
Sample Accommodations Request Letter
Date of Letter
Your name
Your Address

Employer’s name
Employer’s address

Dear (Supervisor, Manager, Human Resources and/or Department Head),
In the body of your letter include the following:
· Identify yourself as a person with a disability
· State that you are requesting an accommodation under the ADA
· Identify the specific problems that you are having at your job, but avoid writing that you are unable to perform your job. You are qualified with a reasonable accommodation to perform the essential functions of the job. Employers are not require to eliminate essential functions of the job.
· Articulate your ideas for reasonable accommodations, if any
· Request that your employer share their accommodation ideas
· Refer to attached medical documentation if needed
· Ask that your employer respond to your request within a reasonable time

Sincerely,
Your signature
You name

CC: Any additional people, such as a direct supervisor

If you feel that it is needed, attach medical information to your letter to show that you are a person with a disability and to document your need for an accommodation.

