Name: ________________________

Personal and Legal Documents
Keep for 1–3 Months

· Utility bills

· Sales receipts for minor purchases

· ATM and bank deposit slips

Keep for 1 Year

· Checkbook ledgers

· Paycheck stubs

· Monthly mortgage statements

· Expired insurance records

Keep for 7 Years

· Bank statements

· W-2 and 1099 forms

· Receipts for tax purposes

· Cancelled checks

· Disability records

· Unemployment income stubs

· Medical bills/claims

Keep Indefinitely

· Annual tax returns

· Deeds, mortgages and bills of sale

· Year-end statements for investments

· Legal documents (birth certificates, marriage license, social security card, divorce papers, passports)

· Home improvement documentation and receipts

· Receipts for major purchases—for warranty and insurance purposes

· Wills

· Living wills

· Power of attorney designation

· Beneficiary directions

· Real estate certificates 

· Automobile titles

· Current insurance policies

· Pension plan records

· Retirement plan records

Trash

· Paycheck stubs after reconciling with W-2 form

· Expired warranties

· Coupons after expiration date
