[image: image1.jpg]COMMUNITY

CTION

TRI-COUNTY CAP

Pension/Annuity/IRA Release Form
Name: ________________________________ Social Security#: ______________________

(Please Print)

Address: ___

I hereby authorize release of required information to Tri-County Community Action Program.

 Applicant Signature

Date

Time Period:
From: ___________________
 to: ___________________________

Benefits Received:
() Yes
() No
 Gross Amount Received $__________
Frequency of Distributions Made: (Circle one): Annual Quarterly Monthly One Time Withdrawal
If one time or sporadic withdrawals please indicate dates of disbursements:

Date: __________________ Amount $___________________

Date: __________________Amount $___________________

Date: __________________Amount $___________________

Completed By:

________________________________ _______________________________

 Company Name

 Name of Company Rep.-Please Print

________________________________ ________________________________

 Telephone Number/Ext

 Signature of Company Representative

 Date Completed

 Please mail, fax, or email this form to County Outreach Office that requested the information:
	Carroll County Outreach Office
448 White Mountain Hwy
Tamworth, NH 03886
Phone: (603) 323-7400
Fax: (603) 323-7411
Email: carrollcc@tccap.org
	Coos County Outreach Office
53 Main St. Suite #2
Berlin, NH 03570
Phone: (603) 752-3248
Fax: (603) 752-7982
Email: berlincc@tccap.org
	Grafton County Outreach Office
41 School Street
Ashland, NH 03217
Phone: (603) 968-3560
Fax: (603) 968-7381
Email: ashlandcc@tccap.org

�

