Jacksonville State University

Military Tuition Assistance Instructions

School Primary POC at JSU
Martin Weldon mweldon@jsu.edu 256-782-5677

Rhonda Noah rnoah@jsu.edu 256-782-8385

Fax

 256-782-8132
Getting Started – Things you need before logging on to your GoArmyEd account

1) JSU degree plan: You get this from your JSU academic advisor. The best time to update this is during your advisement period, which is required during pre-registration. AR 621-5 does not allow for the issuance of TA past 9 SH with one institution without such a document in place. Please upload your most recent degree plan (must include the name of your school, the degree name you are pursuing, your name, your academic advisor's name and contact info and an evaluation of military experience for college credit, any tests, and transfer credit from other schools). A photocopy of the college catalog page will not be accepted.

2) Your Detailed Schedule: This is available through your MyJSU account. It lists each of your classes and includes the times, dates and location.

3) Your class Cost Verification: This will be available after you actually register for classes at JSU. You get this from the Bursars Office. Log on to http://www.jsu.edu/bursar/contact.html . Include your JSU Student ID number and the semester you need the information. If you change your schedule you will need to obtain an updated copy and resubmit it in your GoArmyEd eFile account.

4) Your SOU: You must down load your statement of understanding from GoArmyEd. Once you down load this form have your commander sign it. You will need to upload this into your GoArmyEd eFile.
5) It is the student’s responsibility to notify our office (the School Primary POC) and GoArmyEd if you change your schedule in any way. Failure to make proper notification may result in an over-payment which you will be responsible to repay.

Get Set UP in GOARMYED

· Go to www.goarmyed.com
· Log in to www.goarmyed.com using your user name and password and complete the in processing steps:
1. Select JSU as your home school.
2. Contact your Army Education Counselor if you are unable to log in to your GoArmyEd account.

Apply For TA

· Log in to www.goarmyed.com
· Select “Request TA”

· Next you will come to a screen which asks for all kinds of information (start date, end date, class number, class title, etc).

1. SCHOOL: Jacksonville State University

2. SUBJECT: Use the 2 letters of a course # (such as EH or MS)

3. CATALOG: Use the 3 numbers of a course # (such as 301 or 302)

· Click “Next” (or “search”)

· Fill in the blanks and submit

· Repeat process until all of the classes are entered

Use Your E-File

· Scan a document and save it to your computer (e.g., student agreements, SOU, Degree Plan, class schedule, class cost, etc…).
· Log into www.goarmyed.com
· Select “My Student Record”
· Select “Account Information”
· Select “eFile” tab
· Complete the required fields and select “browse” to find your file. Click on the file you want uploaded to your eFile.
· Select “Upload File”
Final Processing – How the funds get to your student account

1. Your education office will notify you that your TA has been approved. You must provide our office with a printed copy of the approved TA so your student account will be credited with the approved tuition amount.
How to Print TA: Log on to your GoArmyEd account.
1. For A video that walks you though printing an approved TA Request using ‘Other Links’ navigate in GoArmyEd.com to: Help > Helpdesk > Printing approved Tuition Assistance Request
2. For Step by Step Instructions: Click the URL below and follow the "Other Links" process in the right hand column.
https://www.goarmyed.com/docs/pdf/181_Quick_Reference_Print_Authorized_TA_Request_12_Mar_2013_V4.pdf
3. It is the student’s responsibility to notify our office (the School Primary POC) and GoArmyEd if you change your schedule in any way. Failure to make proper notification may result in an over-payment which you will be responsible to repay.

Contact Information for Army Installations

Ft. Benning ESO Officer:
 706-545-7397

 Education Counselors:

 706-545-8117
706-545-1681

 706-545-3237
706-545-7852

Ft. Rucker ESO Officer:
334-255-1072

 Education Counselors:

 334-255-3613
334-255-3941

Redstone ESO Officer: 256-876-3465

 Education Counselors: 256-955-0154

 256-876-9703
 256-876-0080
AL National Guard ESO Officer:
 334-213-7580

 Education Counselors:
 334-213-7528

 334-213-7766

FAX

 334-213-7579

AL Army Reserve
ESO Officer:
205-795-1538

Page 1 of 3 (2014-2015)

