tone
capsule

Common Images for Medication Uses

Heart

Blood
Pressure

Diabetes/Sugar

Pain

Depression

Sleep

Asthma/
Breathing

Half round pill Half diamond
pill

Half oval pill Square pill Half rounded
rectangle

10

