Moving ChecklistUse this handy list to plan your move and make sure nothing is forgotten.

	for all moving-related receipts, contracts, etc. This will come in handy avel vouchers, tax returns, claims, and the like.
Check civili	an passports for expiration dates.
	Get pictures taken for new passports
	Fill out the paperwork and apply for passports for all family members.
Compile a p	personal file for each family member.
	Birth certificate (original)
	Immunization record
•	Social Security number
	Passport (if needed)
•	Naturalization papers (if applicable)
•	Child ID file
• ,	Adoption papers (if applicable)
•	ID card for everyone 10 years or older
Set up famil	ly records file
•	Marriage certificate
•	Insurance policies (or list of companies, policy numbers, type of insurance,
	address, phone number).
•	Last leave & earnings statement (LES)
•	Power of Attorney (check expiration date)
•	Original will
•	Bank books
•	State and federal tax records
•	Car registration and title
•	Deeds and mortgages
•	Professional licenses
•	Divorce papers
•	Spouse resume and last pay statement
•	List of stocks, bonds, mutual funds, and other investments
Get approval	for concurrent travel (overseas only)
Check into ac	dditional retainability or service commitment.
Visit your tra sure to discu	nsportation office to start the household goods moving process. Be ss:

- Dependent travel overseas
- Appointments for Military Passports

- Shipment and storage of household goods
- Unaccompanied baggage.
- Privately owned vehicles (POVs)
- Pet shipment
- Movement of mobile home (if applicable)
- Do It Yourself Move (DITY) NOTE: DITY move reimbursements are considered taxable income

Get approval for dependents medical and educational clearance.
Request a sponsor at your next installation
Check with veterinary services about requirements for moving pets
Check DEERS enrollment.
If a dependent has special medical /educational needs, they must be enrolled in the Exceptional Family Member Program (EFMP).
Check immunizations for each family member.
Prepare house for selling or renting (if applicable)
If you are selling your home, shop for a realty company that meets your needs. Contact the Housing office to list your house for rent and obtain more information.
Include children in all family plans. Listen to their concerns and tell them honestly as much as you can about the move. Reassure them that things will work out well for all family members in the new location.
Start planning to ship auto, household goods, etc. to be available when you arrive.
Order a current credit report. Check it for incorrect or outdated items. You may need a clean credit report to get a rental or buy a home in the new location.
60 Days to PCS
Check out your new installation on the Military HomeFront. http://www.MilitaryHomeFront.dod.mil
Make billeting/temporary lodging arrangements. Call the guest house for reservations. Call Finance for details on temporary lodging expense entitlements.
Call the housing office to give notice of intent to terminate military family housing. Make arrangements for re-inspection and final inspection of quarters. BAH will not start until final termination of quarters.

housing office for an advance application if your application date will be the first day prior to the number.	new installation will accept it. Your
If the sponsor is going on a remote tour, you need reside until the sponsor returns.	d to decide where the family will
If you are residing off post, give notice to the land notice is required for return of your security depo	· · · · · · · · · · · · · · · · · · ·
Schedule house-hunting trips. Permissive TDY m Be sure to request your TDY prior to leaving you be signed by 05 or above.	• •
Start cleaning out junk drawers and closets. Plan and assist programs and thrift shops. Good used f donated to community Goodwill shops.	-
If you go house hunting without the family, take maps, brochures, and flyers to share with the chil visualize the new home more realistically with fe misconceptions. Older children will be interested number of kids in the neighborhood, their ages, in attending, popular activities nearby, etc.	dren. This gives them the chance to wer childhood fantasies and in the styles of clothes the kids wear,
50 Days to PCS	
Complete dental work and exams	
Complete eye care and exams	
Contact legal office to obtain Power of Attorney need POA to: Buy/sell a house Ship household goods Ship/register a vehicle Provide for child care Provide medical care Arrange for termination of quarters	(POA), if necessary. You may
Check your homeowners insurance to determine policies will only cover at one specified location. expires after 30 days. Some policies only cover mysterious disappearance, etc."	In some policies 100% coverage
Prepare a general inventory by room, closet, attic	, garage, etc. of all household and

estimate of their value for insurance purposes. Remember to include books, pictures, silver, china, glassware, linens, clothing, tools, sports and hobby equipment, musical instruments, and cameras as well as furniture, lamps, rugs, curtains, etc. You may wish to do a room by room videotape, and include a voice description of the most valuable items as well as serial numbers, etc.
Assist the children with inventory of their rooms and take pictures of possessions to take with them. Talk about the small toy/game to take in their suitcase and help them decide which one pack.
Survey your possessions so that you can have items repaired and cleaned that you plan to put into storage or ship to your overseas location.
Obtain a written appraisal for valuable items such as antiques, jewelry, furs, and paintings. To obtain appraisals, check with a professional who deals in the kind of valuables, (i.e. antiques, check with an antique dealer).
40 Days to PCS
Keep cleaning and sorting. Remember charitable organizations such as swap and assist programs. Keep receipts for tax time.
Use up things you can't move, such as food, cleaning supplies, and flammables.
Update driver's licenses.
Update ID cards.
Arrange for absentee voting ballots or obtain address where you can write for ballots.
Keep talking about the move with the family. Honesty is essential. Children, as well as adults, need time to deal with feelings of loss and separation.
 Make a list of everyone who needs to know your new address: Auto insurance company Friends and family Creditors, including credit cards, mortgage company, auto loans, etc.
SubscriptionsDoctor and dentistPost office
 Federal and state income tax Department of motor vehicles/revenue department Bank Investments firms
• Investments firms• Newspapers• Magazines

personal possessions for your own use and so that you will be able to make an accurate

- Church, synagogue, etc. Veterinarian

- AttorneyInsurance companies

Obtain a change of address kit from post office and fill out cards or fill it out go on-line.
You may need to do this twice if using temporary quarters at next base. Contac the new base for a temporary mailing address.
Establish bank account at new installation. You may be able do this by mail or by phone.
ays to PCS
Plan for plants. Plants don't travel well and are not allowed overseas. Sell at garage sale. Use as "thank you" to friends.
Review finances. Advance pay may be authorized. Check with finance concerning details and other benefits for which you may be entitled. Be sure of your mode of travel (car, plane) when discussing travel advances to avoid over/under payment
Have a going away party for the children, another for yourself and friends. Help children assemble a list of addresses and phone numbers of their friends so they may keep in touch.
Plan vacation time or do some sightseeing to make the move more exciting.
Visit your child's school. Notify school of your child's last day and request they have records ready. Discuss educational concerns. If you cannot get the records, get the addresses of the schools so the new school can write for them.
Pick up medical records from local (off base) physicians.
 Make sure that you have school records for special needs children: Academic Achievement Records (tests, report cards, transcripts) Psychological Evaluations Physical therapy, occupational therapy, speech, language evaluations Current and past individualized educational plans (IEP) Behavioral/social evaluations Vocational evaluations (interest, skills, aptitudes) Medications
Cancel or transfer memberships such as health clubs, civic organizations, and
volunteer programs Research new dance or music teachers at the new location

21 Days to PCS

Notify utilities and home services of disconnect dates. Don't forget garbage pickup services, cell phones, and internet providers. Leave essential utilities on until the day after you leave.
Arrange for closing or transfer of charge accounts.
Check bank procedures for transferring funds or closing accounts. Get a letter of credit or have enough cash available for the new location in case a deposit is required for utilities.
Obtain a map. Discuss where you are going, when, how long, and where to stop on the way.
14 Days to PCS
Verify schedules and services with Transportation.
Pick up items from the cleaners.
Return borrowed items. Collect things you have loaned.
Prepare to get the house cleaned for inspection.
Take pets to vet for required vaccinations and certificates. Get copies of medical records. Obtain a list of hotels/motels that allow pets or kennels for housing your pet.
Check luggage and make necessary repairs. Check the locks and make sure you have more than one key for each piece.
Purchase new luggage as needed. Buy lightweight, but durable pieces. REMEMBER: They are probably going half way around the world and in most cases must make a return trip home.
Have car serviced/tuned-up for trip. Check oil, water, battery, belts, hoses, brake and transmission fluids and tires.
Make travel arrangements.
Empty safe deposit box.
If renting your home to someone else during your reassignment, make sure homeowner's insurance is adequate.
7 Days to PCS
Settle outstanding bills.

	Drain oil and gas from lawn mower and other power equipment. DISPOSE of all flammables.
	Obtain travelers checks for trip expenses.
	Keep listening carefully to children's questions. Give frequent reassurance. Children need the security you provide when the security of a home is diminishing.
	 Pick up medical and dental records. Unless you have a power of attorney, the sponsor cannot pick up the medical or dental records of the spouse. Active duty take one copy of your orders to medical records. The records will be given to you to hand-carry to your next base. Spouse and/or dependents 18 years or older go to outpatient records and dental clinic to pick up the records. Either parent may pick up the records of children under age 18.
	 Double check your family record file and place in briefcase suitable for hand-carrying. Also include: Copies of orders Phone numbers of family and friends Duplicates of luggage/car/other important keys Home inventory of household goods plus pictures, receipts, and videotapes. Medical and dental records
	Take down curtains, rods, shelves, TV antenna, etc., if they are being moved. Remove items from attics, crawl space, or similar storage areas. It is your responsibility to make these items accessible to movers.
	Arrange child care for packing and moving day.
	Defrost and clean refrigerator and freezer
	Make sure all library books, rented videos, etc. are returned
	Back up computer files. Pack with the items that you will carry yourself.
3 D	ays to PCS
	Before movers arrive to pack your possessions for shipment and/or storage, disconnect all major appliances (stove, refrigerator, washer, dryer, etc.) if living off-post. Empty the refrigerator so it can dry at least 24 hours before the movers arrive.
	 Dismantle stereo sets, outdoor play equipment, etc. Audio and video equipment and personal computers require special attention Always consult your owner's manual for specific instructions. Use tape to code wiring for easier reinstallation

- If you still own a turntable, fasten down the tone arm. Tighten turntable screws and secure the dust cover.
- Clean VCR heads before use in your new home

	nsibility for cartons.
(inacc	valuables, cash or jewelry, purses, and family records file in a safe place ressible to movers) such as locked in the trunk of your car. Include everything that don't want packed, such as passports, tickets, etc.
-	ate items to "hand carry and luggage," "unaccompanied baggage," "storage," " and "professional".
to set before	verseas moves, ship by "unaccompanied baggage" items that will enable you up light housekeeping at once at your new station since it might be 1-4 months e your surface shipment arrives. Suggested items include: iron, dishes, silverware, b, bedding materials, clothing appropriate for climate, a few of the kids favorite toys,
	copy of travel plans, with date, route, and phone number to supervisor, y room, sponsor, relatives, etc.
suitca of nor	children to choose one small toy/book for carry on luggage, one for se, and several small pieces for hold-baggage. They may even wish to pack one box n-breakable items. They may put their name and draw a picture on the side of the o feel more a part of the move.
Packing Day	y
	ge for child care. Take pets to a friend's home or kennel them. Otherwise, cat may wind up in a box.
which	n the packers very carefully to see that they understand and know exactly items are to be packed. You can indicate this by putting different colored stickers chitem or separate by rooms.
may n any ca Reme	may wish to keep a record of the contents of each carton being packed. This make it easier to locate specific items upon their arrival at your next installation. If artons are missing, it will be possible to determine quickly what is missing. mber that packers do move fast. You cannot hold up the packers while aplishing this list.
	rs, paintings, and other items easily damaged or broken should be packed by ng company personnel.
	vans (huge crates of wood or metal used for overseas shipments) are loaded ar doorstep, watch the packing of them. Be sure everything is protected against

	slippage, concussion or friction. The heaviest items should be at the bottom of the van. Remember that these vans will be hoisted by cranes, loaded on ships, and treated roughly. If not packed correctly, your furniture will be suitable for firewood upon unpacking.
	Pack a "moving day needs" box with cleaning supplies, sponges, paper towels, toilet and facial tissue, bath towels, bath soap, shampoo, can opener, paper plates, napkins, plastic eating utensils, snacks, coffee, tea, soda, light bulbs, scissors, hammer, screwdrivers, tape, markers, and trash bags. Put it in your car or safely away from the packers.
	If you have small children, take some of the child-proofing devices (outlet covers, cabinets locks, etc.) with you to use on the way.
	_ Don't pack your phone book. It may be helpful for names or addresses later.
	Put everything you don't want shipped (purses, wallets, garbage) in a locked, labeled closet to prevent packing.
	Fill a cooler with ice and drinks for the packers and movers. Remember that these people are packing your most prized possessions, so it won't hurt to be extra nice to them.
Mov	ing Day
	_ Arrange for child care. Again, pets should be somewhere else.
	Be certain that every container or crated item has the moving company's inventory tag or tape on it and that each item is listed on the moving company's inventory.
	Remember to have a copy of your orders put in each packed box. Your Social Security Number should be blacked-out.
	_ Check to see that the condition of your possessions is correctly reflected on that inventory. The exact location of existing scratches and worn or marred spots should be clearly indicated.
	Read all packing documents prior to signing.
	Be sure your copy of the moving company's inventory is legible. This inventory will not be as detailed as the ones you made earlier.
	Place a copy of the packer's inventory, stored possessions, and baggage receipts in family records file in hand-carried luggage.
	Have your vacuum ready to clean bed rails, piano backs, and other hard-to-move items. REMINDER: Remove vacuum bag before loading.

Before leaving the house, check each room and closet make sure with	indows are
down and locked, lights are out, and exterior doors are locked.	

During the Move

Keep a log of all moving expenses incurred. This will be helpful at tax time. Keep all receipts. If not needed, discard later. If you and your family are traveling separately, keep two logs. Include these items:

- rental cars
- air/bus/rail fares
- cost of gasoline
- accurate mileage
- meals
- rent deposits
- utility deposits
- installation charges

Hints for traveling with kids:

- Children have a natural wariness of the unknown. Including them in the planning can help allay fears.
- Stick to your child's usual bedtime and mealtimes, and read him his favorite story. Unpack the minute you arrive so everyone feels at home.
- Balance your day, taking plenty of time for a romp in the park and a cool drink after an hour in a museum. Even when having fun, kids have a limited attention span.
- Packing pointers: Take one small bag per person. Let each child take only
 one special toy. Don't forget a first-aid kit with disinfectant, band-aids,
 and so on. Tuck in a nylon folding suitcase--great for lugging home your
 souvenirs or dirty laundry.
- Call ahead to confirm hotel services for children, such as cribs and cots.
- Need time alone or with your spouse? Your hotel can probably recommend a reputable baby sitter.

After you Arrive at the New Installation

Immediately notify the transportation office. They will need to get in touch with you to have your household goods delivered. If they cannot reach you, your shipment will be put into storage and delivery will be delayed.
File your travel voucher. You may need more than one voucher, depending on how you moved.
Put away the receipts and other documents that might be needed for tax time.
 File any claims for damage to your household goods.
Start getting ready for the next move by staying organized!