Sample Phone Script
Coming in multiple times a month for you and your family’s prescriptions can be a hassle. Wouldn’t it be nice to get all of those medications at once? Well, now you can. PHARMACY NAME is proud to offer Simplify My Meds. Ask about how to get started with this (FREE) program today!

Here at PHARMACY NAME, we are dedicated to making your trips to the pharmacy convenient for your life. Learn how you can get all of your medications at once with Simplify My Meds offered at PHARMACY NAME.

Did you know that we will help arrange all of your medications to come due on the same day? Ask a member of our staff how Simplify My Meds can work for you. (FREE to all PHARMACY NAME customers!)

Between work and family, you don’t have time to worry about refilling your prescriptions. Let the staff of PHARMACY NAME worry about that for you. Sign up for Simplify My Meds to get all of your prescriptions refilled on the same day each month. It’s (FREE) to you!

PHARMACY NAME is proud to offer Simplify My Meds, a program that allows you to get all of your medications at once. In addition to the convenience factor, studies have shown people do a better job of taking their medicines as prescribed by their doctor if they are enrolled in this type of program that pharmacists call “medication synchronization.”

Running out of medication will be a thing of the past with Simplify My Meds offered at PHARMACY NAME. Sign up for Simplify My Meds to get all of your prescriptions refilled on the same day each month. It’s (FREE) to you!

