

REQUEST FOR REVIEW OF HEARING DECISION/ORDER

(Do not use this form for objecting to a recommended ALJ decision.)

(Take or mail the **signed original** to your local Social Security office, the Veterans Affairs Regional Office in Manila or any U.S. Foreign Service post and keep a copy for your records)

See Privacy Act Notice

1. CLAIMANT	2. WAGE EARNER, IF DIFFERENT
3. SOCIAL SECURITY CLAIM NUMBER - -	4. SPOUSE'S NAME AND SOCIAL SECURITY NUMBER (Complete ONLY in Supplemental Security Income Case)

5. I request that the Appeals Council review the Administrative Law Judge's action on the above claim because:

ADDITIONAL EVIDENCE

If you have additional evidence submit it with this request for review. If you need additional time to submit evidence or legal argument, you must request an extension of time in writing now. If you request an extension of time, you should explain the reason(s) you are unable to submit the evidence or legal argument now. If you neither submit evidence or legal argument now nor within any extension of time the Appeals Council grants, the Appeals Council will take its action based on the evidence of record.

IMPORTANT: Write your Social Security Claim Number on any letter or material you send us.

SIGNATURE BLOCKS: You should complete No. 6 and your representative (if any) should complete No. 7. If you are represented and your representative is not available to complete this form, you should also print his or her name, address, etc. in No. 7.

I declare under penalty of perjury that I have examined all the information on this form, and on any accompanying statements or forms, and it is true and correct to the best of my knowledge.

6. CLAIMANT'S SIGNATURE	DATE	7. REPRESENTATIVE'S SIGNATURE	<input type="checkbox"/> ATTORNEY <input type="checkbox"/> NON-ATTORNEY
PRINT NAME		PRINT NAME	
ADDRESS		ADDRESS	
(CITY, STATE, ZIP CODE)		(CITY, STATE, ZIP CODE)	
TELEPHONE NUMBER () -	FAX NUMBER () -	TELEPHONE NUMBER () -	FAX NUMBER () -

THE SOCIAL SECURITY ADMINISTRATION STAFF WILL COMPLETE THIS PART

8. Request received for the Social Security Administration on _____ by: _____
(Date) (Print Name)

(Title) (Address) (Servicing FO Code) (PC Code)

9. Is the request for review received within 65 days of the ALJ's Decision/Dismissal? Yes No

10. If "No" checked: (1) attach claimant's explanation for delay; and
 (2) attach copy of appointment notice, letter or other pertinent material or information in the Social Security Office.

11. Check one: <input type="checkbox"/> Initial Entitlement <input type="checkbox"/> Termination or other	12. Check all claim types that apply: <input type="checkbox"/> Retirement or survivors (RSI) <input type="checkbox"/> Disability-Worker (DIWE) <input type="checkbox"/> Disability-Widow(er) (DIWW) <input type="checkbox"/> Disability-Child (DIWC) <input type="checkbox"/> SSI Aged (SSIA) <input type="checkbox"/> SSI Blind (SSIB) <input type="checkbox"/> SSI Disability (SSID) <input type="checkbox"/> Health Insurance-Part A (HIA) <input type="checkbox"/> Health Insurance-Part B (HIB) <input type="checkbox"/> Title VIII Only (SVB) <input type="checkbox"/> Title VIII/Title XVI (SVB/SSI) <input type="checkbox"/> Other - Specify: _____
APPEALS COUNCIL OFFICE OF HEARINGS AND APPEALS, SSA 5107 Leesburg Pike FALLS CHURCH, VA 22041 - 3255	

PAPERWORK/PRIVACY ACT NOTICE

The Social Security Act (sections 205(a), 702, 1631(e)(1)(a) and (b), and 1869(b) (1) and (c), and Public Law 106-169 (Section 809(a)(1) of Sections 251(a)) as appropriate) authorizes the collection of information on this form. We need the information to continue processing your claim. You do not have to give it, but if you do not you may not receive benefits under the Social Security Act. We may give out the information on this form without your written consent if we need to get more information to decide if you are eligible for benefits or if a Federal law requires us to do so. Specifically, we may provide information to another Federal, State, or local government agency which is deciding your eligibility for a government benefit or program; to the President or a Congressman inquiring on your behalf; to an independent party who needs statistical information for a research paper or audit report on a Social Security program; or to the Department of Justice to represent the Federal Government in a court suit related to a program administered by the Social Security Administration. We explain, in the Federal Register, these and other reasons why we may use or give out information about you. If you would like more information, get in touch with any Social Security office, the Veterans Affairs Regional Office in Manila, or any U.S. Foreign Service post.

We may also use the information you give us when we match records by computer. Matching programs compare our records with those of other Federal, State, or local government agencies. Many agencies may use matching programs to find or prove that a person qualifies for benefits paid by the Federal government. The law allows us to do this even if you do not agree to it.

Explanations about these and other reasons why information about you may be used or given out are available in Social Security offices. If you want to learn more about this, contact any Social Security office, the Veterans Affairs Regional Office in Manila, or any U.S. Foreign Service post.

Paperwork Reduction Act Statement - This information collection meets the requirements of 44 U.S.C. § 3507, as amended by section 2 of the Paperwork Reduction Act of 1995. You do not need to answer these questions unless we display a valid Office of Management and Budget control number. We estimate that it will take about 10 minutes to read the instructions, gather the facts, and answer the questions. **SEND THE COMPLETED FORM TO YOUR LOCAL SOCIAL SECURITY OFFICE. The office is listed under U. S. Government agencies in your telephone directory or you may call Social Security at 1-800-772-1213.** *You may send comments on our time estimate above to: SSA, 1338 Annex Building, Baltimore, MD 21235-6401. Send only comments relating to our time estimate to this address, not the completed form.*