SAMPLE ADVOCACY LETTER REQUESTING MOLD REMOVAL

Dear Landlord;

This letter is in regard to my patient, Sally Jones. Sally is a ___ year old girl/boy who lives at 123 Broadway, Apt. #4. I am writing to request that you fix the leaky radiator pipes in Sally’s apartment. Sally has moderate persistent asthma and is allergic to molds. Leaky radiator pipes cause mold. Since Sally is allergic to molds, this makes her asthma worse. The mold can cause her airways to become smaller, preventing her from breathing properly, which can lead to hospitalization and even death.

The local Board of Health requires that all apartments be free of chronic dampness. This apartment is not free of chronic dampness. According to Sally’s mother, the radiators lead constantly and the walls are covered with mold. This significantly endangers Sally’s health.

The mold in my patient’s apartment is a violation of the housing code, as well as a violation of the implied warranty of habitability. I request that you immediately remedy this problem by fixing the leaky radiators.

Please feel free to contact me at 212-xxx-xxxx if you have any questions.

Thank you for your time and consideration.

Sincerely,

Dr. Mary Pediatrician

CC: Family

 Medical Record

 Referral to Harlem Legal Services

