

How to Obtain a Copy of Your GI Bill Letter® or Certificate of Eligibility

There are two ways to obtain a copy of your GI Bill Letter or Certificate of Eligibility:

#1:

If you have an eBenefits Level II account, you can:

- Log onto eBenefits (<https://www.ebenefits.va.gov/ebenefits/homepage>)
- On the “Welcome” page, select the “Manage Your Benefits” option at the bottom
- Under the “Manage Benefits” option, select the “Status Tracking” option
- In the “Education” block, you should see a link for the benefit you are eligible for
- Select the “Enrollment Status” Link (Post 9/11 GI Bill, Montgomery GI Bill, etc)
- Print the page entitled “Education Enrollment Status”

#2:

- Go to the GI Bill Website (www.benefits.va.gov/gibill/)
- Select the “Submit a Question” option
- If you have an existing account, log in
- If not, you will need to use the “Sign up” link to establish an account
- Once you are logged in, select the “Ask a Question” tab at the top
- For subject, put “GI Bill Certificate of Eligibility”
- For question, put in something like “I am requesting a duplicate copy of my GI Bill Certificate of Eligibility be mailed to me.
- Product is “GI Bill”
- Category is the benefit you are eligible for
- Under the benefit you are eligible for, select eligibility
- Submit your request.
- A duplicate Certificate of Eligibility will be mailed to you.