

dodea europe

QUICK FACTS

Support to Homeschool Students and Parents (Not Covered by Non-DoD Schools Program)

DoDEA recognizes and respects that homeschooling is a military-member's right and that it can be a legitimate alternative form of education for military families. DoDEA neither encourages nor discourages military members from homeschooling their children.


Services: Eligible students can attend one or more classes at school or through the DoDEA Virtual High School. Gifted and Talented, ESL or Special Education services are available for students that meet eligibility criteria. Students may also participate in sports or other extra-curricular activities.


Resources: We offer eligible students access to academic resources such as textbooks, library books, scheduled standardized tests, software, internet access (through media center), and facilities on the same basis they are made available to students enrolled in DoDEA schools.


Student/Parent Responsibilities: Parents must verify their child's eligibility and applicable host-nation legal requirements on homeschooling practices. Students planning to take one or more classes must comply with all registration procedures and requirements.


Graduation: Participation in DoDEA commencement exercises is for students receiving a DoDEA standard or honors diploma, as specified in DoDEA Administrative Instruction 2000.1, High School Graduation Requirements and Policy. Eligible homeschool students may be able to participate in other Senior recognition events, as appropriate.

DoDEA takes great pride in its ability to extend a positive educational experience to any military-connected student or family that chooses to engage with our schools, including our homeschool students.

For more information, contact your local DoDEA school registrar.