Please review the following items before applying for Food Assistance

· You have the right to submit your application right away. We must accept your application if, at a minimum, it contains your name, address and a signature. This information will establish your application filing date. Completing as much of the application as you can will help us determine your eligibility more quickly. We must interview you for us to determine your eligibility. If you are eligible, benefits are provided from the date of application. You may submit your application at any time during the process of completing the questions.

· If your income and resources are not enough to cover your monthly rent/mortgage and utilities, or you have very little income or resources, or your household includes a migrant or seasonal farm worker, you may be qualified to receive Food Assistance benefits within seven calendar days of the date that you apply for benefits. Your worker will review your circumstances to see if you are qualified for expedited processing of your Food Assistance application. A process is in place to ensure that benefits are issued to all Food Assistance eligible households who meet the standards for emergency service.

· You will not be denied Food Assistance benefits solely because you have been denied benefits for other programs. You will get an answer about your application within 30 days of your filing date. Your filing date is the day you sign and submit your application using this website. If you submit your application after your local agency's normal business hours or on a weekend or on a holiday, your filing date is the next business day. Please note filing date is different if the household is in an institution and applying for Food Assistance and SSI at the same time. In this case, the filing date is the date of release from the institution.

· Your application for Food Assistance will be processed in accordance with Food Assistance procedures, including timeliness, notice, and fair hearing requirements regardless if the application is for Food Assistance only or Food Assistance and other programs.

· Household members who want benefits must provide their SSN and citizenship/immigration information. Non-mandatory household members who do not want to apply for benefits will not be required to answer questions about their social security number (SSN) or citizenship/immigration status. The amount of Food Assistance benefits depends on the number of people requesting benefits. Eligible household members who apply will get benefits even if other household members do not want benefits. Even though some household members do not want benefits, they are required to provide their financial information because it may be needed to determine eligibility for the people who are applying for benefits. For more information, click here.

· You may authorize someone who is very familiar with your household circumstances to apply for Food Assistance benefits for you. This person, called an Authorized Representative, may also use your benefits to buy food for you or report changes on your behalf.

· The State uses the Income and Eligibility Verification System. Any information available through this system will be requested, used and may be verified through collateral contacts if discrepancies are found. This information may affect the household's eligibility and level of benefits.

· The collection of information on the application, including household members’ SSN is authorized under the Food and Nutrition Act of 2008 (formerly the Food Stamp Act), as amended, 7 U.S.C. 2011-2036. The information will be used to determine if your household is eligible or continues to be eligible to participate in the Food Assistance Program. We will verify this information through computer matching programs. This information will also be used to monitor compliance with program regulations and for program management. If a Food Assistance claim is made against your household, all information on this application may be referred to private claims collection agencies and other federal and state agencies for claims collection action.

· For additional information regarding your rights and responsibilities please refer to page 433 of the Forms Appendix of the Income Maintenance Policy Manual.

· [bookmark: _GoBack]For a list of items you may need to give us to process your application please refer to page 460 of the Forms Appendix of the Income Maintenance Policy Manual.

