
[image: image173.png]


[image: image174.png]


Table of Contents

1Welcome to Far Away Places

chapter 1 Adaptation
2
Stress
2
Culture Shock
3
Intercultural Adjustment Cycle
4
Cultural Assumptions and Values Affecting  Interpersonal Relationships
6
Basic Rules for Surviving in a Foreign Culture without Offending
6
General Rules for Adapting
9
chapter 2  Planning Your Relocation
13
Preparing the Family for an Overseas Move
13
Tips for Preparing Children for Overseas Moves
16
Scheduling the Tasks
16
Once You Arrive
18
chapter 3  Special Considerations - Moving Overseas
19
Allowances and Benefits
19
Protecting Your Personal Property During a Move
24
Gainful Employment and Overseas Tours
26
chater 4  Summary
29
Worksheets
30
Worksheet 1 - Cultural Assumptions and Values Affecting Interpersonal Relationships
31
Worksheet 2 -  International Gesture Dictionary
37
Worksheet 3 - Language
40
Worksheet 4 - Scavenger Hunt for Facts
43
Worksheet 5 - Evaluation
45
Checklists
46
Important Documents to Hand Carry
47
Pre-Departure Checklist for Overseas Moves
49
Practical Check List for Arrival in New Location
52
References
57


[image: image175.png]RELOCATION

ASSISTANCE
PROGRAM

Moving Made Easy


Welcome to Far Away Places
The Department of Defense recognizes the enormous contribution the well-being of the family members has to the success of the transfer, the performance of the service member and the enhancement of the mission itself.  This workshop is designed to enable you, the military family, to arm yourself with skills and activities to help you prepare for the move, to take part in international relocations, make the transition, and settle into your new community.  It addresses such questions as:

· What is culture shock?
· What is the Intercultural Adjustment Cycle?
· What are some skills necessary for adaptation?
· How should you plan for international relocation?
· What are the financial aspects of an international relocation?
· How can you gain some insight into cultural differences?

The subject matter is too vast to spend a great amount of time on any one subject.  Therefore, you are encouraged to continue to use the Student Manual after this workshop to further help with your relocation.  In addition, you will find a list of references at the end of the Student Manual; you are encouraged to use these references to explore the topics further and to learn specific strategies for adapting to various cultures in the areas where you might be stationed.
chapter 1
Adaptation

[image: image176.png]WORKSHOP

FAR
AWAY
PLACES

RELOCATION

ASSISTANCE
PROGRAM

Moving Made Easy


Moving overseas can be a frightening experience for a person or a family who is unprepared for the transition.  Unfortunately, Americans are often unprepared to face the differences in the new culture they will encounter.  Military personnel, in particular, may not have time to afford themselves of the resources available to assist them with the necessary skills to assimilate into a new culture.

The world  is a global economy, and the old attitudes of “American ways are the only ways” are no longer acceptable and often held in distain by other cultures.  By contrast, other countries have traditionally prepared their personnel well for assignments to other countires, and American corporations have finally taken their lead from foreign corporations.  In fact, an American corporation spends about $250,000 to send a family overseas to an assignment.  Corporations consider it critical that they protect their investment by offering some concrete assistance upfront to help prepare the family for the anticipated cultural differences.

Corporate America has recognized their investment is better spent on a candidate who has a good chance of making the adjustment smoothly and quickly than on one who is slow to adjust.  To that end, the corporations have allotted funds to carefully test their personnel for fitness to relocate to a foreign culture.  Such things as attitudes, values, biases, adaptability, etc. are taken into account.

Conversely, service members are often assigned to worldwide duties with little consideration given to their personal abilities to fit into a foreign culture.  To fill this gap, each installation has a Relocation Assistance Program (RAP) which has the mission of empowering service members and their families to face the challenges involved in a transition, both CONUS and OCONUS.
Stress
Americans arriving in a foreign country are often confused and feel that they are unprepared to deal with the cultural and language differences that exist.  Any relocation, experts have found, is stressful on a person and a family.  Stress, don’t forget, can be either positive or negative, and can be exhilerating or depressing, depending on the circumstances that the person is experiencing.

Generally, people go through several stages in a relocation.  Typically, a  person goes through similiar phases as those in the grief process.  First, they experience the shock of knowing that they are going to be moving.  Next, they may enter the denial stage, when they negate all information that has been given them.  Anger at the situation may come next, followed by depression, and finally acceptance.
Culture Shock

Now imagine superimposing the natural shock of a move with all of the newness of a foriegn culture, and you have the granddaddy of all shocks, “Culture Shock.”  Some of the components of culture shock are discussed below.
Certainly, language is a big scale obstacle, so are the standard customs which may be so different in the foreign culture.  Manners may be different, as well as gestures and phrases that may be considered polite here and may be rude or even vulgar in a new culture.  Other differences which are likely to be encountered are:

· Dress
· Means of travel
· Housing
· Money
· Stores/ways of shopping/bartering
· Tipping
· Kinds of produce, merchandise
· Measures/weights
· The bed or means of sleeping
· Furniture
· TV or lack of TV
· Bathroom and fixtures
· Ways of bathing
The feeling of not fitting in is an uncomfortable one, at best, and depressing at worst.  Also, the family may feel cut off from the support systems on which they have come to rely:  family, friends, neighbors, church, groups, etc.  Even if the immediate family (mothers, fathers, grandparents) were typically in other parts of the States, a phone call/text message/e-mail were likely  ways of keeping in touch.  Because of the greater distances, the family may begin to feel isolated in this culture with which they are unfamiliar even though they still can use the Internet, Facebook, Twitter, video and text messaging.  This can only add to the stress and the feeling of separation.

Intercultural Adjustment Cycle

Upon receiving orders for an overseas assignment, at least one or more of the family members may experience shock at the location or the enormity of the challenge in moving overseas.  The following chart indicates the stages of the adjustment cycle that will be experienced by the family members.
[image: image1.png]Arrival Fascination Surface Adjustment

NI\

Shock & Anxiety Initial Culture Shock Mental Isolation

Integration/
Acceptance Reintegration
Return Anxiety


Shock & Anxiety - When anticipating overseas orders, people often can experience anxiety over their ability to handle the new opportunity.

Arrival Fascination - A high level of excitement is experienced when the family learns of the overseas orders.  This enthusiasm usually lasts until shortly after arrival in the foreign country.  Sometimes, anxiety will crop up shortly before departure;  during this stage, while the newness of the situation is exhilerating and expectations still running high, the number of  tasks to be accomplished can be overwhelming. 
Initial Culture Shock – This period may be characterized by changes in sleeping habits, disorientation, language difficulties, and mental fatigue. 
Surface Adjustment - After the initial “slump” of the culture shock, the family usually adjusts to the situation.  Language improves, orientation occurs, and the family settles in.

Mental Isolation - When the novelty wears off, frustation may set in along with a sense of isolation.  This stage is characterized by boredom and lack of motivation.

Integration/Acceptance - Now the family feels “at home” in the foreign country.  They feel more integrated into the culture and more relaxed in their new surroundings.

Return Anxiety - Once the family has settled in and feels at home in their new surroundings, the same concerns of leaving familiar surroundings and friends as in Stage 1 occur all over again.  They realize how much they have grown and changed through the foreign experience, and may be apprehensive about returning “home” to people who may not accept or understand them anymore.  There may even be some guilt attached for not wanting to leave.  This may be a time of confusion and sorrow at the thought of leaving a place and friendships that may take years to be revisted.

Reintegration - When the family returns to the States, the shock of how things have changed since they left will set in.  Also, they probably will have changed a great deal since they left, and it may be demanding to try to “fit in” with the old friends or relatives.  It is also disappointing to realize that no one is quite as enamored with the stories of their experiences as they are.  An understanding and new perspective of their own society comes about, as the returnees become involved again in familiar activities and relationships.
It has been shown that there is a direct correlation between how we view the world and how we adapt to others’ values which in turn has a direct impact on how well we fit into another culture.  There can be many ways of looking at the same situation and, while Americans tend to feel that our way is the best way,  in reality the same situation can often be looked at from many different viewpoints.  It is helpful to realize that other cultures are much older than the American culture, and their customs and viewpoints are deeply ingrained.  Therefore, it is wise for Americans to be aware of some of the viewpoints of the people in their new culture.
Cultural Assumptions and Values Affecting 
Interpersonal Relationships

There have been many studies over the years using cultural assumptions and values to contrast American held viewpoints with those of other cultures.  These illustrate how important it is to be aware and open to the cultures and values of the country to which you are moving..
  It is interesting to note how other countries see themselves and their place in the world.
Stephen H. Rhinesmith has written many books and articles on overseas adaptation from the early 1970s through today.  Rhinesmith says that we cannot overrate the importance of cultural assumptions and our own value system in our success at overseas adaptation.  The tables in Worksheet 1 show examples of American values and attitudes and examples of the contrasting values held by other societies.  It is important to read through these to discover that what we as Americans hold true is not necessarily the only way to perceive a situation. 
Basic Rules for Surviving in a Foreign Culture without Offending
No one wants to deliberately insult the natives in their new host country.  Worksheet 2 contains an excerpt from an International Gesture Dictionary which will be useful in surviving in a foreign country.  With so many changes to assimilate, it is a challenge to absorb all of the different rules.  Here are a few simple rules which are universal in their applications for getting along:
Try to speak the language (Worksheet 3):
Even if you slaughter it terribly, people will appreciate the effort (except, perhaps, in France) and will generally be patient and forgiving.  After your initial attempt, you may ask, apologetically, “Do you speak English?”  If they do, they will be delighted to switch. Don’t make the “Ugly American” mistake of expecting everyone else to adapt to your language.

Speak your own language correctly:
In the same vein, those foreigners who have been trained in the English language generally speak it flawlessly.  Be careful of using colorful colloquialisms or slang phrases which may be misinterpreted or be totally unrecognizable to their ears.  Also, be careful not to speak too rapidly.   In fact, the “seven deadliest sins of international misunderstanding” according to Essential Do’s & Taboos:  The Complete Guide to International Business and Leisure Travel by Roger Axtell
, are:
· Local color (idioms and accents)
· Jargon (the tongue without a brain)
· Slang (cussing or swearing is taboo)
· Officialese (acronyms and abbreviations)
· Humor (may be offensive; jokes do not travel well)
· Vocabulary
· Grammar
Know about your own country and culture:
Many foreigners are are very knowledgeable about American history as well as being up-to-date on current events in America. They enjoy discussing our politics and recent news stories with Americans.  To be ignorant of all but a small amount of American lore is astounding to foreigners.

Eat the native foods, and take along the medicine:
Eating the foods that are put before you is a form of compliment to your hosts.  Tastiness is in the palate of the swallower, so swallow it all with a smile.  We would think a foreigner rude who would not try our native dishes of apple pie or steak, fussy or unadventurous eaters are also considered impolite.  Below is a listing of some polite “Table Talk”.

Polite Table Talk

	How to Survive at the Table

	Thank You
	Language
	Toast

	Shay-shay
	Chinese
	Kam-pay’

	Doe’-jay
	Cantonese
	Yum-sing’

	Arr-i-gah’-to
	Japanese
	Kam-pai’

	Shu’-kran
	Arabic
	no toast

	Grah’-see-as
	Spanish
	Sah-lood’

	Ohb-ri-gah’-to
	Portuguese
	Sah-ude’

	Grahtz’-ee
	Italian
	Sah-loo’-tay

	Mare-see’
	French
	Ah-votre-sahn-tay’

	Dahnk’-ah
	German
	Pro-zit’

	Tak
	Scandinavian
	Skoal

	Spa-see’-bah
	Russian
	Nah-zda-row’-vee-ah

	Notes:

1

2
	‘ = accent on this syllable

All spellings are phonetic pronunciations


Clothes are important:
What you wear in your new culture should not look strange to them.  In some parts of the world, it is rude to wear shorts or to go without a hat.  Try to wear what you are comfortable in without offending.  A woman in a business suit may look out of place and stern in an atmosphere of silky dresses.  Some don’ts, at least until you have thoroughly checked the clothing taboos of the country, are:   Jeans, jogging shoes, tennis shoes and T-shirts, shorts, tight fitting pants, sweaters, and funny hats.  Remember that it is polite to remove your shoes in many cultures.
Learn to say their names correctly:
Whatever else you do, learn the proper terms of address for those whom you meet.  Many cultures are far more formal than ours, and first names are not used except by close friends.  Titles may be used in Britain, while in Japan, it is courteous to use the last name, followed              by “-san”.  Become familiar with what is expected, and if you don’t know, ask “what should I call you?”  In any case, it is always polite to learn the correct pronunciation of their names.

Timing is everything:
In most of the world, punctuality is relative to time as it is preceived by the culture.  In most of Europe, appointments are the rule and punctuality is a must.  Being late for an appointment shows a lack of respect for the other person and is considered the height of rude behavior.

Maintain a sense of humor:  
When you encounter situations that are frustrating or that make you angry, try to keep your sense of humor and be patient. 

Be open-minded and try to be realistic in your expectations:
Keep your opinions flexible and be receptive to new ideas or behaviors.  Avoid sterotypes. Put your unrealistic espectations to rest.  Be positive and realistic.
General Rules for Adapting

The following short summaries are designed to provide just a sampling of what one might encounter when moving to a foreign country.  To learn more details on strategies for adapting and what to expect, read the reference list at the end of this manual and visit some of the suggested websites.  Two websites of interest, in addition to the Department of State, are the CIA World Factbook and Educypedia, an educational encyclopedia.  Please note that there is far more information available than the references we were able to include in this manual.  Look things up on the Internet, read English versions of foreign newspapers and visit your local bookstores to gain a wider perspective on what you can expect.  In addition, Worksheet 4 contains an exercise that will help you and your family learn important facts about your new home country.
EUROPE
In general, the rule is to be at your “Sunday Best”.  In America, we have become much less formal in our dress, manners, speech, and habits.  The “Old World” is still fairly stuffy about some of the things we do naturally, such as chewing gum, putting our feet on the table, calling people by their first names, or wearing jeans everywhere.  First names are rarely used in European countries and people with titles or academic degrees prefer that you use those when addressing them.  The handshake is the standard form of greeting, but with a softer grip than is standard in America.
Germany

Chivilary is alive, and gentlemen rise when a lady enters or leaves a room or returns to her table.  Formality and punctuality are stressed more here than anywhere else in Europe.  They respect titles and never jump to first-name basis until invited.  Germans enjoy discussing soccer, hobbies, and the German countryside.

France
The French are a passionate people, and take their cuisine, their wines, their education, and their language very seriously.  Be prepared to debate on all these matters, which, of course, they consider to be superior to the American counterparts.  They find anyone’s pronunciation of French (except a native Frenchman’s) to be utterly appalling.  It may be safer to switch to English early in the conversation. 

Great Britain

England, Scotland, and Wales make up “Great Britain”.  When you add Northern Ireland, it is known as the “United Kingdom”.
Manners and self-discipline are highly prized by the British people.  They are polite but distant and very prompt.  Emotions are rarely shown, and protocol is most important.  British people keep time planning diaries religiously.  Be prepared to toast the Queen at any formal or even informal event.  The British may criticize the Royal Family, gently, but you may never utter a discouraging word about this most beloved of British traditions.  Avoid the word “English”; use “British” instead.

Even the language can be a barrier: “lift” is an elevator; the bathroom is the “loo”; a pharmacist is “the chemist”; and friendly dialogue may be referred to as “intercourse”.

Italy

Handshaking is the national pastime.  You should make appointments in advance, but don’t expect promptness from the Italians, at least for social engagements.  Lunch is a huge meal, and may last two or three hours.  It is very polite to take flowers to a hostess  but do not take chrysanthemums, as they are used only for funerals.

Spain


Most offices and stores are closed during the hours of 1:30 p.m. to 4:30 p.m., as that is when the Spaniards take a break, or a “siesta” to allow families to be together for the main meal of the day.  Men greet each other with a hug, while women embrace and give a light peck on each cheek.  Punctuality is not stressed, except to be on time for a bullfight; never  criticize this national pastime in Spain.  Also avoid discussions of religion, family and job.  Safe topics are sports, politics, and travel.

ASIA
There is a great diversity of languages, races, and religions in Asia.  Most Asians have a very deep sense of politeness.  Do not  cause an Asian to “lose face” or be embarrassed  as that will never be forgiven.  Do not be offended if others do not show up on time for appointments, but be sure that you do.  Your every move, dress, and word will be closely watched and appraised.

Japan
A bow is the standard form of greeting; the lower the bow, the more respect is being shown.  Japanese are very rank and age conscious, and show sincere respect for both.  Men are catered to by the women.  Puncuality is important to the Japanese.  Do not discuss World War II.  Remove your shoes before entering a Japanese home.

China
The People’s Republic of China considers tipping an insult, although that is changing.  A slight bow is the typical greeting, but a handshake is also acceptable.  Chinese tend to be very formal and will use full titles during introductions.  Punctuality is highly prized, but be prepared to wait for the Chinese to reach a decision.  Do not discuss Taiwan or criticize Chinese leadership.  Chinese love to talk about the advances they have made.

Taiwan
A handshake is an appropriate greeting when meeting acquaintances, but a simple nod of the head acknowledges a new introduction.  Take a clue from your host as to whether or not to remove your shoes in the home.  Taiwanese meals are elaborate and can take several hours.  Chopsticks and ceramic spoons are the usual utensils.  Abstain from discussing mainland China and local politics.

South Korea

Koreans cover their mouths when laughing, and abhor loud talking or laughter.  A slight bow is a proper greeting, and men generally shake hands.  Don’t blow your nose in front of others, as it is considered rude.  Remove your shoes before entering a Korean home or restaurant.  Do not discuss socialism, communism, internal politics or criticize the government.
Thailand

Thai tradition has it that a spirit lives in doorsills, so avoid stepping on them.  Never point with your foot or show the soles of your feet.  Never touch a person’s head, as it is considered to be where the soul is.  The traditional form of greeting, the “wai”, is made by placing both hands together in prayer position at the chest.  They favor calling someone “Mr. Bill” or “Miss Sue” instead of using surnames.  It is customary to remove your shoes when you  enter a Thai home.  Punctuality is a sign of respect.  Do not discuss politics, the Royal Family, or religion.

Australia

Americans usually feel comfortable and at home in Australia.  The Australians are direct, and like Americans very much.  They dress casually, but are very big on protocol and proper form.  Punctuality is highly regarded.

THE MIDDLE EAST
Proper dress is as important as obeying the laws.  There are strict rules for proper behavior of, and between, the sexes which should be observed while in the Middle East.  It is an insult to show the soles of your feet to your host.  It is customary to greet others with a handshake, but, in his own home, a host may kiss you on both cheeks and you should respond in kind.

Everything must stop five times a day for prayers, according to Islamic law.  No work is done after noon during Ramadan (the ninth month of the Islamic calendar).  Do not call a Muslim a Mohammadam.  The business week runs from Saturday to Thursday, with Thursday and Friday reserved for the Muslim days of rest and worship.

If an Arab invites you to his home, you will probably not see his wife (or wives), and it is rude to inquire about them.  Do not ask for alcoholic drinks, and remember that pork is banned.  You will probably eat with your fingers, but eat with the right hand only.  Do not talk abour your pet dog, religion, or politics.

Israel

Although Israel is surrounded by Arab nations, its customs are completely different.  The Sabbath (Saturday) is observed from nightfall on Friday to nightfall on Saturday.  The usual greeting is “Shalom”, and titles are less important than in the U.S.  Israelis are rather casual about time, but you should be punctual.  Avoid the subject of religion, politics and the Arab world.

chapter 2 
Planning Your Relocation


One of the best things you can do for yourself and for your family is to plan your relocation so that everything gets done in an orderly manner.  The Relocation Assistance Program in the Family Center can help provide customized overseas information and access to language tapes, videos and other materials to help you learn about your new location.  Military OneSource (MOS) consultants are available 24/7/30 to answer any questions you may have concerning your move.  On their website there is a link to “Email a Consultant” or you can call them anytime at 1-800-342-9647.  They have many wonderful articles which can be accessed on their Military OneSource International Library page. Articles include: preparing your belongings and car for moving overseas, impact of culture shock, transferring your licenses for employment among other topics.

MilitaryINSTALLATIONS (MI) has comprehensive files of information on many overseas locations.  It also has a direct link to the Department of State’s website for information on other  locations that might not be in the MI database.
It is vitally important to the success of your transition to include everyone in your family in the planning.  Even the most rebellious teenager or the smallest toddler will appreciate feeling needed and important during this time.

It can be an enjoyable time when the family helps to plan the move.  You can make it more enjoyable, and even fun, by making a game of it.
Preparing the Family for an Overseas Move

For families who are moving internationally, the most important thing, as discussed in Section 1 of this Workshop, to remember about cultural adaptation is that the feeling of not fitting in can range from being uncomfortable to depressing. 
The most important tips for keeping the move under control include:

· Stay calm 

· Be realistic 

· Stay focused 

· Find support groups 

· Request a Sponsor if one hasn’t been assigned.  You can request a sponsor at MilitaryINSTALLATIONS
A few tips for adjusting to the move:

· Treat others with dignity and respect, they will do the same for you  

· Try to keep a positive attitude, the right perspective 

· Talk to other families on the base 

· Do things that make you happy – go out to restaurants, movies, sporting events.
Keep in touch with family and friends back home

· Get a language tutor 

· See people and make new friends 

Overseas screening/area clearance.  Screening is done to ensure that appropriate medical resources are available at the new duty station if the need exists in your family.  The screening is performed at the Medical Treatment Facility and you should make an appointment as soon as you receive your orders.  If you have a special needs family member, you must contact your Exceptional Family Member Program Coordinator to ensure proper steps are taken and you are fully aware of what the  needs are for this move.  You can find the POCs for the EFMP coordinators in the MilitaryINSTALLATIONS database.  

For all families moving overseas you should visit the TRICARE website.  All the official information for moving and traveling overseas with TRICARE can be found under the “Life Events” tab on the TRICARE website.

Apply for passports.  When moving overseas for the government, the government provides a “no-fee” passport.  It is available to military dependents and is valid for five years.  It can take eight weeks to process a passport so start early.  You will need the following to apply:

· DD Form 1056 (Authorization to apply for a “no fee” passport and/or request a Visa)

· Two identical passport photos per family member

· Proof of citizenship (birth certificate with original seal or previous passport)

· DS-11 Form (a completed passport application)

· Military ID and driver’s licenses for all family members

Single parents with or without joint custody are required to submit documentation to obtain a no-fee passport for dependent children.  A custody order or a notarized statement from the other parent, a court order or lawyer may be required.  Check the Department of State’s website for current information.

In addition to the no-fee passport, you and your family should also consider obtaining tourist passports if you are planning to do additional travel while stationed overseas.
Make your travel arrangements.  When making your travel arrangements you will need:

· DD Form 1056, Authorization to apply for “no-fee” passport 

· DD Form 884, Application for Transportation for Dependents

· Copies of your PCS Orders

· A copy of entry approval/area clearance, if required by host country
Tips for Preparing Children for Overseas Moves

Children should be included in discussions about the geographic location of the new assignment, history of the country, religion, teen fashion, current trends in politics (depending on age of the child) and the economy, school differences, language differences, non-verbal communication to especially include which of the American hand or facial signals are considered inappropriate, common games, music and dance, native foods and dishes, festivals and holidays.

Things you can do for your children:

· Give your children time to express their feelings 

· Try to be honest about your own feelings with your children 

· Keep a positive and optimistic outlook on the move 

· Involve your children in the move as much as possible 

· Let them pack their rooms and toys if they are old enough

· Figure out a way to keep them attached to their friends, relatives, and other special people 

· Throw a going away party filling a scrapbook and an address book 

· Pack up their room last 

· Choose a school
In the military, your choice of schools will be limited on an overseas assignment. Your child will most likely attend the local DoD Schools servicing the installation.  To learn more about the DoD Schools, research your area on the Department of Defense Schools website.  In some areas there are International Schools (English speaking) and information on these can be found on the Department of State Overseas Schools website.  Also, you should contact the Family Center in your new location as there is an active Youth Sponsorship program on most overseas installations.

Scheduling the Tasks
It is wise to have a system for assigning the tasks.  This will ensure that everyone is a part of the move and that no one person is overburdened.  For example, the family could have a “convention” where they “nominate” each other and vote on who’s responsible for what chores.  Then, the person’s name who had been “elected” to the position of “returning library books”, for example, would be put next to that task on the checklist.

Another way is to choose tasks from a hat and put names next to them.  There might be different hats with different chores for children, older teens and adults.  Obviously, a teenager of driving age could help get cars registered and serviced, run errands, etc., while smaller children might pack up their own boxes, put stamps on change-of-address cards, etc.

It is recommended that the family schedule time at least once a week for a “Relocation Update Meeting”.  At this time, the family can determine who needs help with what chores, how they are progressing, discuss concerns and fears, share exciting information about the new country, practice the language, etc.  This time can also be used for filling out change-of-address cards, planning garage sales, or whatever topic is urgent that week.  You might even elect a “chairman” who calls emergency meetings, elects topics, etc.

Once the chores have been delegated, the next step is to put the tasks on a calendar for the target date of completion.  Use the Plan My Move Calendar Tool to assist with creating the calendar.  Time planning is crucial to avoid last minute burn-out, and a calendar can help you set objectives for reaching your goals.  A large, visible calendar should be placed in a location that is easily seen and accessible by all family members.

One family exercise that is fun (and efficient, too)  is to work on a calendar or chart which shows the progress of the relocation using a “thermometer” idea,  made with the “bulb” being the date of the move, and the “degree marks” being the weeks to go.  The space between the degree marks should  contain the tasks to be accomplished that week and once all the tasks are done for the week, the younger children could color in that space.

Sticky notes, or “Post-its”, are ideal for putting on a large calendar, one task per note, so that they can be moved around on the calendar as needed.  A similar idea is to draw a calendar on a large piece of poster board, write the tasks on half of 3x5 note cards, and then put velcro tape on each date and on the back of each card.  Then the cards can easily be moved as needed.

Be sure to plan a lot of fun time for the family, too.  Laughter can soothe a lot of worries.  Make sure you look for signs of stress in family members, and pay particular attention to keeping your own sense of humor.  Plan family outings, go to see movies, have farewell parties for yourselves, etc.
At the end of this Student Manual we have included three checklists to help you plan your relocation overseas:  Important Documents to Hand Carry, Pre-departure Checklist for Overseas Moves, and a Practical Checklist for Arrival in New Location.   

Once You Arrive
After the long trip, everyone will be tired and stressed, even if they are excited. Here are a few tips for you when you arrive:

· Unpack only the essentials 

· Take walks and check out the local neighborhood, restaurants, parks 

· Look for neighborhood kids 

· If appropriate, invite some neighborhood kids over for pizza and a movie 

· Line up activities, movies, sports, art classes, a scouting troop 

· Allow children to have input into their new rooms such as choosing the colors, if possible, for the room 
· Unpack and set up their room first 

· Above all, listen to their concerns and fears 

Remember, a hug can go a long way.

chapter 3 
Special Considerations - Moving Overseas


Some of the following is taken from the “Money Talk” workshop kit, which focuses on the service member’s financial preparations for moving.  The “Money Talk” workshop contains much more detail on the actual financial aspects of moving and should be reviewed often during your preparation for the move. 
Overseas moves take extra planning.  Despite your best efforts and attention to detail, you often find yourself dealing with unanticipated financial issues.  A number of factors can lead to real financial hardship including disruptions to pay, a loss of your spouse’s income, and unanticipated travel expenses.  By planning for extraordinary expenses, an overseas move can be one of the most exciting and rewarding times of a military career.  One of the first steps you should take in planning is to check your credit report.  The best place to do this is at the Annual Credit Report website.  Make sure your information is accurate.  Few things are harder to correct from overseas than an error on a credit report.

Even though there have been restrictions on moving overseas with longer tour lengths and fewer overseas bases, there will continue to be international locations.  Service members can expect to rotate internationally on a regular basis on average of once every eight to ten years.
Listed below are various allowances associated with most CONUS and OCONUS moves with a brief description of each. DO NOT ASSUME that you will receive any of these allowances.  Allowances change periodically.  Please check with the finance office found in MilitaryINSTALLATIONS to determine the exact amount of your allowances.
It is essential that you visit the Relocation Assistance Program office within the Family Center for proper planning.  The Relocation Assistance Manager works closely with the personal financial management program counselor to assist with budgeting and financial advice.  You can find the Relocation Assistance Program office contact information in MilitaryINSTALLATIONS.  You should also apply for a Sponsor, if one hasn’t been assigned.  The “Request a Sponsor” link is available from MilitaryINSTALLATIONS and Plan My Move. 
Allowances and Benefits
Dislocation Allowance (DLA): is intended to help with miscellaneous moving costs. In general, it is paid once per PCS move.  DLA is available CONUS and OCONUS and is based on your rank and dependent status.  DLA is not available (a) when assigned to government quarters without family members at a new duty station; (b) when transferred to a nearby duty station, unless a local move of household goods has been pre-authorized; or (c) when separating or retiring from the military.  On the first move from home to the duty station, DLA is not paid if the family does not also move.  DLA is NOT PAID on the last move.

Move-In Housing Allowance (MIHA):  is designed to reimburse you for costs associated with living in privately-owned or privately-leased quarters overseas.  It is available OCONUS only addresses three specific needs: one-time rent-related expenses, modification of homes for security protection and the initial cost of making a home habitable. The State Department determines whether a location is "high threat”.  MIHA rates change with currency rates and location so see your base relocation manager.

Employee and Dependent Per Diem:  is always authorized to an eligible employee on PCS travel but some of it may be taxable.  The per diem allowance consists of an amount for lodging limited to a maximum allowance and a flat rate allowance for meals and incidental expenses (M&IE).  The Standard CONUS per diem rate is used for all CONUS locations when PCS travel is involved.  The maximum per diem rate applies to OCONUS travel.  These per diem rates are adjusted annually.  They can be found on the Travel and Transportation Allowance Committee’s website.
Per diem is payable on each day of actual travel not to exceed the authorized travel time.  Authorized travel time is found by dividing the official mileage between permanent duty stations by 350 miles per day. 

With a few exceptions, the employee’s dependents are also authorized per diem at a reduced rate.  The employee’s spouse and other dependents age 12 and older may be paid 75% of the amount of per diem due the employee.  The per diem for dependents under the age of 12 is 50% of the amount due the employee. 

The actual per diem payment is computed using the “lodgings plus” method.  Under this method, the employee’s per diem is computed using the actual lodging costs incurred during the PCS move plus the flat rate M&IE allowance for each day of actual travel.  The per diem payment cannot exceed the maximum allowable per diem times the number of authorized travel days. 

Advance Overseas Housing Allowance: is an advance against any projected OHA to cover the difference between the cost of economy rental housing and the BAH.  Except in unusual cases, advances are limited to 12 months OHA. OHA should not exceed one year's allowances.
Overseas Housing Allowance (OHA): is an allowance to offset the cost of housing for service members living off base overseas.  Rates are determined by rank and whether or not the military member has dependents. OHA rates have three components:  rental ceiling, utilities/recurring maintenance allowance and move in housing allowance (MIHA).

Temporary Lodging Allowance (TLA):  is designed to partly offset the cost of temporary housing and meals incurred while waiting for permanent lodging.  TLA is available OCONUS only.  TLA is calculated according to a formula that factors in the military member's pay grade, number of family members, actual quarters cost, the availability of cooking facilities and the local per diem rate.  TLA starts the same date as the member's overseas housing allowance and usually has a 60 day maximum when arriving and a 10 day maximum when departing an installation.

In calculating the TLA, a single service member is entitled to up to 65% of either the cost of meals and incidental expenses or the local per diem rate.  A service member and one family member are entitled to up to 100% of the local per diem rate. Add another 25% for each additional family member under 12 and 35% for each family member 12 and over.

Temporary Lodging Expense (TLE): is designed to partly reimburse relocating members and families for the cost of meals and lodging incurred when temporary housing is needed.  TLE is CONUS only. The formula used to calculate TLE includes member's pay grade, number of family members, actual quarters cost, availability of cooking facilities and the local per diem rate. The maximum TLE rate is $290.00 per day. The maximum amount of time you can claim TLE is 10 days for CONUS to CONUS moves and 5 days for CONUS to OCONUS moves. Ask your Family Center relocation personnel for help in figuring out your TLE. TLE is paid as a reimbursement only, so keep your receipts. 

Cost of Living Allowance (COLA): is paid to compensate service members for the average difference between day-to-day living costs (excluding housing costs) at an overseas duty station compared to average living costs in the 48 continental states.  The costs are derived from comparing approximately 160 common items (called “Market Basket”) in each separate overseas locality with the average costs of these items in the United States.  COLA is paid at a rate with dependent, without dependent, or reduced without dependent rate (for service members living in the barracks).  The “with dependent” rate varies in amount depending on the number of command-sponsored family members residing with the sponsor.  COLA fluctuates based on changes in the exchange rate.  Not all OCONUS locations are authorized to draw COLA.  Check the per diem committee’s website for current rates.

Funded Emergency Leave Travel: The following is a brief summary of those eligible for funded emergency leave travel:

· Only active-duty members and their command-sponsored dependents stationed overseas qualify
· The situation must warrant emergency leave.  Usually this means death or a life-threatening issue involving an immediate family member.  Completion of requirements for obtaining U.S. citizenship is also listed as a possible reason for emergency leave
· The member’s unit commander decides if the situation warrants emergency leave and whether a government, space-available flight is a reasonable option
· If emergency leave is granted, and space-A flight is not practical, funds from the unit are provided for commercial travel

Travel is provided to the nearest port of debarkation.  This means the first stop upon arrival in the United States, but is contingent upon the cost, not geography.  For example: if you needed to go home to Oklahoma, the nearest point of debarkation might be Baltimore.  But if you found a flight to Dallas Fort Worth at the same price or less, government funds would cover it.  If you chose to fly all the way to Oklahoma City, you would pay the difference if the price was higher.  Return travel is provided on the same terms.

Units in all service branches have funding available for emergency travel for military members and their families.  If those funds run dry, however, help may still be available from a military aid society.

Army Emergency Relief, Air Force Aid Society, Navy-Marine Corps Relief Society and Coast Guard Mutual Assistance provide help for military families in many difficult situations.  The Red Cross and Family Centers can provide information about these organizations. Individual units can answer specific questions about emergency travel at government expense.
For “Space A” emergency travel on a round-trip basis in connection with serious illness, death, or impending death of a member of the immediate family you must meet one of the following criteria:
· United States citizen civilian employees of the DoD stationed overseas 
· Full-time, paid personnel of the American Red Cross serving with United States military Services overseas 
· Uniformed Service family members whose sponsors are stationed within the continental United States (CONUS) and the emergency exists overseas 
· Family members of United States citizen civilian employees of the DoD when both sponsor and dependents are stationed overseas at the same location 
· Uniformed Service family members when accompanied by their sponsor may travel within the continental United States (CONUS) if the emergency exists in the CONUS 
For more information and details, see Joint Federal Travel Regulations, Volume 1, paragraphs U7205 (for the service member’s travel) and U5244 (for dependent travel).  Your personnel office can provide further assistance.  To find your personnel office visit MilitaryINSTALLATIONS. 

Household Goods (HHG): Household goods include items associated with the home and all personal effects belonging to a member and dependents on the effective date of the member's PCS or TDY order that legally may be accepted and transported by an authorized commercial transporter.  Review the DoD Household Goods Portal for further information on what is allowed for moving to your destination.  Every rank has its own weight allowance and certain areas of the world have weight and property restrictions.  

HHG also include: Professional books, papers, and equipment (PBP&E), spare POV parts and a pick-up tailgate when removed, integral or attached vehicle parts that must be removed due to their high vulnerability to pilferage or damage (e.g., seats, tops, winch, spare tires, portable auxiliary gasoline can(s), and miscellaneous associated hardware). Vehicles other than POVs include but are not limited to golf carts, motorcycles, mopeds, jet skis, hang gliders, snowmobiles, and their associated trailers, boats and single occupant ultra light vehicles for recreation or sport purposes. These must weigh less than 155 pounds if uncovered or less than 254 pounds if powered; have a fuel capacity not to exceed (NTE) 5 gallons, airspeed NTE 55 knots, and power-off stall speed NTE 24 knots.  And HHG also includes articles that otherwise would qualify as HHG but are acquired after the effective date of PCS orders with the exception of  bona fide replacements for articles which have become inadequate, worn out, broken, or unserviceable on/after the effective date of orders.

HHG do not include: Personal baggage when carried on an airplane, bus or train; automobiles, trucks, vans and similar motor vehicles; airplanes; mobile homes; camper trailers and farming vehicles; live animals including birds, fish and reptiles; cordwood and building materials; privately owned live ammunition; items for resale, disposal or commercial use rather than for use by the member and dependents and 

Professional Books Papers and Equipment (PBP&E):   Professional Books Papers and Equipment include articles of HHG in a member's possession needed for the performance of official duties at the next or a later destination.  Examples include: reference material; instruments, tools, and equipment peculiar to technicians, mechanics, and members of the professions; specialized clothing such as diving suits, astronauts' suits, flying suits and helmets, band uniforms, chaplains' vestments, and other specialized apparel not normal or usual uniform or clothing; communication equipment used by members in association with the MARS; individually owned or specially issued field clothing and equipment; an official award given to a member by a Service (or a component thereof) for service performed by the member in the member's capacity or by a professional society/organization/U.S. or foreign Government for significant contributions in connection with official duties; and personal computers and accompanying equipment used for official Government business (i.e., CPU, monitor, keyboard, mouse, one printer, one set of small computer speakers).  In addition to the service member’s allowance for professional books and equipment, there is also a small weight allowance available for spouse’s professional books and equipment.
Unaccompanied Air Baggage (UAB): Unaccompanied Air Baggage consists of those items that you will need immediately upon arrival at your new destination.  It includes clothes, linens, baby or medical equipment and is generally limited in weight from 250 to 500 lbs depending on location.

Other Important Personal Property Facts

· Germany:  Most accompanied service members assigned to Germany can ship their full Joint Federal Travel Regulation (JFTR) weight allowance

· Germany Remote Sites and Air Force Controlled Areas:  Full JFTR is authorized.  Service members will be advised of authorized weight allowances by gaining unit

· Berlin: Administrative weight restriction applies to all grades, accompanied and unaccompanied.  Any HHG shipment to Berlin in excess of the administrative weight allowance must be approved by the gaining command prior to shipment to avoid excess costs to the service member

· Belgium, the Netherlands, Luxembourg, and Italy: CONUS ITO must refer to service regulations for individual allowances for each rank and tour length

· Joint Domicile:  When both husband and wife are active duty and are assigned together, traveling as a family unit to the same overseas area and occupying the same quarters, the couple will be authorized to shop a single weight allowance.  The weight allowance shipment is normally based on the allowance of the higher ranking spouse.  In addition, each will be entitled to their individual unaccompanied baggage allowance.

Protecting Your Personal Property During a Move

Properly packing fragile, expensive, and rare items is always a concern.  This includes not just art, collections, and antiques but also high value audio-visual components like home theater systems and flat screen TVs.  Here are a few tips that can make things easier.

· Pack items in their original boxes and packaging if at all possible, but make sure the boxes are still strong and the packaging is in good condition. Re-tape boxes if the original tape has dried out or is no longer holding the box together.  Wrap and pack fragile items separately.  DO NOT use newspaper to wrap valuable items as the ink may come off.  Do not nest items inside each other
· Pack heavy items on the bottom, lighter items on top

· Cushion contents with packing material such as bubble wrap, paper or tissue, so that items will not shift around inside the box.  Small pictures can be wrapped and packed standing up in normal packing boxes with other goods. Large pictures (24" x 36" and larger) should go into mirror packs. Unless you are doing a self-move, the movers will provide these

· If you are having movers move your personal property, do not finish sealing the top of boxes you pack until the packers arrive.  They will quickly check your work and then seal the boxes.  Double check and make sure these items are included on the descriptive inventory that the movers prepare
Irreplaceable Items:  Things of importance and information you need on hand should be carried with you, not moved by movers.  This may include personal and financial records, legal documents, expensive jewelry, photo albums and other family records.

These may not have much monetary value, but they could be very difficult to replace or be irreplaceable.  If you have a forwarding address, registered mail is a good way to move these items if you cannot carry them with you.

Create a High Value Inventory: If you decide to have your movers move your expensive and valuable items, you will need to make a high-value inventory list that identifies each item.  Information on how to create a high-value inventory list can be found on the DoD Household Goods Portal website.  You should also have some type of proof of value, like an appraisal.  Use a video camera or take close-up pictures to record the condition of your furniture and show what your expensive and valuable items look like before the move.  It is a good idea to save a paper copy of this list in a fireproof safe, in a safe deposit box, or somewhere outside of your home.
Personally Owned Vehicle (POV): One POV may be shipped at government expense overseas.  It must, however, be for you or your family member's personal use only.  If you want to make your own arrangements and ship an additional POV, consult your Transportation Office for any restrictions which may apply.  You may be required to pay an import duty on a second POV.  If the service member does not ship a vehicle with four or more wheels under the same set of military orders, a motorcycle or moped may be considered a POV.  A vehicle under a long-term lease (12 months or longer) may be shipped if you obtain written permission from the leasing company.

The POV should be delivered to the port prior to the departure of the personnel on whose orders the shipment is to be made.  This includes dependent travel authorizations when no POV has been previously shipped on the sponsor's orders.  The service member must have a minimum of 12 months remaining on an overseas tour at the time the vehicle is delivered to loading port.  If a military spouse delivers the vehicle to the loading port they must have a Special Power of Attorney.

Purchase of a Vehicle and Return to the States:  A service member who does not ship a POV may purchase a vehicle subsequent to arrival in Europe.  To qualify for shipment to CONUS at government expense upon departure from Europe, the vehicle must be in one of the following categories:
· New or used U.S. manufactured and assembled POV sold through U.S. factory franchised foreign dealers

· U.S. manufactured, Canadian assembled POV sold through the AAFES new car sales program

· Foreign made, acquired while service member was stationed at one of the locations designated as an Exempted Area of Appendix E of the Joint Federal Travel Regulations (JFTR), Volume 1.

Shipping a Foreign Made POV:  A foreign made POV may be shipped as a replacement for a POV shipped to Europe at government expense if the original POV was lost through fire, accident, theft, or other reasons beyond the owner’s control.  Criteria in the JFTR (Vol. II) and other appropriate service regulations must be met to receive approval.  Replacement criteria are strict, and based on public law and protection of the U.S. auto industry.

All other foreign made vehicles may be shipped on a space available basis provided the service member pays the U.S. Government for the cost of the vehicle preparation, loading and discharge fees, and 25% of the ocean transportation costs.
Gainful Employment and Overseas Tours

Often the most stressful part of an overseas move is when a family member has to put their career on hold for the tour of duty.  There are rules governing the ability of family members to work which is called the Status of Forces Agreement.  Often the family member finds a rewarding experience when they consider volunteering as an option to paid employment.  Continuing education classes are also an option to consider.
What is a "Status of Forces Agreement" (SOFA)?
A Status of Forces Agreement (SOFA) is an agreement between the United States and a foreign nation covering the stationing of U.S. military forces in that foreign country. In every foreign country where substantial numbers of American troops are stationed for any appreciable length of time, the United States will have a Status of Forces Agreement (SOFA) with the host country. 

What Does a SOFA Do? 
SOFAs define areas of legal responsibility held by a host country over U.S. military personnel stationed within its borders. SOFAs help protect the rights of U.S. military personnel and the American civilians working for the Department of Defense (DoD), and their dependents. Although each SOFA is unique, all SOFAs normally deal with issues necessary for day-to-day business, such as entry and exit of forces, entry and exit of personal belongings (i.e. household goods and automobiles), labor, claims and contracts, and liability for income and sales taxes. In situations where U.S. forces will be present for a lengthy period, SOFAs may also deal with support activities such as post offices, recreation and banking facilities. 

What Legal Issues Do SOFAs Deal With? 

The most important feature of SOFAs is that they deal with both civil and criminal jurisdictions. They are a vital means by which the Department of Defense protects, to the maximum extent possible, the rights of United States personnel who may be subject to criminal trial by foreign courts and imprisonment in foreign prisons. In general, host countries exercise jurisdiction for all cases in which U.S. military personnel violate the host country's laws. The exceptions to this rule are criminal cases when the offense is committed by Americans against Americans, and when the offense is committed by Americans carrying out an official duty. In these situations, the United States has primary jurisdiction over the accused American. 

How Are My Rights Protected?
U.S. military commanders are responsible for seeing that individuals under their authority who run afoul with host-country laws receive fair trials from the host country under all circumstances. Differences in culture and differences in legal approach can cause problems.  While U.S. military commanders must consider U.S. trial rights, they are directed by DoD not to consider a trial by the host country unfair merely because it is not identical with trials held in the United States.  The local government may consider some crimes to be egregious while the United States may not and vice-versa. The U.S. government, however, is very concerned that justice be done, that the accused be punished appropriately, and that the case be settled within a reasonable period of time.  In some countries, it is not unusual for a case to take five years for completion. 

What Should My Dependents and I Do? 

The easiest thing to do is to know and obey local regulations and procedures that govern your behavior when overseas. As guests in the host country, you should follow the laws of that country and abide by any restrictions placed on your activities off the installation.  Pay close attention to newcomer's briefings and make sure your dependents attend! Some simple common sense things to do:

· Don't engage in black market deals by giving or selling exchange and commissary goods to foreign nationals 

· Learn and follow driver's licensing and traffic rules 

· Dependents should not work off the installation unless they have proper permission from the host country to do so 

· Learn about and respect the customs and common courtesies expected when you are off the installation 

· Always remember that you and your dependents are representatives of the United States.
Volunteering Overseas

Due to the challenging nature of a job search overseas you might consider maintaining and updating your marketable skills through a volunteer position either on the installation or in your local community.  Volunteering is recognized by the Office of Personnel Management which means that every hour you volunteer is credited as actual work experience.  This adds valuable hours to your resume’ and can add additional skills while you are waiting to be hired for a paid position.

As with any position that takes you away from home, you need to be sure that you have taken the necessary steps to ensure that you will have the time to devote to your volunteer position.  These steps include factoring into your monthly budget the cost of care for pets, children, and transportation.
Volunteering on the Installation
Almost all installations have an organized volunteer program such as the Army Volunteer Corps and the Volunteer Resource Program to assist you in researching and obtaining an appropriate and challenging volunteer position.

The Army Volunteer Corps is a group of trained professionals whose goal is to promote and strengthen volunteerism by establishing volunteer partnerships, enhancing career mobility, supporting professional management, uniting community volunteer efforts and fostering opportunities for individual personal growth.

The Volunteer Resource Program was established to connect Active Duty Air Force personnel, DoD civilians and family members to volunteer opportunities in the military and local community as well as support those members and recognize their service.

Opportunities may be obtained through these and various other organizations on the installation. These organizations may also be able to provide you with information on child care while you are volunteering. Child care may be provided on some installations up to a certain number of hours per week.

Volunteering on the Economy
Depending on your overseas assignment, volunteering on the economy may be difficult due to the language barrier. However, many local organizations are always happy to accept volunteers and are generally willing to work with you on the local language.

Finding a volunteer opportunity is much like looking for a job. You should ask your local Family Center for a list of local resources, read the local newspaper and ask around.

Volunteering is extremely rewarding and you should not be discouraged because you’ve had to put your stateside career on hold.  Time spent volunteering while overseas may lead to a new, even more challenging chapter of your life.

chater 4 
Summary

As a member of the Armed Services, you are expected to react to change of duty station orders to anywhere in the world, immediately, and with no questions asked.  Managing this move and settling into your new life overseas can prove to be a stressful time for the service member as well as for their family.  This workshop, and the resources provided, is a valuable asset while you and your family are preparing for your move overseas.  This student manual will continue to help you as you make adjustments and finally settle in to your destination country.  No matter where in the world you are stationed, always remember that you and your dependents are representatives of the United States and have the full support of your Service.

Worksheets

1. Cultural Assumptions and Values Affecting Interpersonal Relationships

2. International Gesture Dictionary
3. Language

4. Scavenger Hunt for Facts
5. Evaluation
Worksheet 1 - Cultural Assumptions and Values Affecting Interpersonal Relationships

Collectively adapted from Steven H. Rheinsmith’s work, 1970-2010.
	A =
	Assumption or value held by majority of Americans

	C - A=
	Assumption or value held by majority of persons of a “contrast-American society”, i.e., one that is in contrast to American society in its assumptions and values.


DIRECTIONS:  Circle the value that most represents your attitude for each of the questions below
	1 - How do we see ourselves?

	What is our primary identification?

	A
	Within ourselves as individuals

	C - A
	As part of a family, clan, caste, or tribe

	What do we value in people?

	A
	What people can achieve through special skills

	C - A
	A person’s background, family connections, tribal affiliations.

	Who do we rely on for help?

	A
	Ourselves as independently resourceful people

	C - A
	Our friends, family, and others owing us obligations


	How do we learn about life?

	A
	From personal experience

	C - A
	From wisdom and knowledge of others

	What is the basis of social control in a community?

	A
	From feelings of guilt because we are not living up to our personal standards

	C - A
	From feelings of shame because we are not living up to the standards of our community


	2 - How do we see our relationship with others?

	How do we relate to people of different status or authoirty?

	A
	Minimize the difference; take for granted everyone’s the same

	C - A
	Stress the difference; show respect for authority and position

	How do we relate to new acquaintances?

	A
	Stress informality; make people feel at home

	C - A
	Stress formality; act properly in front of strangers


	How do we idealize work and sex roles?

	A
	Little differentiation between male and female roles

	C - A
	Distinct and rigid differentiation between male and female roles

	How do we idealize sex roles and friendship?

	A
	People may have close friends of both sexes

	C - A
	People may have close friends of same sex only

	How do we idealize sex roles in social relationships?

	A
	Sexual equality for males and females

	C - A
	Male superiority

	What are our loyalties to organizational life?

	A
	Move easily from one organization to another when our personal goals are not fulfilled

	C - A
	Remain with our organization from sense of loyalty even when personal goals are not fulfilled

	What are the characeristics of friendship?

	A
	A loose concept applied to many people and based on overlapping special interests with limited obligations to one another

	C - A
	A specific concept applied to a few people; total involvement based upon mutual love and respect with unlimited obligations to one another


	How do we deal with conflict?

	A
	Favor eye-to-eye confrontation between two people disagreeing

	C - A
	Find it unacceptable and embarrassing

	How do we regard kidding or joking at the expense of others?

	A
	As acceptable, interesting and fun

	C - A
	As unacceptable and embarrassing

	Whare are our primary ways of social interaction with friends?

	A
	Doing things together

	C - A
	Being together

	What is the preferred pace of life?

	A
	Fast, busy, conducive to getting things done

	C - A
	Slow, steady, conducive to getting the most from life


	3 - How do we see the world?

	What is nature like?

	A
	Physical, proven by scientific investigation

	C - A
	Spiritual and mystical


	How do natural forces in the world operate?

	A
	In a rational, controllable manner

	C - A
	In a predetermined, spiritually controlled manner 

	What is the role of fate in life?

	A
	It has little influence; we are the masters of our destiny

	C - A
	It has great influence; there is little we can do to alter it

	What is the relationship between man and nature?

	A
	Man should modify nature for his own need

	C - A
	Man should accept and integrate with the natural forces around him

	What is our attitude toward things we desire in life?

	A
	What is good or desired is unlimited if we work hard

	C - A
	What is good or desired is unlimited if we work hard

	How do we look at time?

	A
	In precise minutes and hours by which we organize our days

	C - A
	In diffuse minutes and hours by which we organize our days


	How do we value time?

	A
	As a limited resource not to be wasted

	C - A
	As an unlimited resource to be used

	How does life unfold?

	A
	In a lineal fashion through history

	C - A
	In a cyclical fashion through recurring seasonal patterns

	How do we measure progress?

	A
	In concrete, quantifiable units which indicate amount, size, percent, and the like

	C - A
	Against abstract social and moral principles of our society

	On what basis do we make decisions?

	A
	Will it work?

	C - A
	Is it right?


Worksheet 2 -  International Gesture Dictionary 
The following excerpt from Do’s and Taboos Around the World gives some very good examples of varying interpretation of common American gestures.
	Gestures Using the Face

	Wink
	It is considered flirting in some areas, and in other areas it means “I’m only kidding.”  It is considered improper in Australia.

	Eyelid Pull
	Pulling out the eyelid at the corner in Europe and some Latin American countries means “be alert” or “I am alert.”

	Eyebrow Raise
	In Tonga, it means “Yes” or “I agree.”  In South America, it can mean “Pay me”.  In some parts of Europe, it means “I am skeptical” or “I find that hard to believe” or “Oh, really?”

	Blink
	In Taiwan, blinking the eye may be considered rude.

	Flicking the Ear
	A flick of the earlobe in Italy may mean “That gentleman is effeminate.”

	Stroking the Cheek
	It means “Attractive” in Greece, Italy and Spain.  In Yugoslavia, it means “Success.”  Other places take it to mean “Ill” or “Thin.”

	Tapping the Nose
	Secrecy or confidentiality is signified by a nose tap in Britain; in Italy, however, it means a gentle warning.

	Kissing the Fingertips
	Means “Ah, beautiful”, or “I approve” in most European countries.

	Circling the Ear with the Finger
	Means “Crazy” in most countries, but in the Netherlands it means someone has a telephone call.

	Flicking the Chin
	“Not interested” or “Buzz off” in Italy.  In some South American countries, it means “I don’t know.”

	Thumbing the Nose
	It signifies mockery in most of Europe.  Can be done with both hands for double effect.


	Tossing the Head Back
	Can mean a negative in Italy and Greece.  In Germany and Scandinavia, it means “Come over here.”

	Tapping the Head
	“I’m thinking” is what this means in South America.  In other places, it can mean “Crazy.”

	


	Hand and Arm Gestures

	V Sign
	With palm facing away, it means “Victory” in most of Europe.  The same gesture, with palm inward, is a rude gesture in Britain.  In other countries, it signifies “Two”, as in “Two more beers, please.”

	Circling the Thumb and Forefinger
	Means “OK” in America, but is considered vulgar in Brazil.  In Japan, it means “Money”, and in France, it signifies “Zero” or “Worthless.”

	Snapping the Fingers
	In France and Belgium, finger snapping has a vulgar meaning.

	Crossing the Fingers
	In most of Europe, this means “Protection” or “Good luck.”  In Paraguay it may be considered offensive.

	Beckoning
	Using the finger or fingers to call someone can be construed as an insult in the Middle East and Far East.  In these countries as well as in Spain and Portugal, you should put your hand palm down and wave the fingers or whole hand to beckon someone.

	Thumbs Up
	In most areas of the world, this means “Okay”, but in Australia, it is considered rude.

	Pursing all Fingers Together
	Almost the national gesture of Italy, it can signify either a question or something good or something to fear.


	Third Finger Thrust
	Not nice in any language.

	Other Vulgar Gestures to Avoid
	Fist slap, forearm jerk, palm push.

	Waving
	A serious insult in Greece; the closer the hand to the person’s face, the more threatening.  In Europe, raise palm outward and wag all fingers together to say “Goodbye.”  Waving the hand back and forth can mean “No”.

	Waving in Japan
	Holding the hand in front of your face with the fingers together and the thumb toward your face, moving it forwards and backwards, away from and towards your face, signifies “Yes”.  “No” is indicated by the same hand position, but moving it left and right in front of your face.

	Tapping the Elbow
	In Holland, this signifies “He’s unreliable.”  In South America, it can mean “You’re stingy.”


Worksheet 3 - Language

DIRECTIONS: Suggestion - write down the actual spelling of the word in the language of your destination country, and,  beside it if possible, write the phonetic pronunciation.  Practice saying the words as you write them down.  Practice them with the family during family meetings or dinner times.

What is the native language called in the native language?

How do you say “Do you speak English?”

Greetings:  How do you say...
Hello 

Good Morning 


Good Evening 


Good Night 


Counting:

	1
	
	2
	
	3
	

	4
	
	5
	
	6
	

	7
	
	8
	
	9
	

	10
	
	11
	
	12
	

	13
	
	14
	
	15
	

	16
	
	17
	
	18
	

	19
	
	20
	
	21
	

	22
	
	23
	
	24
	

	25
	
	26
	
	27
	

	28
	
	29
	
	30
	

	40
	
	50
	
	60
	

	70
	
	80
	
	90
	

	100
	
	200
	
	1000
	


How are you? 


I am fine 


My name is 


What is your name? 


Speak slowly please 


Please 


Thank you 


You’re welcome 


Excuse me 


Where is the...

Toilet 


Bath 


Train Station 


Post Office 


Hotel 


Restaurant 


American Embassy


Telephone

How much is this?

I do not understand 


Do you understand? 


What time is it? 


I want to go to 


I am hungry 


May I see a menu? 


I would like 


Waiter 


Check, please 


The local toast; “cheers” 


Goodbye 

Worksheet  4 - Scavenger Hunt for Facts

DIRECTIONS:  Fill in the blanks with appropriate responses for your destination country.  Take these home and study them with your family, perhaps learn a new phrase at dinner each night or practice exchanging money..

What is the unit of currency in the country?

What smaller units make up one of  the larger unit? (example: 10 dimes or 4 quarters or 20 nickels or 100 pennies make up a dollar)

What is the capitol city of the country?

Where is the country located geographically? (what countries border it, what rivers, etc.)

What are some of the popular foods of the country?

What is the climate like?

What are the favorite sports that are played?

Name some of the major holidays.

What are the major industries?

What is the native costume?

Name some native customs which are different from American customs.

What are the customs regarding tipping?

Worksheet 5 - Evaluation

1.  Was this workshop helpful?

2. What information did you find most helpful?

3.  What information did you find least helpful?

4.  What additional information would you like to have incorporated in future workshops?

5.  Is the workbook helpful?

6.  Additional comments

Checklists


· Important Documents to Hand Carry

· Pre-Departure Checklist for Overseas Moves

· Practical Checklist for Arrival in New Location

Important Documents to Hand Carry

	Document
	Check

	Adoption Papers, (if applicable); remember Court ordered name changes
	[image: image2.wmf]

	Allotment Records (copy of allotment application)
	[image: image3.wmf]

	Birth Certificates (original or certified copies) for all family members
	[image: image4.wmf]

	Bank Statements (checking/savings)
	[image: image5.wmf]

	Car: Insurance, Registration, Title
	[image: image6.wmf]

	Checks: Blank, Canceled, Current Statement
	[image: image7.wmf]

	Child ID File
	[image: image8.wmf]

	Credit Cards
	[image: image9.wmf]

	Deeds and Mortgages
	[image: image10.wmf]

	Divorce papers (pertaining to any prior marriages: Discharge papers, Divorce papers, Death certificates & annulments)
	[image: image11.wmf]

	Driver's Licenses
	[image: image12.wmf]

	Educational Report Cards & Records, Individual Education Plan 9IEPs documentation if applicable (Preschool, K-12) & Transcripts from Colleges, Universities, Vocational Training and Business schools attended. Also addresses and phone numbers of these locations
	[image: image13.wmf]

	ID Cards (for all dependents 10 years and older)
	[image: image14.wmf]

	Insurance Policies:  Include the company, address, phone number, policy number and type of insurance for each company (life/fire/etc)
	[image: image15.wmf]

	Immunization Records
	[image: image16.wmf]

	Last LES (Leave and Earnings Statement)
	[image: image17.wmf]

	Lists of:  Bonds, Mutual Funds, stocks and other investments (Broker’s address, phone number and account number(s))
	[image: image18.wmf]

	List of:  Company payments due for household (due dates, account numbers, phone numbers and address-to avoid delinquent payments)
	[image: image19.wmf]

	Marriage Certificate
	[image: image20.wmf]

	Medical Records and Shot Records
	[image: image21.wmf]

	Moving Materials: Unaccompanied baggage, Household goods and Shipping/Storage documents
	[image: image22.wmf]

	Orders – Minimum of 3 extra copies and Dependent Orders if separate
	[image: image23.wmf]

	Original Will (Per Adult)
	[image: image24.wmf]

	Passports & VISAs (if needed they must be for ALL FAMILY MEMBERS)
	[image: image25.wmf]

	Personal Papers (Others not listed that you will need)
	[image: image26.wmf]

	POV Shipping Documents
	[image: image27.wmf]

	Power of Attorney (Check Expiration Date, 3 copies)
	[image: image28.wmf]

	Safety Deposit Box Key(s)
	[image: image29.wmf]

	Spouse Resume, Letters of Recommendations and Last Pay Statement, Records of Employment, Copies of Personnel Actions (i.e. step increases or change of career status received from CPO)
	[image: image30.wmf]

	State and Federal Income Tax Forms/Records (AT MINIMUM the past 3 years)
	[image: image31.wmf]

	Social Security Cards for all family members
	[image: image32.wmf]

	Travelers Checks
	[image: image33.wmf]

	U.S. Savings Bonds
	[image: image34.wmf]

	W-2 Forms
	[image: image35.wmf]


Pre-Departure Checklist for Overseas Moves

	Activity
	Check

	Arrangements
	

	Confirm TLF/hotel/motel reservations
	[image: image36.wmf]

	Confirm travel reservations
	[image: image37.wmf]

	Decide where you will eat your meals in advance of travel
	[image: image38.wmf]

	Keep important phone numbers such as emergency relief handy
	[image: image39.wmf]

	Check weather enroute or at destination
	[image: image40.wmf]

	Provide itinerary information to friends and family
	[image: image41.wmf]

	Make sure you have valid visas and passports
	[image: image42.wmf]

	Make sure your ID card(s) are up-to-date
	[image: image43.wmf]

	Pet Travel Requirements
	[image: image44.wmf]

	Preparation for Packing
	

	Prepare first aid kit (band aids, aspirin, prescription medications, antacids, laxatives, antibiotic cream, insect repellant, sunscreen, towelettes, ear plugs, sewing kit)
	[image: image45.wmf]

	Locate maps, print driving directions for trip or to and from airports
	[image: image46.wmf]

	Locate reading material
	[image: image47.wmf]

	Locate business cards
	[image: image48.wmf]

	Locate video camera and charger for camera -- recharge camera, pack charger and any cables to hand carry
	[image: image49.wmf]

	Locate  camera, get chip or other recording device
	[image: image50.wmf]

	Locate charger for laptop and recharge laptop -- copy latest files from laptop and carry separately.  Set up laptop to pick up and send e-mail while traveling and at destination.  Locate phone cord and Y connection for connecting laptop to phone system and an Ethernet cable, if necessary.  Make sure to change your internet connection service and get a non-ISP specific e-mail address such as G-mail or Mobile Me
	[image: image51.wmf]

	Locate charger for cell phone and recharge phones or purchase pre-paid calling cards to use
	[image: image52.wmf]

	Locate umbrella
	[image: image53.wmf]

	Locate inflatable neck support for airplane
	[image: image54.wmf]

	Charge toothbrushes
	[image: image55.wmf]

	Locate alarm clock
	[image: image56.wmf]

	Packing
	

	Travel documents (airline, train tickets, itinerary, etc)
	[image: image57.wmf]

	Money (credit/debit cards, cash, traveler's checks, phone card, travel advance)
	[image: image58.wmf]

	Identification (passports, driver's license, marriage/birth certificates, ID card, green card, etc)
	[image: image59.wmf]

	Prescription medications, thermometer, first aid kit (see above)
	[image: image60.wmf]

	Other medications for first aid kit (see above)
	[image: image61.wmf]

	Camera, video camera and film
	[image: image62.wmf]

	Batteries/voltage adapter/portable alarm clock, iron
	[image: image63.wmf]

	Extra eye glasses, sun glasses, eye drops
	[image: image64.wmf]

	Contact lenses, cleaning solutions, eye drops
	[image: image65.wmf]

	Cell phone with charger
	[image: image66.wmf]

	Laptop with battery charger and necessary cables/connections, PDA/address book, stamps
	[image: image67.wmf]

	CD player, DS, Ipod., Ipad
	[image: image68.wmf]

	Soap, shampoo, conditioner, moisturizer, lip balm
	[image: image69.wmf]

	Deodorant, comb, brush
	[image: image70.wmf]

	Tissues, toilet paper, towelettes
	[image: image71.wmf]

	Toothbrush, toothpaste, rinse, floss, ear plugs, gum
	[image: image72.wmf]

	Shaving cream, razors, nail clippers, tweezers
	[image: image73.wmf]

	Underwear, socks
	[image: image74.wmf]

	Nylons, camisoles
	[image: image75.wmf]

	T-shirts, blouses
	[image: image76.wmf]

	Uniforms, dress shirts, ties
	[image: image77.wmf]

	Slacks, shorts, jeans with belt
	[image: image78.wmf]

	Casual/evening skirts/dresses with accessories
	[image: image79.wmf]

	Sweater and/or jacket or parka
	[image: image80.wmf]

	Wind breaker, rain poncho, umbrella
	[image: image81.wmf]

	Swimsuit, cover-up
	[image: image82.wmf]

	Gloves, caps, mittens, thermal undies, hats
	[image: image83.wmf]

	Shoes, sneakers, sandals, hiking boots
	[image: image84.wmf]

	Diapers, wipes, ointment, powder, pacifier
	[image: image85.wmf]

	Diaper bag, bottles, formula, bottled water
	[image: image86.wmf]

	Car seat, stroller, back carrier
	[image: image87.wmf]

	Infant/child medications/thermometer
	[image: image88.wmf]

	Toddler snacks
	[image: image89.wmf]

	Blanket, favorite stuffed animal
	[image: image90.wmf]


Practical Check List for Arrival in New Location
	Initial Information:

	[image: image91.wmf]
	Military contacts

	[image: image92.wmf]
	Newspapers and magazines

	[image: image93.wmf]
	Helpful publications (i.e., apartment finders, home magazines)

	Transportation:

	[image: image94.wmf]
	Military transport

	[image: image95.wmf]
	Car rental

	[image: image96.wmf]
	Taxicabs

	[image: image97.wmf]
	Buses and other public transportation

	[image: image98.wmf]
	Driver’s license information

	Health Concerns:

	[image: image99.wmf]
	Hospitals

	[image: image100.wmf]
	Emergency rooms

	[image: image101.wmf]
	Pharmacies

	[image: image102.wmf]
	Special services and clinics

	Housing:

	[image: image103.wmf]
	Installation housing

	[image: image104.wmf]
	Temporary lodging

	[image: image105.wmf]
	Apartments

	[image: image106.wmf]
	Houses

	[image: image107.wmf]
	Real estate companies

	Recreation:

	[image: image108.wmf]
	Recreation office

	[image: image109.wmf]
	Swimming pools

	[image: image110.wmf]
	Fitness clubs

	[image: image111.wmf]
	Restaurants

	[image: image112.wmf]
	Concerts

	[image: image113.wmf]
	Parks programs

	[image: image114.wmf]
	YMCA/YWCA Community Centers

	[image: image115.wmf]
	Sports activities

	[image: image116.wmf]
	Museums

	[image: image117.wmf]
	Trips/tours

	[image: image118.wmf]
	Free events

	Child Care Facilities:

	[image: image119.wmf]
	Day care on/off base

	[image: image120.wmf]
	Camps on/off base

	[image: image121.wmf]
	Nursery schools

	Schools:

	[image: image122.wmf]
	Sources of information

	[image: image123.wmf]
	Testing

	[image: image124.wmf]
	Base schools

	[image: image125.wmf]
	Public schools

	[image: image126.wmf]
	Private schools

	[image: image127.wmf]
	Religious schools

	[image: image128.wmf]
	Colleges

	Continuing Education:

	[image: image129.wmf]
	Adult education programs

	[image: image130.wmf]
	Fellowships, grants, loans, scholarships

	Exceptional Family Members Program:

	[image: image131.wmf]
	Special education programs

	[image: image132.wmf]
	Recreation programs

	[image: image133.wmf]
	Counseling support groups

	[image: image134.wmf]
	Transportation

	Consumer Information:

	[image: image135.wmf]
	Commissary

	[image: image136.wmf]
	Base Exchange

	[image: image137.wmf]
	Discount stores

	[image: image138.wmf]
	Specialty stores

	[image: image139.wmf]
	Grocery stores

	[image: image140.wmf]
	Specialty food stores

	Maintenance Services:

	[image: image141.wmf]
	Cleaners

	[image: image142.wmf]
	Painters

	[image: image143.wmf]
	Rental equipment

	[image: image144.wmf]
	Electricians

	[image: image145.wmf]
	Contractors

	[image: image146.wmf]
	Landscapers

	[image: image147.wmf]
	Pest control

	[image: image148.wmf]
	Plumbers

	[image: image149.wmf]
	Chimney sweeps

	[image: image150.wmf]
	Delivery services

	[image: image151.wmf]
	Car repair

	Career Sources:

	[image: image152.wmf]
	Family member employment program

	[image: image153.wmf]
	Civilian personnel office

	[image: image154.wmf]
	Career counseling

	[image: image155.wmf]
	Women’s action groups

	[image: image156.wmf]
	Volunteer opportunities

	[image: image157.wmf]
	Job assistance centers

	Personal Services:

	[image: image158.wmf]
	Doctors

	[image: image159.wmf]
	Dentists

	[image: image160.wmf]
	Lawyers

	[image: image161.wmf]
	Baby sitters

	[image: image162.wmf]
	Hairdressers

	[image: image163.wmf]
	Veterinarians

	Banking:

	[image: image164.wmf]
	Checking accounts

	[image: image165.wmf]
	Safe deposit boxes

	[image: image166.wmf]
	Savings accounts

	[image: image167.wmf]
	Credit cards

	[image: image168.wmf]
	Check cashing

	Religious Information:

	[image: image169.wmf]
	Churches

	[image: image170.wmf]
	Synagogues

	[image: image171.wmf]
	Other


References


Websites:

Annual Credit Report:  https://www.annualcreditreport.com
CIA World Factbook:  https://www.cia.gov/library/publications/the-world-factbook/ 

Department of Defense Schools website:  http://dodea.edu/home/ 
Department of State:  http://www.state.gov/travel 

Department of State Overseas Schools website:  http://www.state.gov/m/a/os/ 

DD Form 1056, Application for a no fee passport: http://www.dtic.mil/whs/directives/infomgt/forms/eforms/dd1056.pdf 
DD Form 884, Application for Transportation for Dependents: http://www.psdph.navy.mil/forms/ENCL(3)DDFORM884.pdf 
DoD Household Goods Portal:  http://www.move.mil 

DS Form 11 Application for Passport:  http://travel.state.gov/passport/forms/ds11/ds11_842.html 
Educypedia:  http://www.educypedia.be/education/countriesdata.htm
MilitaryINSTALLATIONS:  http://www.militaryinstallations.dod.mil
Military OneSource: http://www.militaryonesource.com 

Military OneSource International Library Page:  http://www.militaryonesource.com/MOS/FindInformation/Category/Topic/Issue.aspx?IssueID=1157&TopicID=372&MaterialTypeGroupIDOpened=-1
Per Diem Committee’s website:  http://www.defensetravel.dod.mil/
Plan My Move:  http://planmymove.mhf.dod.mil 

RBA Information Services: http://www.rba.co.uk/sources/country.htm
TRICARE:  http://www.tricare.com 

Travel and Transportation Allowance Committee: http://www.defensetravel.dod.mil/perdiem/perdiemrates.html 
Additional Very Useful Websites Not Referenced in this Workshop Kit:

Adapting to a Foreign Country – Cultural Adjustment:  http://www.homefair.com/articles/adapting-to-foreign-country.asp?cc=1
Adapting to a New Community:  http://www.militarymoney.com/home/1066393774
Cesar’s Way – Moving a Pet to a Foreign Country:  http://www.cesarsway.com/askcesar/anxiety/Ask-Cesar-Moving-to-a-Foreign-Country
Transitions Abroad:  http://www.transitionsabroad.com
Articles:

Bring Home the World. A Management Guide for Community Leaders of International Programs, Stephen H. Rhinesmith, 1975.
Cultural-Organizational Analysis: The Interrelationship of Value Orientations and Managerial Behavior, Stephen H. Rhinesmith, 1979.

Essential Do's & Taboos:  The Complete Guide to International Business and Leisure Travel, Roger Axtell, 2007.
Organizational Culture & Leadership, Edgar H. Shein, 1997.

Created for you by the Department of Defense

Relocation Assistance Program
[image: image172]
Updated August 23, 2010


Providing policy, tools, and resources to further enhance the quality of life of service members and their families.


� Information drawn from the following resource: Stephen H. Rhinesmith, (1975). Bring Home the World. A Management Guide for Community Leaders of International Programs. New York: AMACOM, a division of American Management Associations. page 55.


� Cultural-organizational analysis: The Interrelationship of Value Orientations and Managerial Behavior, Stephen H. Rhinesmith, 1979; Organizational Culture & Leadership, Edgar H. Shein, 1997.


� Essential Do's & Taboos:  The Complete Guide to International Business and Leisure Travel, Roger Axtell, 2007.


Money Talk Workshop
Page i

