

IF YOU HAVE THE RIGHT TO WORK, Don't let anyone take it away.

If you have a legal right to work in the United States, there are laws to protect you against discrimination in the workplace.

You should know that –

No employer can deny you a job or fire you because of your national origin or citizenship status.

In most cases employers cannot require you to be a U.S. citizen or permanent resident or refuse any legally acceptable documents.

If any of these things have happened to you, you may have a valid charge of discrimination that can be filed with the OSC. Contact the OSC for assistance in your own language.

Call **1-800-255-7688**. TDD for the hearing impaired is **1-800-237-2515**.

In the Washington, D.C., area, please call **202-616-5594**, TDD **202-616-5525**

Or write to:
The Office of Special Counsel
Civil Rights Division
U.S. Department of Justice
P.O. Box 27728,
Washington, DC 20038-7728

**U.S. Department of Justice
Civil Rights Division**

Office of Special Counsel for
Immigration-Related Unfair
Employment Practices

