 SEQ CHAPTER \h \r 1MEMBER REFUSAL OF IMMUNIZATIONS IN EMPLOYMENT SETTING
DATE
RE: Refusal of Immunizations Because of Religious Belief & Practice
To Whom It May Concern in the Workplace:
This letter is written in behalf of (CHURCH MEMBER) for the purpose of securing an exemption in (HIS/HER) behalf from taking immunizations. (HE/SHE) has a sincere religious conviction against any practice that might defile (HIS/HER) body because (HE/SHE), like the apostle Paul, believes that the body is the temple of God (Holy Bible, I Cor. 3:17 & 6:19). (HE/SHE) chooses to refrain from vaccinations, immunizations or any procedure that introduces an unnatural, foreign, potentially harmful substance into (HIS/HER) body.
Seventh-day Adventists are known the world over for their healthful dietary and life styles. While the Seventh-day Adventist Church in general does not object to immunization, it is (CHURCH MEMBER)’’s sincerely held religious belief. Applicable law has been interpreted to mean that a religious belief is subject to protection even though no religious group espouses such beliefs or the fact that the religious group to which the individual professes to belong may not advocate or require such belief. 
The Washington State Constitution, Article I, Section 11, Religious Freedom says, ““Absolute freedom of conscience in all matters of religious sentiment, belief and worship, shall be guaranteed to every individual……””
Furthermore the Revised Codes of Washington under Health-Screening and Requirements 28A.210.090 (2) Immunization program –– Exemptions from, on presentation of alternative certifications says a parent or legal guardian may write a certification in behalf of a child stating that the religious beliefs of the signator are contrary to the required immunization measures. Certainly if a child may be exempted from immunizations in a school setting, it would logically follow that an adult would be exempted in a work setting. 
Therefore, I would request that you please accommodate (CHURCH MEMBER)’’s religious belief and practice by not requiring (HIM/HER) to submit to immunizations.
Sincerely,
(PASTOR OR INDIVIDUAL EMPLOYEE)
xc: Diana K. Justice Associate Director
Office of Public Affairs and Religious Liberty
