[image:]
Supportive Education for the Returning Veteran (SerV)[footnoteRef:1] [1: Compiled from a variety of sources, including Ohio and Arizona SERV program implementation; Last Updated June 2014]

This guide presents a description of especially designed services available for Veterans on some college campuses. Awareness of programs like Supportive Education for the Returning Veteran (SERV) can ease the Veterans’ transition from military service to the educational environment.
What is SERV?
[bookmark: _GoBack]The SERV program is a program that some colleges and universities have adopted to support the Veteran in his or her return to civilian life, and an academic environment. The program is intended to support the service members’ success in the education.
SERV enables veterans to:
· Share common experiences
· Share common goals
· Build group camaraderie
· Establish a network of support
SERV provides:
· Opportunities for attendance at Vets-only classes, core classes
· The presence of Veterans Administration counselors on campus
· Staff serving as advocates that cut through “red tape” and guide student Vets in navigating academic and other hurdles
SERV Focuses on the Strengths of Service Members
[image:]Service Members have succeeded – Goal-Setting
Missions accomplished daily – Discipline
Takes orders and direction – Chain of Command
Has respect for authority – Motivation
Volunteered to serve their country – Self-Responsibility
Can survive on their own – Self sufficiency
Does not blame others – Camaraderie
Generating success within their Unit – Teamwork
[image:]
[image:]

Yellow Ribbon Reintegration Program		Page 1 of 5

Yellow Ribbon Reintegration Program		Page 5 of 5

Common Obstacles Often Faced By Veterans Compared to Civilian Counterparts
	Veterans
	Civilians

	
	

	Economic
· Tuition covered by GI Bill
	Economic
· Tuition costs
· Part-time job
· Scholarships
· Student Loans
· Parents

	Transition
· Military to Civilian
· War zone to campus
· Freshman age difference (24-year-old vet vs. 18-year-old)
	Transition
· High school to university

	Career Goals
· Vets more mature
· Less likely to change majors
	Career Goals
· Younger students change majors

Experiences Bring Unique Challenges
	Military
	Civilians

	Higher Level of Order
· Commanding Officer has the answers
· Day is planned by someone else
	Less Order in Life/Campus
· Have to plan out own day
· Have to be own Commanding Officer

	Responsibilities
· Millions of dollars of equipment
· Lives dependent on them
	Responsibilities
· Fewer responsibilities
· Fewer life or death situations

	Daily Choices
· Life and death decisions daily

	Daily Choices
· Unlikely to have life or death decisions

Examples of SERV in Action
Cleveland State University
SERV was a new program at Cleveland State University (CSU), pioneered by John Schupp and designed to assist military veterans with their transition from soldier to civilian to student. It has been found over the last decade that the leading reason civilians choose to enlist in the military is for the educational benefits provided upon the successful completion of their enlistment term. In reality, however, very few – less than 10% – take full advantage of their earned benefits. Cleveland State researched the reason for this low number, and the SERV program specifically addressed these concerns.
Classes were designed specifically for veterans to help them in that very important first year of college. In addition, support was provided for veterans who have taken college-level coursework previously at CSU or elsewhere.
By placing veterans in a strictly veteran environment, they are allowed to transition from the military to the new college environment.
Since its inception, retention rates have increased from 71% in the first class to 80% in the next, and then to 90%.
Additionally, GPAs of veteran studies reached an average of 3.3 while non-veterans averaged 2.9.
A cohort of veterans in this program had an average high school GPA of 2.43 and a traditional college GPA of 3.02, and raised it to a 3.31 GPA in veteran-only classes.
CSU's SERV Program was featured on "The American Veteran" which is co-produced by the VA Learning University and the Office of Public Affairs in partnership with VA's Employee Education System and other VA headquarters and field offices.[footnoteRef:2] [2: https://www.csuohio.edu/academic/serv/; Cunningham, Jonah. Veterans’ Post-Secondary Education: Keeping the Promise to Those Who Serve. http://epubs.utah.edu/index.php/HJP/article/viewFile/663/506
]

University of Arizona
UA offers an academic and workforce success program for returning veterans. The program consists of three college-credit, general education courses that will help vets convert military training and experience into lifelong success skills. The program is an on-ramp for getting a college degree and for improving employability. Veterans learn how to succeed in school and develop proven skills for success in life.
When Matt Randle enrolled at the University of Arizona after serving as a medic in Iraq, he knew he needed help transitioning back into the classroom. The Army veteran signed up for classes offered specifically for vets through the UA’s Supportive Education for the Returning Veteran, or SERV. He did not expect the classes to change his life. “I learned so much about myself, who I am,’’ Randle says. “It was impactful and life-changing.”
SERV first offered three classes specifically for vets in 2009, says Philip Callahan, associate professor at the College of Agriculture and Life Sciences, who helped develop the program.
Courses include a psychology class that teaches resiliency skills to deal with stress.
Also offered is a class that provides skills to be successful in school and a leadership class. Classes were full last semester, with 23 students ranging in age from 19 to 58.
Callahan is encouraged by the 94 percent retention rate. “We are seeing some extraordinary students, and I’m confident they will go on to leadership roles in our community and our nation,’’ he says.[footnoteRef:3] [3: http://arizonaalumni.com/article/foxhole-classroom]

Youngstown State University
A student’s phone call to John Schupp, founder of SERV, provided a springboard for SERV at Youngstown State University (YSU)...
“Veterans tend to think, ‘I’m OK. Someone is worse off than me, so take care of him. That’s the mentality on the battlefield, and that’s the mentality in the classroom.” SERV changes the learning environment by putting all veterans in one class.
Keeping the same course material as his other classes, the all-veteran class scored a higher average on his test than the regular class. “When you take away the civilians and put all vets in, you take away the anxiety of the environment.
Sophomore Daniel Curl, a Youngstown State University (YSU) sophomore and Navy veteran, works part-time to reintegrate veterans into education. Curl, took a veterans-only communication class when he started at YSU. He said it helped that everybody in the class had something in common.
About 340 veterans attend YSU, according to Dave Olekshuk, a network services technician and interim coordinator of the Office of Veterans Affairs. As of May, 2011, more than half of the 71,000 Ohioans deployed had returned, and 18 percent of those veterans were attending college. In a five-county region, YSU brought in the second largest amount of veterans of Ohio.[footnoteRef:4] [4: http://www.thejambar.com/serv-ing-veterans/]

Ohio University
At Ohio University (OU), the SERV program works by placing recently returning veterans into the same classes for one semester in order to help soften the transition from military life to student life. It also helps veterans apply, enroll, and collect benefits.
“I re-created a military environment for one semester, and it brought the camaraderie back,” SERV Founder John Schupp said.
The average veteran in non-SERV classes has approximately a 2.8 GPA, whereas veterans in SERV classes earn between a 3.5 and a 3.7 GPA, according to SERV data.
The data also shows an improved retention rate for soldiers who take SERV classes — about 11 percent higher than civilian rates.[footnoteRef:5] [5: http://thepost.ohiou.edu/content/ou-assists-war-veterans-through-higher-education]

Pennsylvania Colleges and Universities Best Practice Guide
SERV was also cited as a best practice in a guide prepared in coordination with the Pennsylvania Office of the Deputy Adjutant General for Veterans Affairs.
The purpose of this guide is first and foremost to serve the needs of student veterans that are attending higher education institutions in Pennsylvania. This guide is intended to serve as a resource at all colleges and universities in Pennsylvania. The items illustrated in this guide have proven effective at institutions of higher learning that have been documented as being veteran supportive.[footnoteRef:6] [6: Joshua Lang, Student Veteran, Shippensburg University in coordination with the Pennsylvania Office of the
Deputy Adjutant General for Veterans Affairs, http://veterans.pasenategop.com/files/2014/03/PA-Best-Practice-Guide.pdf]

image1.emf

image3.jpg
Yellow Ribbon
Reintegration Program
For Those Who Serve and Those Who Support**

image2.jpeg

