ACTIVE DUTY

Want to further your education while still serving our country? Edinboro University's Online Campus includes a variety of web-based programs and courses for graduate and undergraduate students, delivering flexible learning to your location, no matter where you are stationed.

We also have experience in assisting military members transitioning from active duty to college and civilian life and can work with you during the process.

"I want to thank Edinboro University and the Veterans Success Center for helping me during my transition from active duty by connecting me to other veterans and to the resources I needed so I can focus on my studies."

- Zachary Steele, Business Administration '16, U.S. Navy

RESERVISTS AND NATIONAL GUARD

Edinboro University is conveniently located near more than a dozen reserve and guard bases from all branches of the military and within a few hours' drive of locations in Pennsylvania, eastern Ohio, and western New York.

Have orders for training or deployment? We will work with you and your professors to accommodate your military obligations while still achieving your academic goals.

We service all VA and DoD educational benefit programs, such as EAP and Chapter 1606 and 1607, helping to keep your education affordable.

"The Veterans Success
Center has given me the
opportunity to succeed not
only academically, but also
socially, by connecting me
with other military members
on campus."

- Chad Murphy, Psychology '15, U.S. Army

GETTING STARTED

Continue your pursuit of excellence today in one of Edinboro University's undergraduate, master's, doctoral, and certificate programs in the arts, science and health professions, social work, business, education and other fields.

Our Admissions and Financial Aid counselors will assist you in completing navigating applications and obtaining the support you need to achieve your academic goals.

For more information, call **888-8GO-BORO** or visit **www.edinboro.edu/admissions**.

Veterans Success Center 208A Crawford Center, 200 Glasgow Road Edinboro, PA 16444 814.732.1568 veterans@edinboro.edu

edinboro.edu

VETERANS SUCCESS CENTER

edinboro.edu

VETERANS SUCCESS CENTER

The mission of Edinboro University's Veterans Success Center (VSC) is to provide military veterans, current service members, and their dependents with access to an affordable, high-quality education and comprehensive support services to meet their individualized and diverse needs.

We offer a unique lounge area with extended hours and ample study space, computers, access to campus and off-campus resources, and a one-stop-shop for all GI Bill® benefit programs.

ABOUT EDINBORO UNIVERSITY

Edinboro is the university of opportunity for northwestern Pennsylvania and neighboring states, providing a high-quality education at an affordable cost to more than 7,000 students.

Students who choose Edinboro choose excellence in more than 100 undergraduate and graduate degrees and certificates. EU offers an accomplished faculty, state-of-the-art facilities and individual attention to student success.

Among many other accolades -- including top-tier ranking in *U.S. New & World Report's*"Best Colleges" and "Best Online Programs" –
Edinboro University has been recognized by Victory Media as a "Military Friendly School" in each of the last four years.

DEPENDENTS AND FAMILY

You served our country, and now you want to provide a quality education for your spouse or children.

At Edinboro University, we recognize the important role dependents serve in bridging the gap of understanding between our student veterans and the broader University community because of their experience as a military family member.

We serve all GI Bill® beneficiaries, including dependents, and can help you and your loved ones navigate VA educational benefits to access the college resources they need to succeed. Whether it is Chapter 35 (Survivors and Dependent Assistance) or Chapter 33 (Transfer of Post-9/11 GI Bill®), we are here to help.

"The Veterans Success Center has really enhanced my college experience, by meeting all my needs with the GI Bill®, and by providing a welcoming learning environment to relax and study."

 Melanae' Soos, Business Administration '17, daughter of a service member

STUDENT VETERAN ASSOCIATION

The Edinboro University Student Veteran Association (SVA) is open to any student who has ever served in the U.S.

Armed Forces, whether on Active Duty, Reserves, or in the National Guard.

As a service-oriented organization, the group's main goals are to increase

veteran camaraderie and peer-support, bring awareness of military and veteran issues to campus, and to serve the larger veteran community in surrounding areas.

"It has been a great experience for me to be an active part of the Student Veteran Association, to see the teamwork, and to work with other veterans on school and service projects."

– Stacy Pancoast, Communication Studies '14, U.S. Air Force

VETERANS WITH DISABILITIES

Edinboro University has a nationally recognized Office for Students with Disabilities (OSD) that works in conjunction with the Veterans Success Center to support wounded or disabled military and veteran students as they transition to University life. Veterans coming to school often have unique concerns related to this transition, and the OSD stands ready to assist with the transition.

We also offer on-campus counseling through Counseling and Psychological Services (CAPS) at Ghering Health & Wellness Center. Staffed with psychologists and counselors, CAPS has extensive experience in assisting students as they transition to an educational environment and cope with traumas, PTSD, depression, anxiety, anger management, and other circumstances.

If you would rather speak to a counselor who specializes in working with veterans, the Veterans Success Center has an excellent working relationship with area VA Medical Centers and the Vet Center in nearby Erie. In fact, both organizations offer services to students in private settings on campus with no need to travel.

