Form #64

Revised 1/16

(INSERT DISTRICT LETTERHEAD (

Letter to Notify Household of Incomplete Applications

	

Dear Parent or Guardian:

Date:

Your application for free and reduced price meals or free milk cannot be approved because the application submitted is incomplete. The missing or incorrect information is indicated below:

NJ SNAP (Food Stamp) Number OR TANF Case Number (Step 2)

Child income frequency not indicated (Step 3)

Reported annual income is not acceptable. Indicate income using acceptable frequencies (Step 3)

Frequency of income received by each household member (Step 3)

Gross income (net income is not acceptable) (Step 3)

Last four digits of Social Security Number for adult signing the application or if the adult does not have a Social Security Number, check the appropriate box (Step 3)

Adult Signature (Step 4)

Other:

__
The above information must be provided by
_________________.
 Failure to provide this Information

(date)
will result in the application being denied. If you have any questions you may call
_____________________ at _______________________.

(person)

(telephone number)

Sincerely,

(Determining Official)

In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, sex, disability, age, or reprisal or retaliation for prior civil rights activity in any program or activity conducted or funded by USDA. Persons with disabilities who require alternative means of communication for program information (e.g. Braille, large print, audiotape, American Sign Language, etc.), should contact the Agency (State or local) where they applied for benefits. Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339. Additionally, program information may be made available in languages other than English.To file a program complaint of discrimination, complete the USDA Program Discrimination Complaint Form, (AD-3027) found online at: http://www.ascr.usda.gov/complaint_filing_cust.html, and at any USDA office, or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA by mail: U.S. Department of Agriculture, Office of the Assistant Secretary for Civil Rights, 1400 Independence Avenue, SW, Washington, D.C. 20250-9410; fax: (202) 690-7442; or email: program.intake@usda.gov. This institution is an equal opportunity provider.
