

The background of the slide is a close-up, slightly blurred image of the American flag, showing the stars and stripes in a diagonal orientation.

Working With Student Veterans 101

Aaron Ahern, PhD

Michael Foster, PhD, CRC

Darlene Head

The background of the slide is a stylized American flag with red and white stripes and a blue field with white stars. The text is overlaid on this background.

Goals of the Presentation

- General information about Veterans
- Deployment/Post-Deployment Issues
- Mental Health and Medical Issues
- Information about veterans on campus
- Tips for working with student veterans
- VA, Community and campus resources

The background of the slide is a stylized American flag, with the stars and stripes visible. The title "Info About Vets" is centered in a large, bold, black font.

Info About Vets

- Who are our Veteran and Service Members?
 - OEF: Operation Enduring Freedom (Oct 7, 2001-present)
 - OIF: Operation Iraqi Freedom (March 20, 2003-August 31, 2012)
 - OND: Operation New Dawn (Sept 1, 2010-present)
 - Operation Odyssey Dawn (March 18, 2011-present)
 - Other Era Veterans

Info About Vets

- Ethnicity/Diversity Issues
- Female Veterans

The background of the slide is a stylized American flag, with the stars and stripes visible. The top left corner shows the blue field with white stars, and the rest of the slide is filled with the red and white stripes.

Background Information

Student Veterans

- Over 660,000 undergraduate students are Veterans (about 3% of all undergraduates).
- Approximately 215,000 undergraduate students are military Service Members on active duty or in the reserves (about 1% of all undergraduates).

The background of the slide is a stylized American flag with red and white stripes and a blue field with white stars. The title is centered in the upper half of the slide.

Background Information Student Veterans

- Increasing numbers of military Service Members are using GI education benefits for postsecondary education.
 - About 40% of military Service Members were using Veteran education benefits in 2007-2008.
 - Over 300,000 current and former Service Members are using the Post-9/11 GI educational benefits.

The background of the slide is a stylized American flag, with the stars and stripes visible. The title is centered at the top.

Background Information Student Veterans

- 73% of student Veterans are male; 27% are female.
 - Female student Veterans are over represented in postsecondary education.
- Only 15% of student Veterans are traditionally aged college students (18-23).
 - 31.4% are between the ages of 24 and 29.
 - 28.2% are between the ages of 30 and 39.
 - 24.9% are 40 or older.

The background of the slide is a stylized American flag with red and white stripes and a blue field with white stars. The text is overlaid on this background.

Background Information Student Veterans

- 47% of student Veterans have children.
- 47.3% of student Veterans are married.
- Only 35.3% are unmarried and without dependents

The background of the slide is a stylized American flag, with the stars and stripes visible. The title is centered at the top.

Enrollment Characteristics

- Most student Veterans are enrolled in public 2-year (43.3%) and 4-year institutions (21.4%).
- Almost an equal number of student Veterans are enrolled in private not-for-profit schools (13.5%) and private for-profit schools (12.4%).

Deployment Stressors

- Combat exposure
- Sense of lack of preparedness for deployment
 - Training, equipment, supplies, etc
- Perceived threat
 - Seen and unseen

Combat Driving

The background of the slide is a stylized American flag, with the stars and stripes visible. The title "Deployment Stressors" is centered at the top in a large, bold, black font with a white outline.

Deployment Stressors

- Battle aftermath
 - Suffering, death, loss, destruction
- Unprecedented fatigue
- Inner conflict
 - Personal, moral, and political beliefs
- Difficult living/working environment
 - No privacy, undesirable food, long work days, hygiene “gaps”

The background of the slide is a stylized American flag, with the stars and stripes visible. The title 'Deployment Stressors' is centered at the top in a large, bold, black font with a white outline.

Deployment Stressors

- Sexual/gender harassment
- Ethno-cultural stressors
 - E.g. Soldiers who look Middle-Eastern and their subsequent treatment
- Life and family disruptions
 - Missing birthdays, weddings, etc
 - Child care concerns
 - Career problems

The background of the slide is a stylized American flag with red and white stripes and a blue field with white stars. The text is overlaid on this background.

Readjustment

- Most Veterans adapt over time
- Readjustment challenges are normal
- Acclimation period will vary by individual
- Increasing protective factors more rapidly facilitates adjustment

The background of the slide is a stylized American flag, featuring the stars and stripes in a slightly faded, semi-transparent manner. The stars are in the upper left corner, and the stripes run diagonally across the rest of the slide.

Common Readjustment Challenges

- Small decisions seem big: too many choices
- Unrealistic readjustment expectations
- Difficulty fitting with family/friends
 - Non-shared experience
 - “Civilians just don’t get it.”
- Anger/irritability
- Increased substance use

The background of the slide is a stylized American flag with red and white stripes and a blue field with white stars. The text is overlaid on this background.

Common Readjustment Challenges

- Driving
- Family Challenges
 - New routines and traditions
 - Negotiating new roles
 - Connection to children may take time
 - Shifts in parenting responsibilities

The background of the slide is a stylized American flag, with the stars and stripes visible. The top left corner shows the blue field with white stars, and the rest of the slide is filled with the red and white stripes.

War zone skills in a non-war zone

- Emotionally “hardened”
- Augmented watchfulness
- Startle response more sensitive
- Heightened protectiveness
- Sleep difficulties
- Changes in worldview

The background of the slide is a stylized American flag, with the stars and stripes visible. The top left corner shows the blue field with white stars, and the rest of the slide is filled with the red and white stripes.

Mental health/TBI

- Approximately 30% of returning personnel have a mental health diagnosis
 - PTSD and Depression are the most prevalent
- Traumatic brain injury (TBI)

Vignette

The background of the slide is a stylized American flag, with the stars and stripes visible. The text is overlaid on this background.

Veterans in the classroom

- May prefer to sit in the back of classroom
- May avoid having back to the door
- May appear distracted/trouble with memory
- May leave classroom unexpectedly
- May be irritable in class discussions
- May miss class
- May appear sleepy in class

The background of the slide is a close-up, slightly blurred image of the United States flag, showing the stars and stripes. The flag is oriented diagonally, with the top-left corner containing the blue field with white stars.

Questions?

The background of the slide is a stylized American flag, with the stars and stripes visible. The text is overlaid on this background.

Working With Veterans - Higher Ed

- Understand where they are coming from
- Understand what they are dealing with
- Understand what benefits they may have
- Be a resource

The background of the slide is a stylized American flag, with the stars and stripes visible. The text is overlaid on this background.

Where Veterans are coming from

- Military offers a sense of “belonging”
- They come from an incredibly structured environment.
- Veterans have typically held significant levels of responsibility

The background of the slide is a stylized American flag, with the stars and stripes visible. The text is overlaid on this background.

Where Veterans are coming from

- Often times they didn't choose their "Military Occupational Specialty" (M.O.S.)
- They may feel as though they no longer have an identity

The background of the slide is a stylized American flag, with the stars and stripes visible. The text is overlaid on this background.

What Veterans Are Dealing With

- Loss of Identity
- Loss of Structure
- Bureaucratic Struggles (VA, USU, Financial Aid, etc...)
- Perceived lack of options

The background of the slide is a stylized American flag. The top-left corner features the blue field with white stars, while the rest of the slide is filled with the red and white stripes of the flag, which are slightly blurred and have a soft, glowing effect.

What Veterans Are Dealing With

- Medical issues
- Psychological issues
- Financial Issues
- Educational Issues
- Reserve Obligations

The background of the slide is a stylized American flag with a blue field of white stars in the upper left and red and white stripes elsewhere. The text is overlaid on this background.

What Benefits Veterans May Have

- Medical Benefits
- Mental Health Benefits
- Housing Benefits
- Education Benefits
- Employment Benefits

The background of the slide is a stylized American flag with red and white stripes and a blue field with white stars. The text is overlaid on this background.

What Benefits Veterans May Have

- Education Benefits
 - GI Bill
 - VA Vocational Rehabilitation
 - Purple Heart Scholarship
 - Tuition Assistance

The background of the slide is a stylized American flag with red and white stripes and a blue field with white stars. The title 'Benefits - GI Bill' is centered in the upper half of the image.

Benefits - GI Bill

- GI Bill

Since 1944 GI Bill has produced the following:

- 14 Nobel Prize winners
- 3 Supreme Court Justices
- 3 Presidents of the United States
- George H. W. Bush
- Richard Nixon
- Gerald Ford
- 12 US Senators
- 24 Pulitzer Prize winners
- 91,000 scientists

Benefits - GI BILL

- GI Bill
 - Post 9-11 GI Bill (CH33)
 - Montgomery BI Bill (CH 30 -Active Duty)
 - Montgomery GI Bill - Reserve (CH 1606- Select Reserve).
 - Reserve Educational Assistance Program (Ch1607 - REAP)
 - Veterans Educational Assistance Program (VEAP)
 - Educational Assistance Test Program (Section 901)
 - Survivors' and Dependents' Educational Assistance Program
 - National Call To Service
 - Veterans Retraining Assistance Program (VOW)
 - Whew!!!!!!!

Benefits - GI BILL

- GI Bill
 - Vocational Rehabilitation
 - Rules, Regulations, Guidelines, etc....
 - Post 9-11 GI Bill (CH33)
 - Rules, Regulations, Guidelines, etc.....
 - Montgomery BI Bill (CH 30 -Active Duty)
(CH1606 Reserve)
 - Rules, Regulations, Guidelines, etc.....

The background of the slide is a close-up, slightly blurred image of the United States flag, showing the stars and stripes. The flag is positioned in the upper left and right corners, with the rest of the slide being white.

Questions

Veterans and Service Members WWII -OIF/OEF/OND

Veterans From WWII- Operation New Dawn

21.5 Million

Active Duty Service members

1,429,995

Members Reserve and National Guard

850,880

Total 23,780,875 Veterans

The background of the slide is a stylized American flag, with the stars and stripes visible. The title 'Enrollment Projections' is centered at the top in a large, bold, black font.

Enrollment Projections

In 2009, ACE projected that 2 million Veterans would enroll in postsecondary education in the next decade

- As of October 2013, the VA reached 1 million Veterans enrolled in school and using VA benefits
- New Projection is more than 1 million more in next 5 years

Military enrollment has historically been higher at schools near military bases and major VA hospitals

Student Veterans Are TRANSITIONING

Military Life

Unit buddies are family
Buddies have your back
Unit is a supportive community
Unit works together
Commanders tell when & what to do
Strict rules
Being told when to do things
Stay focused and alert for safety

Civilian Life

Spouse/children/parents are family
They feel no support & protection
New community does not feel caring
Everyone for themselves
No-one tells you what to do
Different rules or no rules at all
Do things when you feel like it
Should be relaxed and not worry

The background of the slide is a stylized American flag with red and white stripes and a blue field with white stars. The text is overlaid on this background.

Be Culturally Sensitive

WHAT NOT TO SAY TO A VETERAN

- What was going to war like
- Did you see anyone die
- Did you kill anyone?
- Would you go back?
- How was Iraq/Afghanistan?
- How did you get injured?
- Are you opposed to the war?
- Are you okay (mentally)?
- That must have been hard...
- Thank you for what you did
- Did you lose any friends?
- Are you traumatized?
- Are you experiencing PTSD?

Be Culturally Sensitive

WHAT TO SAY...

- “Thank you for serving”
- “Thank you for your service to our country”
- “Welcome back”
- Thank their family for their service in supporting their Service-member

Ask questions that can get factual answers:

- When did you get back?
 - What unit were you with?
 - What branch of the service are you/were you in?
-
- Don't Pry. If they don't want to talk don't push it.
 - Don't go overboard in praise or thanks to the veteran.
 - Simplicity is the key.

VETERANS...

- Are mature, committed and hard working
- Know the importance of finishing their education
- May experience college campus life as chaotic
- May get frustrated with bureaucracy
- Do not like getting the run around
- May not be comfortable with people standing behind them
- Have an instant connection between military members
- May have Doctor appointments that cannot change

AND

Are also like other students in many ways

Look At Veterans As You Would Any Special Population

1. They are a minority population on campus
2. Re-entry into civilian/academic life is challenge
3. The Military has their own vocabulary
4. Have special needs such as need to decompress
5. Strict rules for use of benefits
6. Many Veterans have a disability
 - Temporary or permanent
7. They experience benefits from connection with other military peers
8. Lack of knowledge of benefits- succeed when supported

The background of the slide is a stylized American flag, with the stars and stripes visible. The text is overlaid on this background.

Educational Benefits

Veterans, Dependents and Active Duty Military members may be eligible for one or more different types of benefits

Benefits vary depending on when and where they served and if Active Duty or Reserve/National Guard

Each institution has a school representative responsible for knowing all the different rules for using and processing VA benefits

That is your School Certifying Official

BE A RESOURCE

Do You Know
Who your School Certifying Official IS?

SCO Is Responsible To

- Ensure veteran register for classes required for graduation
- Notify VA within 30 days if a student drops or withdraws
- Must report the Last Date of Attendance for changes
 - If you are contacted for verification of LDA, please quickly respond
- Certify to the VA classes students registered in are eligible
- Monitor payments from the VA to the College
- Be a liaison for the Veteran with the College departments, VA benefit and health care system, State VA Office, DOD, DVA, VA Education, VA Debt Management and more

Contact your SCO if you have concerns or if Veteran is having attendance or behavior problems in class

Be A Resource for Veterans

THINGS THAT ARE IMPORTANT TO UNDERSTAND

- VA rules are often difficult, rigid and frustrating
- Don't use military lingo to attempt to connect or joke with a veteran
- Careless comments or questions can trigger painful memories or flashbacks
- Not all Veterans have PTSD, but even those that do can function fine in the classroom
- Refrain from identifying a student as a Veteran in class unless they self identify first
- Veterans will share their story with you if they trust you

The background of the slide is a stylized American flag, with the stars and stripes visible. The text is overlaid on this background.

BE A RESOURCE

YOU DO MAKE A DIFFERENCE

- Enhance feelings of comfort in the classroom and in testing setting (e.g., quiet, less crowded). Know your school resources to assist
- Recognize that some individuals will be most comfortable in the back of a classroom near an exit door. Do not perceive this as disinterest. This position may enable them to better attend and learn
- Veterans have medical appointments scheduled months in advance which may impact course attendance. Be willing to work with them
- If your student is National Guard or Reserve they may have trainings or deployments. Work with them to complete their course work
- Tell them exactly what you want and to keep it simple
- Include a statement about accommodations for Veterans for ways to make arrangements for medical appointments, training, unexpected leaves of absence, or other needs related to adjustment issues

Veterans And Their VA Educational Benefits

- Rules for using benefits are very rigid
- Veterans are only paid for Required classes
- Veterans normally have 36 months only of benefits to complete their education
- Navigating the bureaucracy of the VA and College/University can be frustrating and chaotic
- VA rules for using benefits change impacting the Veteran
- Many Veterans have a job, family and attend school
- If required classes are not available Veterans experience a reduction in their monthly pay and some may lose all benefits for the semester

BE A RESOURCE

BE CONSCIOUS OF WHAT YOU SAY AND DO

An instructor told their students that if they didn't finish their work they would line them up against the wall and shoot them.

--In Iraq, this veteran came upon the scene of a mass execution by the Government of Iraq done in this method.

As an assignment in an art class, an instructor had the students bring to mind a painful memory- think about it- feel your emotions again- what do you see or smell? Now, draw a picture of the event.

--This assignment put the veteran in a state of fear and distress. He said "There is a reason we bury those memories so deep."

A veteran had been injured by a IED in Iraq and his buddies were killed. When he returned a student asked him how he lost his leg.

--This brought back the memories and pain of the blast and loss of buddies. The veteran said he did not know why he lived and his buddies died. He felt he should have died too

VETERAN FRIENDLY

IT IS MORE THAN A PLAQUE ON THE WALL

GOT YOUR SIX

The background of the slide is a stylized American flag with red and white stripes and a blue field with white stars. The text is overlaid on this background.

Create A Veteran Friendly Campus

- Track admissions of Veterans to stay connected to them
- Send a letter from the school's administration to all new Veterans welcoming them to your school
- Create a welcoming center for Veterans
- Provide space and events where Veterans can connect with other student-Veterans
- Consider allowing veterans to register for class early
- Allow more time for veterans to pay tuition - when their pay from the VA is released
- Create a Veterans Committee to determine students needs and improve services and support for your veterans

The background of the slide is a stylized American flag with red and white stripes and a blue field with white stars. The text is overlaid on this background.

Veteran Friendly is SIMPLE

Let your Veterans and Military members know they are important on campus in many ways

- Provide workshops to assist them in school and life
 - Financial Awareness, Study Skills, Stress Management, Resume Writing, Employment preparation
- Plan an orientation for new Veterans
- Educate faculty, staff, and administration about student-veterans issues
- Provide veterans' a needs survey to determine their needs
- Participate in the VA Work-Study Program
- Provide quality programs and events for Veterans

Create an Atmosphere of Caring

CELEBRATE THE BIRTHDAYS OF EACH BRANCH OF SERVICE

Include a flyer highlighting the many contributions including Humanitarian Service of that Branch of the Military

GRADUATION

Acknowledge Veterans at Graduation

Ask Military students to participate in Color Guard for events

PROVIDE VETERANS DAY PROGRAMS THAT HONOR VETERANS

JOIN WITH COMMUNITY SERVICE EVENTS

Valentines 4 Veterans

JOIN WITH STATE VA EVENTS

“Honoring our Women Veterans” Annual Dinner

SUPPORT YOUR DEPLOYED MILITARY STUDENTS & STAFF

This SLCC flag, sent to a deployed instructor was flown by Army Blackhawk helicopter over Kuwait and Iraq.
It now hangs in our Veterans Center.

TELL US WHERE YOU SERVED!!!

Provide ways you acknowledge their service

INITIAL OBSERVATIONS

Before creation of SLCC Veterans Center

- Veterans were uncomfortable and kept checking behind them when using general student computers
- Veterans wanted to talk about personal issues
- Veterans enjoyed talking to other Veterans
- One most asked question was ‘what branch of service did you serve in and when did you serve’
- The veterans wanted to connect with each other but there was not space for them to talk
- When asked why they dropped out of school, they said it was because of finances and because they felt they did not belong

Steps SLCC Took To Address Concerns

- Identified who were OUR veterans
 - Need to understand the military culture
- Planned the components in the center around that culture
 - The study area and computer bank
 - A place to gather and support each other
 - Veterans Lounge to allow veteran to study and decompress
 - Veterans Services Office Area to support students
- Arranged for outside services to come on campus
- Created opportunities for community outreach providers creating connection and additional support for veterans

CREATE A SPACE FOR VETS TO RELAX, STUDY OR VISIT

Veterans know they can come into the lounge and study, watch TV or sleep.

The Center provides space for them to decompress between classes.

The background of the slide is a stylized American flag with red and white stripes and a blue field with white stars.

SLCC VETERAN SUPPORT

Assist with College- Admission to Graduation

Assist with VA requirements and support

- VA education benefits enrollment
- Assistance completing VA Education Application
- SCO always available to assist students
- Veteran work-study employees provide Veteran-to-Veteran Support
- Literature from many community support organizations
- Veteran Support Agencies available on campus
- Computers and printer free for use

The background of the slide is a stylized American flag, with the stars and stripes visible. The title is centered at the top.

Results From Added Support

- A veteran experiencing flashbacks in class used the lounge to relax and returned his classes that day
- Many veterans comment upon seeing the center, that it feels like a mini USO to them
- Veterans came to the center for services provided, using the study area or lounge over 7,000 times during the 1st year
- Many Veterans have stayed in class because of their support they have received

Number of Veterans Graduating Increased

SLCC Total Veteran Enrollment Per Semester Fall Semester

Using VA Educational Benefits and Self Pay

SLCC Veterans Graduating Spring Semester Graduation

The background of the slide is a stylized American flag with red and white stripes and a blue field with white stars. The title is centered at the top in a large, bold, black font.

Resources For Veterans On Campus

- VA Vet Success On Campus
 - Educational and Occupational Counseling
 - Benefits Counseling
 - Readjustment Counseling
 - Employment Assistance
 - Provides DRC accommodations to Veterans
- Veterans Accessibility Advisor
 - Provides DRC accommodations to Veterans
- Veterans Upward Bound
 - Free tutoring for Veterans
 - Math, English and Basic Computer Concepts

Resources cont.

- VA VITAL Program

Veterans Integration to Academic Leadership

- Liaison between VA Health Care and College
- Outreach and Staff/Faculty training
- Direct client care and Health Care support on campus
- Sign Veterans up for VA Health Care Benefits

- Dept Workforce Services- Vet Rep

- Job placement and services

Resources for Staff and Faculty

- Veterans Services Manager
 - School Certifying Officials- Taylorsville & South
 - Materials in the Veterans Center
- VA Handbook
- On campus VA Service Providers
- Further training is available
 - For workshops or Staff meetings
 - Tailored to your needs

RESOURCES FOR YOU

These materials can be reviewed in the SLCC Veterans Center

The Military Advantage, Christopher P. Michel and Terry Howell
Military.com

Down Range, To Iraq and Back
Bridget C. Cantrell, Ph.D. & Chuck Dean

Once a Warrior, Wired for Life
Bridget C. Cantrell, Ph.D. & Chuck Dean

Veterans and Families' Guide to Recovering from PTSD
Stephanie Laite Lanham

ACE- From Soldier to Student, July 2009 , 2012

WWW.acenet.edu

Military OneSource

1-800-342-9674

The background of the slide is a stylized American flag, with the stars and stripes visible. The text is overlaid on this background.

Contact Info

- D. Aaron Ahern: 801-828-6787
Dennis.Ahern@va.gov
- Michael Foster: 801-957-4399
Michael.Foster@va.gov
- Darlene Head: 801-957-3833
darlene.head@slcc.edu