[image: image1.jpg]Job Accommodation Network

Practical Solutions Workplace Success

Job Accommodation Network

PO Box 6080

Morgantown, WV 26506-6080
(800)526-7234 (V)
(877)781-9403 (TTY)
jan@askjan.org

AskJAN.org

Funded by a contract with the Office of Disability
Employment Policy, U.S. Department of Labor

ok

Office of Disability
Employment Policy


Preface

The Job Accommodation Network (JAN) is funded by a contract with the Office of Disability Employment Policy, U.S. Department of Labor. JAN makes documents available with the understanding that the information be used solely for educational purposes. The information is not intended to be legal or medical advice. If legal or medical advice is needed, appropriate legal or medical services should be contacted.

JAN does not endorse or recommend any products or services mentioned in this publication. Although every effort is made to update resources, JAN encourages contacting product manufacturers/vendors and service providers directly to ensure that they meet the intended purposes. This guarantees that the most up-to-date information is obtained.

The following document is not copyrighted and reproduction is encouraged. Section 105 of the Copyright Law provides that no copyright protection is available for works created by the U.S. Government. Therefore, all works created by JAN fall under this provision. While individuals may use such work with impunity, individuals may not claim copyright in the original government work, only in the original material added. Individuals may access the full text of the law from the U.S. Copyright Office https://www.loc.gov/copyright. Please note that specific information cited by JAN may be copyrighted from other sources. Citing secondary sources from a JAN publication may violate another organization's or individual's copyright. Permission must be obtained from these sources on a case-by-case basis. When using JAN materials, JAN asks that the materials not be reproduced for profit, that the tone and substance of the information are not altered, and that proper credit is given to JAN as the source of the information. For further information regarding this or any other document provided by JAN, please contact JAN.

Updated 06/17/2020.

JAN’S Accommodation and Compliance Series

Introduction

JAN's Accommodation and Compliance Series is designed to help employers determine effective accommodations and comply with Title I of the Americans with Disabilities Act (ADA). Each publication in the series addresses a specific medical condition and provides information about the condition, ADA information, accommodation ideas, and resources for additional information.

The Accommodation and Compliance Series is a starting point in the accommodation process and may not address every situation. Accommodations should be made on a case by case basis, considering each employee’s individual limitations and accommodation needs. Employers are encouraged to contact JAN to discuss specific situations in more detail.

For information on assistive technology and other accommodation ideas, visit JAN's Searchable Online Accommodation Resource (SOAR) at https://askjan.org/soar.

Information about Attention Deficit/Hyperactivity Disorder (AD/HD)

Attention deficit-hyperactivity disorder (AD/HD) is a neurobehavioral disorder that affects three to five percent of American children and adults. AD/HD is usually diagnosed in childhood, and the condition can continue into the adult years. Many individuals with AD/HD are undiagnosed until adulthood.

The common characteristics of AD/HD are impulsivity, inattention, and/or over-activity. Failure to listen to instructions, inability to organize oneself and work tasks, fidgeting with hands and feet, talking too much, inability to stay on task, leaving projects, chores and work tasks unfinished, and having trouble paying attention to and responding to details are the primary symptoms of AD/HD. Although individuals may have both inattention and hyperactivity symptoms, many individuals predominantly display one symptom more than another. There are three subtypes of AD/HD:

· AD/HD predominantly hyperactive-impulsive type: The major characteristics are fidgeting, talking excessively, interrupting others when talking, and impatience.

· AD/HD predominantly inattentive type: The major characteristics are distractibility, organization problems, failure to give close attention to details, difficulty processing information quickly and accurately, and difficulty following through with instructions.

· AD/HD combined type: The individual with combined type meets the criteria for both hyperactive-impulsive and inattentive type.

Attention Deficit/Hyperactivity Disorder (AD/HD) and the Americans with Disabilities Act

The ADA does not contain a list of medical conditions that constitute disabilities. Instead, the ADA has a general definition of disability that each person must meet. A person has a disability if he/she has a physical or mental impairment that substantially limits one or more major life activities, a record of such an impairment, or is regarded as having an impairment. For more information about how to determine whether a person has a disability under the ADA, see How to Determine Whether a Person Has a Disability under the Americans with Disabilities Act Amendments Act (ADAAA).

Accommodating Employees with Attention Deficit/Hyperactivity Disorder (AD/HD)

People with AD/HD may develop some of the limitations discussed below, but seldom develop all of them. Also, the degree of limitation will vary among individuals. There are some general accommodations that explain how people with AD/HD disregard themselves at work. 

General: Individuals with AD/HD are often perfectionists and are hard on themselves.  They have trouble setting personal boundaries like knowing when to stop working and they set unrealistic expectations for themselves.  Someone who takes work home or stays late to finish work is often given more responsibility or a heavier workload because they appear to be able to get their work done. General accommodations include: 

•  Help identifying strengths instead of focusing on weaknesses
•  Reinforcing creativity  
•  Pointing out any signs that the individual is overworked – not taking vacations, staying at work late frequently, not eating lunch
•  Providing an AD/HD coach to suggest ways to increase productivity and maintain a healthy work-life balance

JAN's Effective Accommodation Practices (EAP) Series: Executive Functioning Deficits is a publication detailing accommodations for individuals with limitations related to executive functioning. These ideas may be helpful in determining accommodations. Be aware that not all people with AD/HD will need accommodations to perform their jobs and many others may only need a few accommodations. The following is only a sample of the possibilities available. Numerous other accommodation solutions may exist.

Questions to Consider:

1. What limitations is the employee experiencing?

2. How do these limitations affect the employee and the employee’s job performance?

3. What specific job tasks are problematic as a result of these limitations?

4. What accommodations are available to reduce or eliminate these problems? Are all possible resources being used to determine possible accommodations?

5. Has the employee been consulted regarding possible accommodations? 

6. Once accommodations are in place, would it be useful to meet with the employee to evaluate the effectiveness of the accommodations and to determine whether additional accommodations are needed?

7. Do supervisory personnel and employees need training?

Accommodation Ideas:

Limitations

Attentiveness/Concentration

· Products

· Alternative Lighting

· Applications (apps)

· Apps for Memory

· Cubicle Doors, Shields, and Shades

· Desk Organizers

· Electronic Organizers

· Environmental Sound Machines / Tinnitus Maskers / White Noise Machines

· Full Spectrum or Natural Lighting Products

· Noise Canceling Headsets

· Sound Absorption and Sound Proof Panels

· Timers and Watches

· Wall Calendars and Planners

· Services

· Behavior Modification Techniques

· Job Coaches

· Strategies

· Color Coded System

· Flexible Schedule

· Job Restructuring

· Marginal Functions

· Modified Break Schedule

· Task Separation

· Telework, Work from Home, Working Remotely

· Uniterrupted "Off" Work Time

· Verbal Cues

· Worksite Redesign / Modified Workspace

· Written Instructions

Disruptive Behavior

· Products

· Apps for Miscellaneous Mental Health / Control of Anger & Emotions

· Cubicle Doors, Shields, and Shades

· Environmental Sound Machines / Tinnitus Maskers / White Noise Machines

· Noise Canceling Headsets

· Services

· Behavior Modification Techniques

· Disability Awareness/Etiquette Training

· Employee Assistance Program

· Support Animal

· Strategies

· Counseling/Therapy

· Flexible Schedule

· Habit Monitoring

· Job Restructuring

· On-site Mentoring

· Periodic Rest Breaks

· Reminders

· Supervisory Methods

· Support Person

· Telework, Work from Home, Working Remotely

· Training Modifications

· Worksite Redesign / Modified Workspace

· Written Instructions

Executive Functioning Deficits

· Products

· Apps for Concentration

· Cubicle Doors, Shields, and Shades

· Environmental Sound Machines / Tinnitus Maskers / White Noise Machines

· Form Generating Software

· Noise Canceling Headsets

· Recorded Directives, Messages, Materials

· Sound Absorption and Sound Proof Panels

· Speech Recognition Software

· Timers and Watches

· Wall Calendars and Planners

· Services

· Job Coaches

· Strategies

· Checklists

· Color Coded System

· Job Restructuring

· Marginal Functions

· Modified Break Schedule

· Recorded Directives, Messages, Materials

· Written Instructions

Managing Time

· Products

· Applications (apps)

· Apps for Organization/ Time Management

· Electronic Organizers

· PDAs, Notetakers, and Laptops

· Timers and Watches

· Wall Calendars and Planners

· Strategies

· Checklists

· Color Coded System

· Marginal Functions

· Reminders

· Task Separation

· Written Instructions

Memory Loss

· Products

· Apps for Memory

· Electronic Organizers

· Memory Software

· Wall Calendars and Planners

· Strategies

· Additional Training Time / Training Refreshers

· Color Coded System

· Reminders

· Support Person

· Verbal Cues

· Written Instructions

Multitasking

· Products

· Ergonomic Equipment

· Strategies

· Additional Training Time / Training Refreshers

· Performance Standards Review

· Supervisory Feedback

· Task Flow Chart

· Task Identification

· Task Separation

Organizing/Planning/Prioritizing

· Products

· Applications (apps)

· Apps for Organization/ Time Management

· Electronic Organizers

· Ergonomic Equipment

· Organization Software

· Timers and Watches

· Wall Calendars and Planners

· Services

· Job Coaches

· Professional Organizers

· Strategies

· Color-coded Manuals, Outlines, and Maps

· Job Restructuring

· On-site Mentoring

· Reminders

· Supervisory Methods

· Task Flow Chart

· Task Identification

· Task Rotation

· Task Separation

· Written Instructions

Social Skills

· Emotional Support

· Supervisory Methods

· On-site Mentoring

· Employee Assistance Program

· Job Coaches

· Positive Feedback

· Tangible Rewards

· Visual Performance Charts

· Interacting with Co-Workers

· Disability Awareness/Etiquette Training

· Job Coaches

· Working Effectively with Supervisors

· Disability Awareness/Etiquette Training

· Job Coaches

· One-on-One Communication

Stress Intolerance

· Apps for Anxiety and Stress

· Behavior Modification Techniques

· Counseling/Therapy

· Environmental Sound Machines / Tinnitus Maskers / White Noise Machines

· Flexible Schedule

· Job Restructuring

· Marginal Functions

· Modified Break Schedule

· Supervisory Methods

· Support Animal

· Support Person

Work-Related Functions

Access Information

· Accessible Mobile Phones

· Accessible Software for Webbing

· Accessible Telephones

· Additional Training Time / Training Refreshers

· Adjustable Desk Top Workstations for Office Settings

· Aide/Assistant/Attendant

· Alternative Input Devices

· Alternative Keyboards

· Alternative Mice

· Alternative Mice - Limiting Tremors

· Amplified Stethoscopes and Related Products

· Assistive Listening Devices (personal)

· Assistive Listening Devices and Sound Field System

· Audio Descriptive Services

· Augmentative and Alternative Communication (AAC) Device

· Automated Filing Systems

· Bone Conduction Technology

· Braille Notetakers and Personal Digital Assistants

· Braille Printers & Embossers

· Breath and Mouth Controlled Alternative Computer Input Devices

· CART Services

· CART Services - Remote

· Closed Circuit TV (CCTV)

· Color Contrast Overlays

· Color Identification

· Color Vision Deficiency Information & Products

· Color-coded Manuals, Outlines, and Maps

· Computer Braille Display

· Electronic Organizers

· External Computer Screen Magnification

· Eye Controlled Alternative Computer Input Devices

· Folding Steps

· Handheld Computers (General)

· Head Controlled Alternative Computer Input Devices

· Keyguards

· Large Button Phones

· Large Visual Display for Telephone

· Large Visual Display for TTY

· Large-Rated Small Step Ladders

· LCD Pen Tablet Displays

· Line Guides

· Literacy Skills Development

· Low Vision Enhancement Products

· Magnification (Hand or Stand)

· On-Screen Keyboards

· One-Handed Keyboards

· Outgoing Voice Amplification - Telephone

· Paging Products & Services

· Personal On-Site Paging Devices

· Portable or Handheld Readers

· Prism Glasses/Bed Spectacles

· Professional Organizers

· Real-time and Off-line Captioning Services

· Recorded Directives, Messages, Materials

· Rolling Safety Ladders

· Screen Magnification Software

· Screen Reading Software and Training

· Speech Recognition Software

· Spring-Loaded Carts

· Stair Assists

· Talking Bar Code Scanner/Reader

· Talking Coin Counter/Sorter

· Talking Color Detector

· Talking Global Positioning Systems (GPS) and Maps

· Talking Money Identifier

· Talking Scales

· Talking Thermometers

· Telescoping Cameras

· Test Tube Holders

· Training Modifications

· Voice Amplification

Communicate

· Services

· Aide/Assistant/Attendant

· Behavior Modification Techniques

· Service Animal

· Strategies

· Additional Training Time / Training Refreshers

· On-site Mentoring

· Verbal Responses

Noise

· Cubicle Doors, Shields, and Shades

· Environmental Sound Machines / Tinnitus Maskers / White Noise Machines

· Fans

· Flexible Schedule

· Folding Wall Partitions and Room Dividers

· Noise Abatement

· Noise Canceling Headsets

· Strobe Lights

· Telework, Work from Home, Working Remotely

Policies

· Additional Training Time / Training Refreshers

· Aide/Assistant/Attendant

· Environmental Sound Machines / Tinnitus Maskers / White Noise Machines

· Flexible Schedule

· Marginal Functions

· Modified Break Schedule

· Periodic Rest Breaks

· Physical/Social Distancing Signage

· Policy Modification

· Reassignment

· Service Animal

· Sleep Alerting Devices

· Strobe Lights

· Supervisory Methods

· Support Animal

· Telework, Work from Home, Working Remotely

· Touchless Faucets

Use Cognitive Function

· Additional Training Time / Training Refreshers

· Aide/Assistant/Attendant

· Color Coded System

· Counting/Measuring Aids

· Electronic Dictionaries

· Electronic Organizers

· Extra Time

· Fractional, Decimal, Statistical, or Scientific Calculators

· Job Coaches

· Line Guides

· Marginal Functions

· Modified Break Schedule

· On-site Mentoring

· Personal On-Site Paging Devices

· Professional Organizers

· Reassignment

· Reminders

· Service Animal

· Social Skill Builders

· Support Person

· Training Modifications

· Uninterrupted Work Time

Situations and Solutions:

A delivery person with AD/HD had difficulty with time management.
She spent excessive time making deliveries and would forget to return to the warehouse between daily runs. The employer provided a personal organizer watch that could be programmed to beep and display a written message many times throughout the day. This auditory and written prompt helped the employee move quicker from task to task, and helped remind her to return to the warehouse to gather her next load.

A journalist with AD/HD experienced sensitivity to visual and auditory distractions.
The employer provided the individual with a private, high-wall cubicle workspace in a low-traffic area. The employer added an environmental sound machine to mask office noise.

A part-time college professor with AD/HD was having difficulty planning new courses he had yet to teach when the schedule changed quickly and he was required to do so under tight time constraints.
He asked JAN how that could be accommodated. A consultant at JAN recommended he request that he only be put on the new courses that were firmly scheduled ahead of time in order to give him time to prepare. If he were to teach courses that were suddenly added, he asked that those be ones he had previously taught and planned for.

An employee in a management position has been successful in his position for quite some time but when a new supervisor comes on board, the standards for written communication are more strictly enforced.
The employee, who has AD/HD, has difficulty attending to detail. This includes spelling, grammar, and punctuation errors in his written communications that go out to employees and business partners alike. The employee was accommodated with speech recognition software that allowed him to dictate whatever he needed to write. A playback feature allows him an added layer of oversight. He also requested writing/editing software that he can plug his written materials into so they will be checked over for spelling, grammar, and punctuation an additional time.

A retail employee with AD/HD often forgot the closing and cash-out procedures, which resulted in missed printouts of daily sale reports.
The employer created a numbered checklist that identified each step for proper closing procedures and identified which reports to run from cash registers. This accommodation benefited all employees.

An office worker with AD/HD experienced impulsivity and often interrupted co-workers by entering offices without knocking.
The employer helped identify appropriate techniques for approaching co-workers, such as keeping a daily list of tasks to discuss with others, then emailing or calling to set aside time to talk about work-related projects.

A retail employee with AD/HD often forgot the closing and cash-out procedures, which resulted in missed printouts of daily sales reports.
The employer created a numbered checklist that identified each step for proper closing procedures and identified which reports to run from cash registers. This accommodation benefited all employees.

A social worker with AD/HD had difficulty completing handwritten paperwork in a neat and timely fashion.
The employer created electronic forms for the employee, which allowed him to type responses. The employer arranged computer files labeled by month to help the employee prioritize open cases. The employer also sent e-mail reminders of deadlines.

A teacher with AD/HD experienced disorganization in her classroom due to clutter from many years of teaching.
The employer provided a job coach to help the teacher learn organization techniques, to help separate and store items, and to dispose of previous student work and projects from yesteryear.

Products

There are numerous products that can be used to accommodate people with limitations. JAN's Searchable Online Accommodation Resource at https://askjan.org/soar is designed to let users explore various accommodation options. Many product vendor lists are accessible through this system; however, JAN provides these lists and many more that are not available on the Web site upon request. Contact JAN directly if you have specific accommodation situations, are looking for products, need vendor information, or are seeking a referral.

Resources

Job Accommodation Network

West Virginia University

PO Box 6080 

Morgantown, WV 26506-6080

Toll Free: (800) 526-7234

TTY: (304) 293-7186

Fax: (304) 293-5407

jan@askjan.org
http://AskJAN.org
The Job Accommodation Network (JAN) is a free consulting service that provides information about job accommodations, the Americans with Disabilities Act (ADA), and the employability of people with disabilities.

Office of Disability Employment Policy

200 Constitution Avenue, 

NW, Room S-1303

Washington, DC 20210

Toll Free: (866) 633-7365

odep@dol.gov
http://dol.gov/odep
The Office of Disability Employment Policy (ODEP) is an agency within the U.S. Department of Labor. ODEP provides national leadership to increase employment opportunities for adults and youth with disabilities while striving to eliminate barriers to employment.

ADD Resources

1836 Westlake Ave N, 

Ste 303 

Seattle, WA 98109

Direct: (206) 724-0599

http://addresources.org/
ADD Resources has a long-standing reputation as a trusted resource. Our mission at ADD Resources is to help people with ADHD achieve their full potential through education, support and networking opportunities. Those who use our resources are typically intelligent, creative and highly energetic.

ADD Warehouse

300 NW 70th Avenue

Suite 102

Plantation, FL 33317

Toll Free: (800) 233-9273

Direct: (954) 792-8100

Fax: (954) 792-8545

http://addwarehouse.com
A.D.D. Warehouse has built the world's largest collection of ADHD-related books, videos, training programs, games, professional texts and assessment products. Because of it's tremendous depth, and the quality of the products we carry, our catalog is a recommended source of help in practically every book written on ADHD... and is provided to patients by hundreds of health professionals across the country.

American Psychiatric Association

1000 Wilson Blvd

Suite 1825

Arlington, VA 22209-3901

Toll Free: (888) 357-7924

Direct: (703) 907-7300

apa@psych.org 

http://www.psych.org
The American Psychiatric Association is an organization of psychiatrists working together to ensure humane care and effective treatment for all persons with mental illness, including substance use disorders. It is the voice and conscience of modern psychiatry. Its vision is a society that has available, accessible quality psychiatric diagnosis and treatment.

American Psychological Association

750 First Street NE

Washington, DC 20002

Toll Free: (800) 374-2721

Direct: (202) 336-5500

http://www.apa.org/
Our mission is to advance the creation, communication and application of psychological knowledge to benefit society and improve people's lives.

Anxiety and Depression Association of America

8701 Georgia Ave.

Suite #412 

Silver Spring, MD 20910

Direct: (240) 485-1001

Fax: (240) 485-1035

http://www.adaa.org/
ADAA is a national nonprofit organization dedicated to the prevention, treatment, and cure of anxiety and mood disorders, OCD, and PTSD and to improving the lives of all people who suffer from them through education, practice, and research.

Attention Deficit Disorder & Attention Deficit with Hyperactivity Disorder Assessment Resources

http://www.iser.com/CAADHD.html
ISER helps parents of LD children / teens find schools, help for attention deficit disorder,educational assessments, therapy, advocacy, teen crisis 
Attention Deficit Disorder Association

PO Box 7557

Wilmington, DE 19803-9997

Toll Free: (800) 939-1019

Fax: (800) 939-1019

info@add.org
http://www.add.org
Association (ADDA) is the world’s leading adult ADHD organization. We are an international non-profit organization founded twenty-five years ago to help adults with Attention Deficit/Hyperactivity Disorder (ADHD) lead better lives. Since its inception, ADDA has become the source for information and resources exclusively for and about adult ADHD. ADDA brings together scientific perspectives and the human experience to generate hope, awareness, empowerment and connections worldwide in the field of ADHD.

Brain & Behavior Research Foundation

90 Park Avenue,

16th Floor 

New York, NY 10016

Toll Free: (800) 829-8289

Direct: (646) 681-4888

info@bbrfoundation.org
https://bbrfoundation.org/
The Brain & Behavior Research Foundation is committed to alleviating the suffering caused by mental illness by awarding grants that will lead to advances and breakthroughs in scientific research.

Centers for Disease Control and Prevention

1600 Clifton Rd

Atlanta, GA 30333

Toll Free: (800) 232-4636

http://www.cdc.gov
The Centers for Disease Control and Prevention are dedicated to protecting the health and safety of people - at home and abroad, providing credible information to enhance health decisions, and promoting health through strong partnerships.

Children and Adults with Attention Deficit Disorder

4601 Presidents Drive,

Suite 300

Lanham, MD 20706

Toll Free: (800) 233-4050

Direct: (301) 306-7070

Fax: (301) 306-7090

http://www.chadd.org
CHADD is a membership organization, produces the bi-monthly Attention magazine (for members), and sponsors an annual conference. The National Resource Center on ADHD (NRC) is the CDC-funded national clearinghouse for evidence-based information about ADHD.

LD Online

2775 S. Quincy St. 

Arlington, VA 22206

Direct: (703) 998-2060

http://www.ldonline.org/
LD OnLine seeks to help children and adults reach their full potential by providing accurate and up-to-date information and advice about learning disabilities and ADHD. The site features hundreds of helpful articles, multimedia, monthly columns by noted experts, first person essays, children’s writing and artwork, a comprehensive resource guide, very active forums, and a Yellow Pages referral directory of professionals, schools, and products.

Learning Disabilities Association of America

4156 Library Road

Pittsburgh, PA 15234-1349

Direct: (412) 341-1515

Fax: (412) 344-0224

info@Idaamerica.org
http://ldaamerica.org/
LDA is the largest non-profit volunteer organization advocating for individuals with learning disabilities. LDA publishes materials on issues of importance to adults with learning disabilities on adult literacy, parenting, and special populations. A special series of bulletins address civil rights and accommodations in various settings, including college, the workplace and the military.

MedlinePlus

8600 Rockville Pike

Bethesda, MD 20894

custserv@nlm.nih.gov
https://www.nlm.nih.gov/medlineplus/
MedlinePlus is the National Institutes of Health's Web site for patients and their families and friends. Produced by the National Library of Medicine, the world’s largest medical library, it brings you information about diseases, conditions, and wellness issues in language you can understand. MedlinePlus offers reliable, up-to-date health information, anytime, anywhere, for free.

Created by the U.S. National Library of Medicine

Mental Health America

500 Montgomery Street

Suite 820 

Alexandria, VA 22314

Toll Free: (800) 969-6642

Direct: (703) 684-7722

Fax: (703) 684-5968

http://www.mentalhealthamerica.net/
Mental Health America (MHA) – founded in 1909 – is the nation's leading community-based nonprofit dedicated to addressing the needs of those living with mental illness and to promoting the overall mental health of all Americans. Our work is driven by our commitment to promote mental health as a critical part of overall wellness, including prevention services for all, early identification and intervention for those at risk, and integrated care and treatment for those who need it, with recovery as the goal.

National Alliance on Mental Illness

3803 N. Fairfax Dr., 

Ste. 100

Arlington, VA 22203

Toll Free: (800) 950-6264

Direct: (703) 524-7600

http://www.nami.org
The National Alliance on Mental Illness (NAMI) is the nation’s largest grassroots mental health organization dedicated to building better lives for the millions of Americans affected by mental illness.  NAMI advocates for access to services, treatment, supports and research and is steadfast in its commitment to raise awareness and build a community for hope for all those in need.

National Center for Biotechnology Information

8600 Rockville Pike

Bethesda, MD 20894

pubmedcentral@ncbi.nlm.nih.gov
http://www.ncbi.nlm.nih.gov/
MISSION: IMS brings together an international community of health care professionals, researchers, educators, and others to improve care and transform delivery of treatment to those suffering from soft tissue pain through the promotion and exchange of globally recognized research, education, and innovation in patient care. 

National Institute of Mental Health

6001 Executive Boulevard 

Rockville, MD 20852

Toll Free: (866) 615-6464

Direct: (301) 443-4513

Fax: (301) 443-4279

nimhinfo@nih.gov
http://www.nimh.nih.gov
NIMH offers a variety of publications and other educational resources to help people with mental disorders, the general public, mental health and health care practitioners, and researchers gain a better understanding of mental illnesses and the research programs of the NIMH. All publications and educational materials are written by science writers, in collaboration with NIMH scientists and outside reviewers.

National Institute of Neurological Disorders and Stroke

P.O. Box 5801

Bethesda, MD 20824

Toll Free: (800) 352-9424

Direct: (301) 496-5751

http://www.ninds.nih.gov
The NINDS, an agency of the U.S. Federal Government and a component of the National Institutes of Health and the U.S. Public Health Service, is a lead agency for the congressionally designated Decade of the Brain, and the leading supporter of biomedical research on disorders of the brain and nervous system.

Tourette Syndrome "Plus"

940 Lincoln Place

North Bellmore, NY 11701-1016

Direct: (516) 785-2653

admin@tourettesyndrome.net
http://www.tourettesyndrome.net/
This document was developed by the Job Accommodation Network, funded by a contract from the U.S. Department of Labor, Office of Disability Employment Policy (#1605DC-17-C-0038). The opinions expressed herein do not necessarily reflect the position or policy of the U.S. Department of Labor. Nor does mention of tradenames, commercial products, or organizations imply endorsement by the U.S. Department of Labor.

Accommodation and Compliance Series: Employees with Attention Deficit/Hyperactivity Disorder (AD/HD)


Accommodation and Compliance Series


