

Pursue a Future As a Pharmacist at VA

HELP HEAL
OUR
NATION'S
HEROES

Discover the
**VA Learning Opportunities Residency
(VALOR)**

Students pursuing Doctor of Pharmacy degrees who are interested in full-time VA careers caring for America's Veterans are invited to apply for financial assistance through the VA Learning Opportunities Residency (VALOR) program.

VA

**U.S. Department
of Veterans Affairs**

Veterans Health
Administration

REQUIREMENTS

VA Learning
Opportunities
Residency (VALOR)

Eligible Applicants

- 👍 U.S. citizens (U.S. Veterans are considered first among all equally qualified candidates).
- 👍 Be enrolled in and seek support for a VA-affiliated university or college program of study.
- 👍 Have completed their second year at a school or pharmacy accredited by the Accreditation Council of Pharmaceutical Education.*
- 👍 Be willing to undergo a background/suitability investigation.

* Or semester-hours-equivalent in a year-round program.

Learn More

- **EXPLORE** the education benefits of VA Careers at www.VAcareers.va.gov/Benefits/EducationSupport.

