Writing a Case Report

by Charles L. Blum, DC, FICS

Other than a "commentary" the writing of a case report is considered the "easiest" paper to write for publication. However, those with limited experience may find that the research world can be somewhat difficult in which to navigate until you become more familiar with it. Therefore what might be easy to some might be quite difficult initially for others.

Although there are a multitude of ways to format case histories, I am presenting what has worked for me, as a template for prospective authors of such papers. This is intended to be non-confining and facilitative only. Ultimately the best format for writing a Case Report is to follow the "Uniform Requirements for Manuscripts Submitted to Biomedical Journals" rules. This can be found in its entirety at:

http://www.national.chiropractic.edu/jmpt/manuscript.html

The "Uniform Requirements for Manuscripts Submitted to Biomedical Journals" can also be found in the "Instructions for Authors" section in the beginning of any recent Journal of Manipulative and Physiological Therapeutics.

There is an excellent site that lists all the requirements for most journal submission of papers in one place. It is as follows:

http://www.mco.edu/lib/instr/libinsta.html

- this site contain links to Web sites which provide instructions to authors for over 3,000 journals in the health and life sciences, chiropractic included. For those who do not have Web access, contact with the librarian at a chiropractic college in your region can be very useful.

Typical Case Report Format

I.
Title Page

This lists the title, author(s) address, and methods of contact.

II.
Abstract and Key Word Page

A.
The abstract creates a summary for your paper and is usually around 150 words. There are specific formats for an abstract and each journal has their particular preference. A good site for to find what is needed to write "Structured Abstracts for Case Reports" is located at:

 http://www.national.chiropractic.edu/jmpt/structured.html

You can also find the article entitled, "Structured Abstracts for Case

Reports", in the Mar/Apr 1993 edition of Journal of Manipulative and

Physiological Therapeutics , vol. 16, no. 3.

B.
Keywords are usually key words or phrases that an indexer can use to

cross-index your paper. It is best to use Index Medicus Medical Subject Headings (MeSH). To find the MeSH terms you may want to contact a librarian or explore on-line:

http://www.nlm.nih.gov/mesh/meshhome.html

III.
Introduction

A.
Opening Statement

In the opening statement you present the topic you will be discussing and the purpose of your case report. This section is used to suggest to the reader what is about to come and why it is important to them. In this section it is also important to explain why this paper is being written. (1 - 2 paragraphs)

B.
Current Accepted Allopathic or Traditional Approaches to Treatment.

This sections presents traditional approaches commonly found in mainstream medical literature. An example might be found in a book like "The Merck Manual". It is necessary to reference discussions, minimizing the use of books, which are not peer reviewed and are considered to possibly be biased. A medline search for articles that give a basis for your position will often be quite helpful and productive.

(3 - 10 paragraphs)

C.
Research Supporting Chiropractic's Treatment of Presenting Condition.

In this section a search of Medline and Mantis' site on your topic's chiropractic, osteopathic, or other alternative methods of treatment can be discussed. It is useful to focus both upon peer reviewed chiropractic studies and when necessary explore books, proceeding from conferences and whatever else is available related to your main topic. (3 - 10 paragraphs)

IV.
Case Report

A. The Patient's Presenting Symptoms

B. Examination Findings (MRI, Neuroconductive Studies, specialized studies, etc.)

C. Treatment Rendered

D. Results of Treatment and Follow-up Studies

V.
Discussion

A.
Reproducible Description of Method(s) of Care Used in this Case History

This section describes in detail the treatment rendered, in a way that makes it possible for the reader to reproduce your treatment. It is important to reference, if you can, the techniques and treatments to published papers or, if necessary, the books in which the technique is presented. (3 - 10 paragraphs)

B.
Rationale for the Particular Method(s) of Care Used with this Patient

This section provides the rationale behind the method of treatment rendered, and includes presentation of the research -- the anatomical, physiological, neurological, etc., explanations of treatment protocol choices. References supporting those assertions are essential so that they do not appear to have been completely baseless. (3 - 10 paragraphs)

VI.
Conclusion

A.
This section sums up the paper in a few sentences and then also describes the purpose of the paper in one or two sentences.

B.
It is proper rhetoric at this point to avoid drawing any conclusions other
than the treatment rendered in this one case led to the positive or negative outcome. Usually this includes a suggestion that, based on this case history, further investigation
into the condition presented in this study is needed. (1 -2 paragraphs)

VII.
Acknowledgment Page

Here is where you can thank anyone related or assisting you with your paper. Be sure to provide written permission for any person to be mentioned in the acknowledgment.

VIII.
Reference Page(s)

Each journal might have their own format; requirements for submission should be
checked.

A.
There are many on-line search engines but my favorites are for:

1.
Medline Searches:

http://www.healthgate.com/medline/adv-medline.shtml

This site is free, except for downloading the article in its entirety.

2.
MANTIS (Chiropractic and Allied Health Care) Searches:

http://www.healthindex.com/

There is a charge for using Mantis but it is the best source of

chiropractic peer reviewed literature anywhere.

B.
CD ROM:
The Mantis 2000 CD-ROM index of chiropractic research literature is soon to be made available for purchase from SOTO-USA for a discount to members (Contact
SOTO-USA for details). The CD-ROM can also be purchased through the Foundation for Chiropractic Education and Research (FCER). Cost is $159 plus $3.50 shipping for sales to individual doctors or clinics. If the doctor is an FCER Member the cost is $109 plus shipping. FCER can be contacted toll-free at 800-622-6309 • Fax 515-282-3347

• E-
mail: FCERNow@aol.com

C.
Telephone:

1.
This might be limited but, FCER also has a "Literature Search"

Hotline and can be contacted at: (800) 743-3282.

2.
Most Chiropractic College Librarians are unbelievably helpful and

capable of helping with literature searches.

3.
Call SOTO-USA and you will be forwarded to someone who will try

 to help also at: (336) 760-1618.

IX.
Table, Legends for the Illustrations, and Illustrations Page(s)

A.
At this point the author may want to again look at the journal submission requirements, check with the journal editor, or speak with someone associated with journal submissions. Generally, everyone is more than happy to help. New writers are usually encouraged, assisted and welcomed.

* * * * * * * * * * * * * * *

Please Note:

The author encourages direct contact, and offers "help in any way" to those interested in publishing.

He can be reached as follows:

Charles L. Blum, DC, FICS

President, Sacro Occipital Technique Organization (SOTO) - USA

Mail:
1752 Ocean Park Boulevard

Santa Monica, California 90405

Telephone:
(310) 392-9795

Email:
DrCBlum@aol.com

