Department of Defense Directory

Early Intervention, Special Education and Related Services in OCONUS Communities

DoD Dependents Schools and Educational and Developmental Intervention Services

June 2016

Introduction

Department of Defense Instruction 1342.12, "Provision of Early Intervention and Special Education Services to Eligible DoD Dependents," June 17, 2015, requires the Department of Defense to provide early intervention and special education services, including related services, to all eligible Department of Defense dependents at overseas locations. The instruction requires each military department, in consultation with the Department of Defense Dependents Schools, to establish centers within designated areas of geographical responsibility outside the United States to provide related services and early intervention services to support the needs of eligible beneficiaries. Department of Defense Instruction 1315.19, "Authorizing Special Needs Family Members Travel Overseas at Government Expense," Dec. 20, 2005, requires the director of the Department of Defense Education Activity to identify the locations of early intervention and special education in overseas military communities. The Directory of Special Services provides information about the level of special education services available in overseas military communities.

Exceptional Family Member Program:

The Exceptional Family Member Program is the mechanism established in all military services to screen and identify family members who have special medical and/or educational needs. Collectively, the OCONUS Directory, developed to identify the levels of support in overseas communities, refers to these programs as the Exceptional Family Member Program. The Exceptional Family Member Program identifies family members with special needs and assists the military personnel systems in making assignments to locations where Department of Defense Dependents Schools and the military medical departments have pre-established programs and staff.

The OCONUS Directory is intended to assist the medical and educational assignment coordinators to identify those military communities outside the continental United States with pre-established programs for children with special educational needs. The directory does not identify pre-established programs or services for special medical needs.

Special services for children with disabilities:

The Individuals with Disabilities Education Act mandates the following services for children with disabilities:

- Early intervention services for infants and toddlers (birth through 2 years of age, inclusive) who have a developmental delay or a disability
- Special education services for children from 3 through 21 years of age who have a disability
- Related services for children from 3 through 21 years of age who require the services to benefit from their special education program

Provision of services¹ in OCONUS locations:

- The military medical departments, through their Educational and Developmental Intervention Services, provide early intervention services and related services in OCONUS locations where the Department of Defense Dependents Schools is responsible for educational services. In those OCONUS locations that are part of the United States, such as Guam and Puerto Rico, related services are provided by the Department of Defense Domestic Dependent Elementary and Secondary Schools.
- The Department of Defense Education Activity, through its Department of Defense Dependents Schools, provides special education in OCONUS locations that are not part of the United States, and through the Department of Defense Domestic Dependent Elementary and Secondary Schools in OCONUS locations that are part of the United States.

Note: Services will be provided regardless of where a sponsor whose child requires early intervention services or special education is assigned.

Provision of services in non-Department of Defense OCONUS locations:

The Non-DoD Schools Program provides support and funding for the education of authorized command-sponsored dependents of military members and DoD civilian employees assigned to an overseas area where no DoD Education Activity school is available within the commuting area. At these locations, DoDEA supports a variety of options for children ranging from home school programs to public or private schools. Approval of enrollment of an eligible minor dependent of a DoD sponsor must be obtained from the DoDEA Non-DoD Schools Program office prior to enrolling a child in a non-DoD school. The Non-DoD Schools Program point of contact should be contacted as soon as possible for specific school information.

Non-DoD Schools Program contact information:

Americas (includes SOUTHCOM and NORTHCOM) Email: NDSP.Education.Americas@am.dodea.edu

Phone: 910-451-3214, ext. 115

Europe (includes CENTCOM and AFRICOM)
Email: NDSP.Education.Europe@eu.dodea.edu

Phone: civilian inside Germany: 0611-143-545-1535/1537/1538 DSN: 545-

1535/1537/1538

Phone: civilian outside Germany: (49) 611-143-545-1535/1537/1538

Fax: civilian inside Germany: 0611-143-545-1900 DSN: 314-545-1992 Fax: civilian outside Germany: (49) 611-143-545-1900 DSN: 314-545-1992

Pacific (includes PACOM)

Email: NDSP.Education.Pacific@pac.dodea.edu

Phone: 011-81-98-953-5677 DSN: 315-644-5677 Fax: 011-81-98-957-4536 DSN fax: 315-644-5900

¹ "Services" refers to early intervention, special education and related services.

How to use the directory:

The directory provides information on the location of programs in each OCONUS military community. The directory identifies the levels of support in OCONUS communities by the services that are available. Additionally, the directory identifies specific communities that have specialized services for children with more severe or low-incidence disabilities. These programs serve children with deafness, blindness, emotional disturbance, autism spectrum disorder or pervasive developmental disorder.

Limitations on use:

- This directory is intended to assist the military medical departments and Department of Defense Dependents Schools to provide recommendations to personnel offices regarding the assignments of sponsors of children with disabilities to overseas locations. The civilian personnel offices may use the directory to provide information to employees about the availability of services OCONUS.
- 2. Matching a child's needs with resources in OCONUS communities should be made only by designated personnel. In the United States, there is considerable variation in eligibility criteria for special education and early intervention, program descriptions and service delivery models. Making a recommendation based solely on a disability label may result in the assignment of a service member to a location that does not have the existing services necessary to meet a child's special needs or a sponsor not receiving an assignment to a location where services are available.
 - The pinpoint-assignment recommendation is not made based solely on the disability category, but on the severity of the disability and the child's individual needs. All disabilities reflect a continuum of severity. Level 1 includes children with mild delays who can be accommodated at most locations through local school resources and/or itinerant specialists. For example, a child with a visual impairment whose only requirement is access to large-print material can be supported in the majority of Department of Defense Education Activity schools. A pinpoint assignment to a designated visual impairment location is not necessary. Recommendations are made after careful review of the requirements on the child's Individualized Education Program.
- 3. Assignment to a designated location defined by this directory should not be construed to mean that Department of Defense Education Activity or the military medical department will provide a specific intervention or special educational program for a child with a disability. Multidisciplinary teams based in Educational and Developmental Intervention Services and/or the schools will determine the child's eligibility for early intervention or special education. If a child meets the eligible criteria, a team, including the parents, will develop an Individualized Education Program to meet the child's needs. This means that not all children served in the United States will be automatically eligible for or have access to similar programs overseas.

How to make assignment recommendations:

Military medical personnel should review the medical information and, with the coordination of the appropriate Department of Defense Dependents Schools office, the educational information for each school-aged family member of a military sponsor. This review includes identifying the communities where there are programs that can meet the child's needs. For children who are receiving early intervention services, future requirements should be projected and recommendations for only those communities that can and could continue to meet the child's projected school-based educational needs should be made.

Assignment managers shall consider the recommendations from the Military Medical Departments and Department of Defense Education Activity review when making their decision to assign the sponsor to an overseas tour of duty. Specific guidance for assignment managers regarding sponsors who have children with special education needs is contained in Department of Defense Instruction 1315.19, "Authorizing Special Needs Family Member Travel Overseas at Government Expense," Dec. 20, 2005.

Note: The highest level of support is identified for each school in a community. Care should be taken to ensure that assignments are made to the specific community, not to a detachment outside the community. It is important to note that there are limited post-secondary transition activities and job opportunities on overseas installations for students with moderate-to-severe disabilities.

Organization of the directory:

The directory is organized so the user can search by school and/or community to determine the level of services available at the schools in that community. The enclosed charts are:

Chart 1: Identification of special education resources by country and the communities in each country. Includes a list of schools in the community, level of special education resources and, as appropriate, notes about the availability of services at a specific school.

Chart 2: Listing of schools by community. Identifies type of military installation, military component responsible for the provision of Educational and Developmental Intervention Services and the location of an EDIS clinic.

Chart 3: Communities with specialized Level 3 services.

Special Education Support in Overseas Locations

For all OCONUS DoD schools, the directory identifies the pre-existing levels of support available for children with special educational needs. Note that in communities with multiple schools, not all levels of support are available at every school. Students may be transported to a neighboring school for services. Whenever possible, parents should seek housing in the catchment area of the school that has the pre-existing resources to meet their child's needs.

Autism Spectrum Disorder

Code AU

Any child identified with an autism spectrum disorder prior to relocation will receive specialized consideration to A2 and A3 locations.

- A1 There are no designated A1 level schools for assignment coordination purposes.
- A2 This is a designated location for children with autism spectrum disorders who, with accommodations or modifications, receive the majority of their instruction in the general education environment. Direct instructional support is provided to address individual academic, social, behavioral and communication needs. Educational and Developmental Intervention Services provides early intervention and comprehensive related services as required.
- A3 This is a pinpoint location for children with autism spectrum disorders offering a full continuum of intensive intervention with active engagement of children in systematically planned, developmentally appropriate educational activities designed to address specific needs. School services are delivered in a variety of settings ranging from regular through self-contained classrooms. Educational services emphasize a structured learning environment with specialized behavioral, social and communicative interventions. Educational and Developmental Intervention Services provides an intensive and structured early intervention program and comprehensive related services.

Communication Impaired

Code CI

- C1 Itinerant speech/language services are available for children with a mild articulation or language delay on an as-needed-basis; includes children ages 3-5.
- C2 Services are available to provide comprehensive speech and language interventions in individual or small group settings.
- C3 Services are available to provide training in the use of augmentative communication devices and/or alternate communication systems and/or frequency modulation systems in individual, small group and classroom settings.

Developmental Delay (Preschool)

Code PS

Note: When identifying pinpoint locations for children requiring preschool services, also consider the services likely to be required when the child transitions to elementary school.

- P1 Services are limited to speech and language support. These services may be provided through itinerant support. Locations do not have established preschool services in a classroom setting.
- P2 Services are provided for children with mild-to-moderate developmental delays who require daily or less frequent support in a preschool classroom setting.
- P3 Services are provided for children with significant global developmental delays in preschool classroom settings. Services are provided five days a week with an extended school day as needed.

Emotionally Impaired

Code EI

Any child identified with an emotional impairment prior to relocation will receive specialized assignment consideration to E2 or E3 locations.

- E1 There are no designated E1 level schools for assignment coordination purposes.
- This is a designated location for children with emotional impairments who receive the majority of their instruction in the general education environment. Supplemental academic support is provided in the resource room. An individualized behavioral intervention plan is implemented and accommodations/modifications are designed to meet the child's behavioral and emotional needs. Local school resources, such as the school psychologist and counselor, address specific behavioral and emotional needs through consultation and direct student interventions.
- This is a pinpoint location for children with emotional impairments that offers a full continuum of systematically planned educational activities designed to address specific behavioral and emotional needs. School services are delivered in a variety of settings ranging from regular through self-contained classrooms. The educational environment supports the development of appropriate behavior using an individualized behavior-intervention plan and specialized staff.

Hearing Impaired Code HI

H1 Itinerant consultant services are provided on an as-needed basis to support students with hearing impairments who can be served in the general education classroom. Minor

- environmental modifications and some special materials are available. Support is provided for children whose hearing disability is typically corrected with hearing aids.
- H2 Services for students with mild hearing impairments are available to provide limited resource room instruction, under the guidance of a specially trained teacher of the hearing impaired, to supplement instruction in the general education classroom.
- H3 Services are provided for children who have existing signing or total communication skills. Services are provided in a variety of settings ranging from the general education classroom to resource room support and interpreter services as needed.

Intellectual Disability (Mental Retardation)

Code MR

Any child identified with an intellectual disability prior to relocation will receive specialized assignment consideration to M2 or M3 locations.

- M1 There are no designated M1 level schools for assignment coordination purposes.
- M2 This is a designated location for children with mild intellectual disabilities who, with accommodations or modifications, receive the majority of their instruction in the general education environment. Direct instructional support is provided to address individual academic, social, behavioral and communication needs.
- M3 This is a pinpoint location for children with moderate-to-severe intellectual disabilities that offers a specialized environment for the majority of the school day. The curriculum includes training in functional academics, activities of daily living and prevocational support. Students participate in the Alternate Assessment.

Note: Due to Status of Forces Agreements, vocational rehabilitation services are not available overseas.

Specific Learning Disability

Code LD

- L1 Services are limited to itinerant or consultation services provided in the general education classroom without resource room support.
- L2 Services are available to provide individualized instruction in the general education classroom with resource room support.
- L3 Services are available to provide the majority of individualized instruction in a resource room setting.

Visually Impaired Code VI

V1 Itinerant consultation services are provided on an as-needed basis to support children with low vision who require equipment for providing magnification; high contrast, large print, environmental modifications for light control; and/or preferential seating, who can be served in a general education classroom.

- V2 Services are available to provide limited resource room instruction, under the guidance of a vision consultant, to supplement instruction in the general education classroom for children who have low vision or progressive visual disorders.
- V3 A specially trained teacher provides pre-Braille and/or Braille instruction. Staff provides orientation and mobility training. Children are served primarily in the general education classroom with resource room support as needed.

Special Education Resources Europe Area

Bahrain

Bahrain

Navy EDIS - Sigonella Schools: Bahrain ES: Grades K-5, Bahrain MS/HS: Grades 6-12

School Note: Remote location. NOTE: Travel to Bahrain is not recommended for infants or toddlers with an existing IFSP.

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	Х	Х	х
Communication Impaired	C2	C2	C2
Emotional Impairment	X	Х	Х
Hearing Impaired	X	Х	X
Learning Disability	L2	L2	L2
Intellectual Disability	Х	Х	Х
Development Delay	Х	Х	х
Vision Impaired	X	Х	Х

Belgium

Brussels

Army EDIS – SHAPE Schools: Brussels E/HS: Grades K-12

School Note: Small. Unit School

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	Х	Х	Х
Communication Impaired	C2	C2	C2
Emotional Impairment	X	Х	Х
Hearing Impaired	Х	Х	Х
Learning Disability	L2	L2	L2
Intellectual Disability	Х	Х	Х
Development Delay	P2	P2	P2
Vision Impaired	Х	Х	Х

Kleine Brogel

Army EDIS – SHAPE Schools: Kleine Brogel ES: Grades K-6

School Note: Small school, remote location. Grades 7-12 attend AFNORTH HS.

*NOTE: Travel to Kleine Brogel is not recommended for children with an existing IFSP or IEP.

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	Х	Х	X
Communication Impaired	Х	Х	Х
Emotional Impairment	Х	Х	Х
Hearing Impaired	Х	Х	X
Learning Disability	X	X	Х
Intellectual Disability	X	X	Х
Development Delay	Х	Х	Х
Vision Impaired	х	Х	X

SHAPE

Army EDIS - SHAPE

Grades 9-12

Schools: SHAPE ES: Grades K-5, SHAPE MS: Grades 6-8, SHAPE HS:

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	A2	A2	A2
Communication Impaired	C2	C2	C2
Emotional Impairment	E2	E2	E2
Hearing Impaired	Х	Х	Х
Learning Disability	L3	L3	L3
Intellectual Disability	M2	M2	M2
Development Delay	P2	P2	P2
Vision Impaired	Х	х	Х

Germany

Ansbach

Army EDIS - Ansbach

School Note: Preschool at Ansbach ES.

Schools: Ansbach ES: Grades K-6, Ansbach HS: Grades 7-12

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	A2	A2	A2
Communication Impaired	C2	C2	C2
Emotional Impairment	E2	E2	E2
Hearing Impaired	H1	H1	H1
Learning Disability	L3	L3	L3
Intellectual Disability	M2	M2	M2

Development Delay	P2	P2	P2
Vision Impaired	V1	V1	V1

Baumholder

Army EDIS – Landstuhl Schools: Smith ES: Grades K-6, Baumholder HS: Grades 7-12

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	Х	Х	Х
Communication Impaired	C2	C2	C2
Emotional Impairment	Х	Х	Х
Hearing Impaired	H1	H1	H1
Learning Disability	L2	L2	L2
Intellectual Disability	M2	M2	M2
Development Delay	P2	P2	P2
Vision Impaired	V1	V1	V1

Bitburg/Spangdahlem

Air Force EDIS – Spangdahlem Schools: Spangdahlem ES*: Grades K-4, Bitburg HS: Grades 9-12, Spangdahlem MS*: Grades 6-8 School Notes: *SY 16/17 All 5th grade students will be housed at Spangdahlem MS. SY 17/18 Spangdahlem ES will house all K-5 grade students. Bitburg HS is scheduled for closure summer 2017. Spangdahlem HS is scheduled to open SY 17/18.

Bitburg

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	A2	A2	A2
Communication Impaired	C2	C2	C2
Emotional Impairment	E2	E2	E2
Hearing Impaired	H1	H1	H1
Learning Disability	L3	L3	L3
Intellectual Disability	M2	M2	M2
Development Delay	P2	P2	P2
Vision Impaired	V1	V1	V1

Spangdahlem

- pangaanon			
Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	A2	A2	A2
Communication Impaired	C2	C2	C2
Emotional Impairment	E2	E2	E2
Hearing Impaired	H1	H1	H1
Learning Disability	L3	L3	L3
Intellectual Disability	M2	M2	M2
Development Delay	Х	х	х

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Vision Impaired	V1	V1	V1

Garmisch

Army EDIS – Vilseck Schools: Garmisch ES/MS: Grades K-8*

School Note: *Small school. Grades 9-12 attend Munich International School.

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	Х	Х	Х
Communication Impaired	C2	C2	C2
Emotional Impairment	Х	Х	Х
Hearing Impaired	Х	Х	Х
Learning Disability	L2	L2	L2
Intellectual Disability	Х	Х	Х
Development Delay	P1	P1	P1
Vision Impaired	Х	Х	Х

Geilenkirchen (see AFNORTH) NOTE: Geilenkirchen School closed June 2012. Students living in this community attend AFNORTH schools in the Netherlands.

Grafenwoehr/Vilseck

Army EDIS – Vilseck ES: Grades K-5, Vilseck ES: Grades K-5, Vilseck ES: Grades G-8, Vilseck ES: G-8, Vilseck ES: G-8, Vilseck ES: G-8, Vilseck ES: G-8

Vilseck

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	A3	A3	A3
Communication Impaired	C3	C3	C3
Emotional Impairment	E3	E3	E3
Hearing Impaired	H3	H3	H3
Learning Disability	L3	L3	L3
Intellectual Disability	M3	M3	M3
Development Delay	P3	P3	P3
Vision Impaired	V3	V3	V3

Grafenwoehr

School: Grafenwoehr ES: Grades K-5

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	X	Х	Х
Communication Impaired	C2	C2	C2
Emotional Impairment	Х	Х	Х
Hearing Impaired	Х	Х	Х
Learning Disability	L2	L2	L2

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Intellectual Disability	х	х	Х
Development Delay	P2	P2	P2
Vision Impaired	Х	Х	Х

Hohenfels

Army EDIS – Ansbach Schools: Hohenfels ES: Grades K-6, Hohenfels HS: Grades 7-12

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level		
Autism Spectrum Disorder	Х	Х	Х		
Communication Impaired	C2	C2	C2		
Emotional Impairment	Х	Х	Х		
Hearing Impaired	Х	Х	Х		
Learning Disability	L2	L2	L2		
Intellectual Disability	Х	Х	Х		
Development Delay	P2	P2	P2		
Vision Impaired	Х	Х	Х		

Kaiserslautern/Ramstein

Army EDIS – Landstuhl Kaiserslautern HS: Grades 9-12

Schools: Kaiserslautern ES: Grades K-5, Vogelweh ES: Grades K-6, Kaiserslautern MS: Grades 6-8,

Kaiserslautern MS/HS/ Vogelweh ES

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	A3	A3	A3
Communication Impaired	C3	C3	C3
Emotional Impairment	E3	E3	E3
Hearing Impaired	H3	H3	H3
Learning Disability	L3	L3	L3
Intellectual Disability	M3	M3	M3
Development Delay	P3	P3	P3
Vision Impaired	V3	V3	V3

Kaiserslautern ES

Grades K-5

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	Х	Х	Х
Communication Impaired	C2	C2	C2
Emotional Impairment	Х	х	Х
Hearing Impaired	H2	H2	H2
Learning Disability	L2	L2	L2

14

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Intellectual Disability	х	х	Х
Development Delay	P2	P2	P2
Vision Impaired	V1	V1	V1

Ramstein ES/IS/MS/HS

Schools: Ramstein ES: Grades K-2, Ramstein IS: Grades 3-5, Ramstein MS: Grades 6-8, Ramstein HS: Grades 9-12

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	A3	A3	A3
Communication Impaired	C3	C3	C3
Emotional Impairment	E3	E3	E3
Hearing Impaired	H3	H3	H3
Learning Disability	L3	L3	L3
Intellectual Disability	M3	M3	M3
Development Delay	P3	P3	P3
Vision Impaired	V3	V3	V3

Landstuhl

Army EDIS – Landstuhl ES/MS: Grades K-8

School Notes: 9-12 attend Ramstein HS.

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	A2	A2	A2
Communication Impaired	C2	C2	C2
Emotional Impairment	E2	E2	E2
Hearing Impaired	Х	Х	Х
Learning Disability	L3	L3	L3
Intellectual Disability	M2	M2	M2
Development Delay	P2	P2	P2
Vision Impaired	Х	Х	Х

Sembach

Army EDIS – Landstuhl Schools: Sembach ES: Grades K-3, Sembach MS: Grades 4-8. NOTE: Grades 9-12 attend Kaiserslautern HS.

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	х	Х	Х
Communication Impaired	C2	C2	C2
Emotional Impairment	Х	Х	Х
Hearing Impaired	х	Х	Х
Learning Disability	L2	L2	L2
Intellectual Disability	Х	х	Х

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Development Delay	P2	P2	P2
Vision Impaired	Х	Х	Х

Stuttgart

Army EDIS – Stuttgart Schools: Stuttgart ES: Grades K-5, Patch MS: Grades 6-8, Stuttgart HS: Grades 9-12

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	A3	A3	A3
Communication Impaired	C3	C3	C3
Emotional Impairment	E2	E2	E2
Hearing Impaired	H2	H2	H2
Learning Disability	L3	L3	L3
Intellectual Disability	M3	M3	M3
Development Delay	X	Х	Х
Vision Impaired	V2	V2	V2

Patch ES: Grades K-5

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	A2	A2	A2
Communication Impaired	C2	C2	C2
Emotional Impairment	E2	E2	E2
Hearing Impaired	X	Х	Х
Learning Disability	L2	L2	L2
Intellectual Disability	X	X	Х
Development Delay	P3	P3	P3
Vision Impaired	X	Х	Х

Robinson Barracks ES: Grades K-5

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	Х	Х	Х
Communication Impaired	C2	C2	C2
Emotional Impairment	Х	Х	Х
Hearing Impaired	Х	Х	Х
Learning Disability	L2	L2	L2
Intellectual Disability	Х	Х	Х
Development Delay	Х	Х	Х
Vision Impaired	Х	х	Х

Wiesbaden

Army EDIS – Wiesbaden Schools: Hainerberg ES: Grades K-5, Wiesbaden MS: Grades 6-8, H.H. Arnold HS: Grades 9-12

Hainerberg ES/Wiesbaden MS H.H. Arnold HS

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	A3	A3	A3
Communication Impaired	C3	C3	C3
Emotional Impairment	E2	E2	E2
Hearing Impaired	H1	H1	H1
Learning Disability	L3	L3	L3
Intellectual Disability	M3	M3	M3
Development Delay	P3	P3	P3
Vision Impaired	V1	V1	V1

Aukamm ES: Grades K-5

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	X	x	Х
Communication Impaired	C2	C2	C2
Emotional Impairment	х	X	Х
Hearing Impaired	x	X	Х
Learning Disability	L2	L2	L2
Intellectual Disability	х	Х	Х
Development Delay	Х	X	X
Vision Impaired	Х	X	Х

Italy

Aviano

Air Force EDIS – Aviano Schools: Aviano ES/MS/HS: Grades K-12

0.00 ==				
Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level	
Autism Spectrum Disorder	A2	A2	A2	
Communication Impaired	C3	C3	C3	
Emotional Impairment	E2	E2	E2	
Hearing Impaired	Х	Х	Х	
Learning Disability	L3	L3	L3	
Intellectual Disability	M2	M2	M2	
Development Delay	P3	P3	P3	
Vision Impaired	Х	X	Х	

Livorno

Army EDIS – Vicenza Schools: Livorno ES/MS: Grades K-8

School Notes: Small school. Travel to Livorno is not recommended for children with incomplete specialized educational assessment, or an existing IFSP or

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	Х	Х	Х
Communication Impaired	Х	Х	Х
Emotional Impairment	X	Х	Х
Hearing Impaired	Х	Х	X
Learning Disability	Х	Х	Х
Intellectual Disability	Х	Х	Х
Development Delay	Х	Х	Х
Vision Impaired	Х	х	Х

Naples

Navy EDIS – Naples Schools: Naples ES/HS: Grades K-12

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	A3	A3	A3
Communication Impaired	C3	C3	C3
Emotional Impairment	E2	E2	E2
Hearing Impaired	H2	H2	H2
Learning Disability	L3	L3	L3
Intellectual Disability	M3	M3	M3
Development Delay	P3	P3	P3
Vision Impaired	Х	X	X

Sigonella Navy EDIS – Sigonella Schools: Sigonella ES: Grades K-5, Sigonella MS/HS: Grades 6-12

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	х	Х	Х
Communication Impaired	C2	C2	C2
Emotional Impairment	Х	Х	Х
Hearing Impaired	Х	Х	Х
Learning Disability	L2	L2	L2
Intellectual Disability	Х	Х	Х
Development Delay	P2	P2	P2
Vision Impaired	х	Х	Х

Vicenza

Army EDIS – Vicenza ES/MS/HS: Grades K-12

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	A2	A2	A2
Communication Impaired	C2	C2	C2
Emotional Impairment	E2	E2	E2
Hearing Impaired	H1	H1	H1
Learning Disability	L3	L3	L3
Intellectual Disability	M2	M2	M2
Development Delay	P2	P2	P2
Vision Impaired	Х	Х	X

Netherlands

Brunssum

Army EDIS – SHAPE Schools: AFNORTH ES/HS: Grades K-12

School Notes: Students living in the Geilenkirchen community attend AFNORTH schools.

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	х	Х	Х
Communication Impaired	C2	C2	C2
Emotional Impairment	х	Х	Х
Hearing Impaired	х	Х	Х
Learning Disability	L3	L3	L3
Intellectual Disability	х	Х	Х
Development Delay	P2	P2	P2
Vision Impaired	Х	х	Х

Spain

Rota

Navy EDIS – Rota ES: Grades K-6, Rota HS: Grades 7-12

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	Х	х	Х
Communication Impaired	C2	C2	C2
Emotional Impairment	Х	Х	Х
Hearing Impaired	Х	Х	Х
Learning Disability	L2	L2	L2
Intellectual Disability	Х	Х	Х
Development Delay	P2	P2	P2
Vision Impaired	Х	Х	Х

Sevilla

Navy EDIS – Rota Schools: Sevilla ES: Grades K-8

School Notes: Small school, remote location. Grades 9-12 may attend Rota HS. NOTE: Travel to Sevilla is not recommended for children with incomplete

specialized educational assessment, or an existing IFSP or IEP.

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	Х	х	Х
Communication Impaired	Х	х	Х
Emotional Impairment	Х	х	Х
Hearing Impaired	Х	х	Х
Learning Disability	Х	х	Х
Intellectual Disability	х	х	Х
Development Delay	X	Х	Х
Vision Impaired	Х	х	Х

Turkey

Ankara

Air Force EDIS – Incirlik Schools: Ankara ES/HS: Grades K-12

School Notes: Small school. **NOTE**: Travel to this location is not recommended for children with incomplete specialized educational assessment, or an existing IFSP or IEP.

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	х	x	Х
Communication Impaired	Х	Х	Х
Emotional Impairment	Х	Х	Х
Hearing Impaired	Х	Х	Х
Learning Disability	Х	Х	Х
Intellectual Disability	Х	Х	Х
Development Delay	Х	Х	Х
Vision Impaired	Х	x	Х

Incirlik

Air Force EDIS – Incirlik NOTE: EDIS program at Incirlik may close during 16/17.

School Notes: Schools in Incirlik are closed.

United Kingdom

RAF Alconbury

Air Force EDIS – RAF Alconbury

Schools: Alconbury ES and Alconbury MS/HS: Grades K-12

School Notes: This community has been identified for closure at the end of SY 17/18.

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	Х	x	Х
Communication Impaired	C2	C2	C2
Emotional Impairment	Х	x	Х
Hearing Impaired	Х	x	Х
Learning Disability	L2	L2	L2
Intellectual Disability	Х	x	Х
Development Delay	P2	P2	P2
Vision Impaired	Х	x	X

RAF Croughton

Air Force EDIS – RAF Alconbury

Schools: Croughton ES: Grades K-6

School Notes: Small school, 7-12 may attend a non-DoD school. **NOTE**: Travel to Croughton is not recommended for children with incomplete specialized educational assessment or an existing IEP or IFSP.

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	Х	Х	Х
Communication Impaired	Х	Х	Х
Emotional Impairment	Х	X	Х
Hearing Impaired	Х	Х	Х
Learning Disability	Х	Х	Х
Intellectual Disability	Х	Х	Х
Development Delay	Х	Х	Х
Vision Impaired	Х	x	Х

RAF Lakenheath

Air Force EDIS – RAF Lakenheath Schools: Feltwell ES: Grades K-5, Liberty IS: Grades 4-5, Lakenheath MS: Grades 6-8,

Lakenheath HS: Grades 9-12

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	A3	A3	A3
Communication Impaired	C3	C3	C3
Emotional Impairment	E3	E3	E3
Hearing Impaired	H3	H3	H3
Learning Disability	L3	L3	L3
Intellectual Disability	M3	M3	M3
Development Delay	P3	P3	P3
Vision Impaired	V3	V3	V3

Feltwell

Army FDIS - RAF Lakenheath

Army EDIS – RAF Lakenheath	Schools: Feltwell ES: Grades K-5		
Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	Х	Х	Х
Communication Impaired	C2	C2	C2
Emotional Impairment	Х	Х	Х
Hearing Impaired	H1	H1	H1
Learning Disability	L2	L2	L2
Intellectual Disability	Х	Х	Х
Development Delay	P1	P1	P1
Vision Impaired	V1	V1	V1

Pacific Area

Japan

Atsugi/Camp Arnn ES

Navy EDIS – Camp Zama Grades 9-12

Schools: Arnn ES: Grades K-6, Zama MS: Grades 7-8, Zama HS:

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	A2	A2	A2
Communication Impaired	C3	C3	C3
Emotional Impairment	E2	E2	E2
Hearing Impaired	Х	Х	Х
Learning Disability	L3	L3	L3
Intellectual Disability	M3	M3	M3
Development Delay	P3	P3	P3
Vision Impaired	Х	Х	Х

Lanham ES

Navy EDIS - Camp Zama Schools: Lanham ES: Grades K-6

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	х	х	Х
Communication Impaired	C2	C2	C2
Emotional Impairment	х	Х	Х
Hearing Impaired	х	Х	Х
Learning Disability	L2	L2	L2
Intellectual Disability	х	Х	Х

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Development Delay	P2	P2	P2
Vision Impaired	Х	Х	Х

lwakuni

Navy EDIS – Iwakuni Schools: Perry ES: Grades K-6, Perry HS: Grades 7-12

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	X	X	Х
Communication Impaired	C2	C2	C2
Emotional Impairment	Х	Х	Х
Hearing Impaired	Х	Х	Х
Learning Disability	L2	L2	L2
Intellectual Disability	X	Х	Х
Development Delay	P2	P2	P2
Vision Impaired	Х	Х	X

Misawa

Navy EDIS – Misawa Schools: Sollars ES: Grades K-6, Edgren HS: Grades 7-12

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	X	Х	Х
Communication Impaired	C2	C2	C2
Emotional Impairment	X	Х	Х
Hearing Impaired	Х	Х	Х
Learning Disability	L2	L2	L2
Intellectual Disability	Х	Х	Х
Development Delay	P2	P2	P2
Vision Impaired	x	х	Х

Sasebo

Navy EDIS – Sasebo ES: Grades K-6, King HS: Grades 7-12

avy EDIO Casebo	Concols: Daiby Ed. Grades IV 6, Gasebo Ed. Grades IV 6, IVING 116. Grades 7 12			
Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level	
Autism Spectrum Disorder	Х	Х	Х	
Communication Impaired	C2	C2	C2	
Emotional Impairment	Х	X	Х	
Hearing Impaired	Х	Х	X	
Learning Disability	L2	L2	L2	
Intellectual Disability	X	Х	Х	
Development Delay	P2	P2	P2	
Vision Impaired	Х	х	Х	

Yokosuka

Navy EDIS – Yokosuka MS: Grades 6-8, Kinnick HS: Grades 9-12

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	A3	A3	A3
Communication Impaired	C3	C3	C3
Emotional Impairment	E3	E3	E3
Hearing Impaired	H1	H1	H1
Learning Disability	L3	L3	L3
Intellectual Disability	M3	M3	M3
Development Delay	P3	P3	P3
Vision Impaired	V1	V1	V1

Ikego

Navy EDIS – Yokosuka Schools: Ikego ES: Grades K-3

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	X	X	X
Communication Impaired	C2	C2	C2
Emotional Impairment	Х	х	Х
Hearing Impaired	х	х	Х
Learning Disability	L2	L2	L2
Intellectual Disability	Х	Х	Х
Development Delay	P1	P1	P1
Vision Impaired	х	х	Х

Yokota

Navy EDIS – Yokota MS: Grades 6-8, Yokota HS: Grades 9-12

Schools: Joan K. Mendel ES: Grades K-5, Yokota MS: Grades 6-8, Yokota HS: Grades 9-12

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	A3	A3	A3
Communication Impaired	C3	C3	C3
Emotional Impairment	E3	E3	E3
Hearing Impaired	H3	H3	H3
Learning Disability	L3	L3	L3
Intellectual Disability	M3	M3	M3
Development Delay	P3	P3	P3
Vision Impaired	V3	V3	V3

Yokota ES-West

Navy EDIS – Yokota ES-West: Grades K-5

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	Х	Х	Х
Communication Impaired	C2	C2	C2
Emotional Impairment	Х	Х	Х
Hearing Impaired	Х	Х	Х
Learning Disability	L3	L3	L3
Intellectual Disability	Х	Х	Х
Development Delay	P2	P2	P2
Vision Impaired	Х	Х	Х

Korea

Camp Casey

Army EDIS – Seoul

NOTE: There is no longer a school at Camp Casey.

Camp Humphreys

Army EDIS – Main office Seoul, satellite office at Camp Humphreys

Humphreys MS and Humphreys HS

School Note: Small school. *Grades 7-12 attend Osan HS.

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	A2	A2	A2
Communication Impaired	C2	C3	C3
Emotional Impairment	E2	E2	E2
Hearing Impaired	Х	X	Х
Learning Disability	L2	L3	L3
Intellectual Disability	Х	M2	M2
Development Delay	P2	P3	P3
Vision Impaired	Х	X	Х

Chinhae

Army EDIS – Seoul Schools: Joy ES: Grades K-8

School Notes: Small school, remote location. **NOTE**: Travel to Chinhae is not recommended for children with incomplete specialized educational assessment, or an existing IFSP or IEP.

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	Х	Х	Х
Communication Impaired	Х	Х	Х
Emotional Impairment	Х	Х	Х

Schools: Humphreys ES: Grades K-5,

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Hearing Impaired	Х	Х	Х
Learning Disability	Х	Х	Х
Intellectual Disability	Х	Х	Х
Development Delay	x	x	Х
Vision Impaired	Х	Х	Х

Osan

Army EDIS – Seoul Schools: Osan ES/MS/HS: Grades K-12

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	X	Х	Х
Communication Impaired	C2	C2	C2
Emotional Impairment	х	Х	Х
Hearing Impaired	х	Х	Х
Learning Disability	L3	L3	L3
Intellectual Disability	х	Х	Х
Development Delay	P2	P2	P2
Vision Impaired	х	Х	Х

Seoul

Army EDIS – Seoul ES/MS/HS: Grades K-12

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	A3	A3	A3
Communication Impaired	C3	C3	C3
Emotional Impairment	E3	E3	E3
Hearing Impaired	H1	H1	H1
Learning Disability	L3	L3	L3
Intellectual Disability	M3	M3	M3
Development Delay	P3	P3	P3
Vision Impaired	V1	V1	V1

Daegu

Army EDIS – Main office Seoul, satellite office at Daegu

Schools: Daegu ES/MS: Grades K-8, Daegu HS: Grades 9-12

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	х	Х	Х
Communication Impaired	C2	C2	C2
Emotional Impairment	Х	Х	Х
Hearing Impaired	Х	Х	Х
Learning Disability	L2	L2	L2

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Intellectual Disability	х	х	Х
Development Delay	P2	P2	P2
Vision Impaired	Х	Х	Х

Okinawa

Camp Butler

Navy EDIS – Okinawa Schools: Zukeran ES: Grades K-5, Kubasaki HS: Grades 9-12

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	Х	Х	Х
Communication Impaired	C3	C3	C3
Emotional Impairment	Х	Х	Х
Hearing Impaired	H2	H2	H2
Learning Disability	L3	L3	L3
Intellectual Disability	Х	Х	Х
Development Delay	P3	P3	P3
Vision Impaired	V2	V2	V2

Camp Butler Navy EDIS – Okinawa Schools: Killin ES: Grades K-5

· · · j == · · · · · · · · · · · · · · ·	***************************************			
Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level	
Autism Spectrum Disorder	Х	Х	Х	
Communication Impaired	C2	C2	C2	
Emotional Impairment	Х	Х	Х	
Hearing Impaired	Х	Х	Х	
Learning Disability	L3	L3	L3	
Intellectual Disability	M2	M2	M2	
Development Delay	P2	P2	P2	
Vision Impaired	Х	Х	Х	

Camp Kinser

Navy EDIS – Okinawa Schools: Kinser ES: Grades K-5

School Notes: Grades 7-8 attend Lester MS; Grades 9-12 attend Kubasaki HS.

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	х	x	Х
Communication Impaired	C2	C2	C2
Emotional Impairment	Х	Х	Х
Hearing Impaired	Х	Х	Х
Learning Disability	L3	L3	L3

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Intellectual Disability	M2	M2	M2
Development Delay	P2	P2	P2
Vision Impaired	Х	Х	Х

Camp Lester

Navy EDIS – Okinawa Schools: Lester MS: Grades 6-8

School Notes: Grades 9-12 attend Kubasaki HS.

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level	
Autism Spectrum Disorder	A3	A3	A3	
Communication Impaired	C2	C2	C2	
Emotional Impairment	E2	E2	E2	
Hearing Impaired	Х	Х	Х	
Learning Disability	L3	L3	L3	
Intellectual Disability	M3	M3	M3	
Development Delay	Х	Х	х	
Vision Impaired	Х	х	Х	

Camp McTuerous

Navy EDIS – Okinawa Schools: Bechtel ES: Grades K-5, Lester MS: Grades 6-8

School Notes: Grades 9-12 attend Kubasaki HS, which does not have services for autism or moderate/severe disabilities.

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level A3	
Autism Spectrum Disorder	A2	A3		
Communication Impaired	C3	C3	C3	
Emotional Impairment	E3	E3	E3	
Hearing Impaired	H2	H2	H2	
Learning Disability	L3	L3	L3	
Intellectual Disability	M3	M3	M3	
Development Delay	P3	P3	P3	
Vision Impaired	V1	V1	V1	

Kadena

Navy EDIS – Okinawa Schools: Bob Hope PS: Grades K-2, Amelia Earhart IS: Grades 3-5, Kadena MS: Grades 5-8, Kadena HS: Grades 9-12

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	A3	A3	A3
Communication Impaired	C3	C3	C3
Emotional Impairment	E3	E3	E3
Hearing Impaired	H3	H3	H3
Learning Disability	L3	L3	L3
Intellectual Disability	M3	M3	M3
Development Delay	P3	P3	P3

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level	
Vision Impaired	V3	V3	V3	

Navy EDIS – Okinawa

Schools: Kadena ES: Grades K-6, Stearley Heights ES: Grades K-5, Ryukyu MS: Grades 6-8

NOTE: Kadena ES does not have services for autism or moderate/severe disabilities.

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level	
Autism Spectrum Disorder	A2	A2	A2	
Communication Impaired	C2	C2	C2	
Emotional Impairment	Х	Х	Х	
Hearing Impaired	Х	Х	Х	
Learning Disability	L3	L3	L3	
Intellectual Disability	M2	M2	M2	
Development Delay	P2	P2	P2	
Vision Impaired	V2	V2	V2	

U.S. Territories and Other Overseas Locations

Cuba

Guantanamo Bay

Navy EDIS – Portsmouth Schools: Sampson ES/HS: Grades K-12

School Notes: Small school. **NOTE**: Travel to this location is not recommended for children with incomplete specialized educational assessment, or an existing IFSP or IEP.

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level	
Autism Spectrum Disorder	Х	Х	X	
Communication Impaired	Х	Х	X	
Emotional Impairment	Х	Х	Х	
Hearing Impaired	Х	Х	X	
Learning Disability	Х	Х	Х	
Intellectual Disability	Х	Х	X	
Development Delay	Х	Х	X	
Vision Impaired	Х	х	Х	

Guam

Guam

Navy EDIS – Guam Schools: Anderson ES/MS: Grades PK-8, McCool ES/MS: Grades PK-8, Guam HS: Grades 9-12

School Notes: Small school. **NOTE**: EDIS only provides early intervention services.

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	x	x	X
Communication Impaired	C2	C2	C2
Emotional Impairment	X	X	Х
Hearing Impaired	х	Х	Х
Learning Disability	L3	L3	L3
Intellectual Disability	Х	Х	Х
Development Delay	P2	P2	P2
Vision Impaired	Х	X	Х

Puerto Rico

Fort Buchanan

Army EDIS – Fort Buchanan Schools: Antilles ES/IS/MS/HS: Grades PK-12

School Notes: EDIS only provides early intervention services.

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Autism Spectrum Disorder	X	x	Х
Communication Impaired	C2	C2	C2
Emotional Impairment	X	x	Х
Hearing Impaired	X	Х	Х
Learning Disability	L3	L3	L3
Intellectual Disability	x	x	Х
Development Delay	P2	P2	P2
Vision Impaired	Х	x	Х

Borinquen

Army EDIS – Fort Buchanan Schools: Ramey ES/HS: Grades PK-12

School Notes: Small school. EDIS only provides early intervention services.

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level	
Autism Spectrum Disorder	х	x	Х	
Communication Impaired	C2	C2	C2	
Emotional Impairment	х	Х	Х	
Hearing Impaired	х	Х	Х	

Special Education Services	SY 16/17 Level	SY 17/18 Level	SY 18/19 Level
Learning Disability	L2	L2	L2
Intellectual Disability	Х	х	Х
Development Delay	P1	P1	P1
Vision Impaired	Х	X	Х

Country	Community	School		Level of Support Services					Military Installation	EDIS	EDIS Location		
			AU	CI	EI	Н	LD	MR	PS	VI			
Bahrain	Bahrain	Bahrain E/HS	Х	2	Х	Х	2	Х	Х	Х	Navy	Navy	Sigonella
Belgium	Brussels	Brussels E/HS	Х	2	Х	Х	2	Х	2	Х	Army	Army	SHAPE
	Kleine Brogel*	Kleine Brogel ES	Х	Х	Х	Х	х	Х	Х	Х	Air Force	Army	SHAPE
	Chievres	SHAPE ES	2	2	2	Х	3	2	2	Х	Army	Army	SHAPE
	Chievres	SHAPE MS	2	2	2	Х	3	2	2	Х	Army	Army	SHAPE
	Chievres	SHAPE HS	2	2	2	Х	3	2	Х	Х	Army	Army	SHAPE
Germany	Ansbach	Ansbach ES	2	2	2	1	3	2	2	1	Army	Army	Ansbach
		Ansbach HS	2	2	2	1	3	2	Х	1	Army	Army	Ansbach
	Baumholder	Baumholder HS	X	2	X	1	2	2	Х	1	Army	Army	Landstuhl
		Smith ES	Х	2	Х	1	2	2	Х	1	Army	Army	Landstuhl
	Bitburg /	Spangdahlem ES	2	2	2	1	3	2	2	1	Air Force	Air Force	Spangdahlem
	Spangdahlem	Bitburg HS	2	2	2	1	3	2	Х	1	Air Force	Air Force	Spangdahlem
		Spangdahlem MS	2	2	2	1	3	2	Х	1	Air Force	Air Force	Spangdahlem
	Garmisch	Garmisch ES	х	2	х	Х	2	Х	1	Х	Army	Army	Vilseck
	Graf/Vilseck	Grafenwoehr ES	X	2	Х	х	2	Х	2	х	Army	Army	Vilseck
		Netzaberg ES	3	3	3	3	3	3	3	3	Army	Army	Vilseck
		Netzaberg MS	3	3	3	3	3	3	Х	3	Army	Army	Vilseck
		Vilseck ES	3	3	3	3	3	3	3	3	Army	Army	Vilseck
		Vilseck HS	3	3	3	3	3	3	Х	3	Army	Army	Vilseck

^{*}This community has been identified for significant drawdown or closure. Consider the year the family will arrive at the location when making travel recommendations.

Country	Community	School		L	evel c	of Su	port	Service	es		Military Installation	EDIS	EDIS Location
			AU	CI	EI	HI	LD	MR	PS	VI			
	Hohenfels	Hohenfels ES	Х	2	Х	Х	2	Х	2	Х	Army	Army	Ansbach
		Hohenfels HS	Х	2	Х	Х	2	Х	Х	Х	Army	Army	Ansbach
	Kaiserslautern	Kaiserslautern ES	Х	2	Х	2	2	Х	2	1	Army/Air Force	Army	Landstuhl
		Kaiserslautern MS	3	3	3	3	3	3	Х	3	Army/Air Force	Army	Landstuhl
		Kaiserslautern HS	3	3	3	3	3	3	Х	3	Army/Air Force	Army	Landstuhl
		Vogelweh ES	3	3	3	3	3	3	3	3	Army/Air Force	Army	Landstuhl
	Ramstein	Ramstein ES	3	3	3	3	3	3	3	3	Army/Air Force	Army	Landstuhl
		Ramstein IS	3	3	3	3	3	3	Х	3	Army/Air Force	Army	Landstuhl
		Ramstein MS	3	3	3	3	3	3	Х	3	Army/Air Force	Army	Landstuhl
		Ramstein HS	3	3	3	3	3	3	Х	3	Army/Air Force	Army	Landstuhl
		Landstuhl ES/MS	2	2	2	Х	3	2	2	Х	Army/Air Force	Army	Landstuhl
	Sembach	Sembach ES	Х	2	Х	х	2	Х	2	х	Army/Air Force	Army	Landstuhl
		Sembach MS	Х	2	Х	Х	2	Х	Х	Х	Army/Air Force	Army	Landstuhl
	Stuttgart	Patch ES	2	2	2	Х	2	Х	3	Х	Army	Army	Stuttgart
		Patch MS	3	3	2	2	3	3	3	2	Army	Army	Stuttgart
		Patch HS	3	3	2	2	3	3	Х	2	Army	Army	Stuttgart
		Robinson Barracks ES/MS	Х	2	х	х	2	Х	х	х	Army	Army	Stuttgart
		Stuttgart ES	3	3	2	2	3	3	Х	2	Army	Army	Stuttgart

^{*}This community has been identified for significant drawdown or closure. Consider the year the family will arrive at the location when making travel recommendations.

Country	Community	School		Level of Support Services							Military Installation	EDIS	EDIS Location
			AU	CI	EI	HI	LD	MR	PS	VI			
	Wiesbaden	Aukamm ES	Х	2	Х	Х	2	Х	Х	Х	Army	Army	Wiesbaden
		Hainerburg ES	3	3	2	1	3	3	3	1	Army	Army	Wiesbaden
		H.H. Arnold HS	3	3	2	1	3	3	Х	1	Army	Army	Wiesbaden
		Wiesbaden MS	3	3	2	1	3	3	Х	1	Army	Army	Wiesbaden
Italy	Aviano	Aviano ES	2	3	2	Х	3	2	3	Х	Air Force	Air Force	Aviano
		Aviano MS	2	3	2	Х	3	2	Х	Х	Air Force	Air Force	Aviano
		Aviano HS	2	3	2	Х	3	2	Х	Х	Air Force	Air Force	Aviano
	Livorno	Livorno E/MS	Х	Х	Х	Х	Х	Х	Х	Х	Army	Army	Vicenza
	Naples	Naples ES	3	3	2	2	3	3	3	Х	Navy	Navy	Naples
		Naples HS	3	3	2	2	3	3	х	Х	Navy	Navy	Naples
	Sigonella	Sigonella ES	Х	2	х	х	2	Х	2	х	Navy	Navy	Sigonella
		Sigonella M/HS	Х	2	Х	Х	2	Х	х	Х	Navy	Navy	Sigonella
	Vicenza	Vicenza ES	2	2	2	1	3	2	2	Х	Army	Army	Vicenza
		Vicenza MS	2	2	2	1	3	2	Х	Х	Army	Army	Vicenza
		Vicenza HS	2	2	2	1	3	2	х	Х	Army	Army	Vicenza
Netherlands	Brunssum	AFNORTH ES	Х	2	Х	Х	3	Х	2	Х	Army	Army	SHAPE
		AFNORTH HS	Х	2	Х	Х	3	Х	Х	Х	Army	Army	SHAPE
Spain	Rota	Rota ES	Х	2	Х	Х	2	Х	2	Х	Navy	Navy	Rota
		Rota HS	Х	2	х	Х	2	Х	Х	х	Navy	Navy	Rota

^{*}This community has been identified for significant drawdown or closure. Consider the year the family will arrive at the location when making travel recommendations.

Country	Community	School	Ins							Military Installation	EDIS	EDIS Location	
			AU	CI	EI	HI	LD	MR	PS	VI			
	Sevilla	Sevilla ES	х	Х	Х	х	х	Х	Х	Х	Air Force	Navy	Rota
Turkey	Ankara	Ankara E/HS	Х	Х	Х	Х	Х	Х	Х	Х	Air Force	Air Force	Incirlik
United Kingdom	RAF Alconbury	Alconbury ES	х	2	Х	Х	2	Х	2	Х	Air Force	Air Force	RAF Alconbury
		Alconbury MS/HS	Х	2	Х	Х	2	Х	Х	Х	Air Force	Air Force	RAF Alconbury
	RAF Croughton	Croughton E/MS	Х	Х	х	Х	х	Х	Х	Х	Air Force	Air Force	RAF Alconbury
	RAF Lakenheath	Feltwell ES	X	2	х	1	2	Х	1	1	Air Force	Air Force	RAF Lakenheath
	TV-ti Lakerineatii	Lakenheath ES	3	3	3	3	3	3	3	3	Air Force	Air Force	RAF Lakenheath
		Liberty IS	3	3	3	3	3	3	X	3	Air Force	Air Force	RAF Lakenheath
		Lakenheath MS	3	3	3	3	3	3	х	3	Air Force	Air Force	RAF Lakenheath
		Lakenheath HS	3	3	3	3	3	3	Х	3	Air Force	Air Force	RAF Lakenheath
Japan	Atsugi	Lanham ES	х	2	Х	х	2	Х	2	Х	Navy	Navy	Camp Zama
	Camp Zama	Arnn ES	3	3	2	Х	3	3	3	Х	Army	Navy	Camp Zama
	·	Zama MS	3	3	2	Х	3	3	Х	Х	Army	Navy	Camp Zama
		Zama HS	3	3	2	Х	3	3	Х	Х	Army	Navy	Camp Zama
	lwakuni	Perry ES	х	2	х	Х	2	Х	2	Х	Marine Corps	Navy	lwakuni
		Perry HS	Х	2	Х	Х	2	Х	Х	Х	Marine Corps	Navy	Iwakuni

^{*}This community has been identified for significant drawdown or closure. Consider the year the family will arrive at the location when making travel recommendations.

Pacific Area
X indicates services are not available at location

Country	Community	School		L	evel c	of Sup	port	Servic	es		Military Installation	EDIS	EDIS Location
			AU	CI	EI	HI	LD	MR	PS	VI			
	Misawa	Edgren HS	Х	2	2	Х	3	2	Х	Х	Air Force	Navy	Misawa
		Sollars ES	Х	2	2	Х	3	2	2	Х	Air Force	Navy	Misawa
	Sasebo	Darby ES	Х	2	Х	Х	2	Х	2	Х	Navy	Navy	Sasebo
		Sasebo ES	Х	2	Х	Х	2	Х	2	Х	Navy	Navy	Sasebo
		King HS	Х	2	Х	Х	2	Х	Х	Х	Navy	Navy	Sasebo
	Yokosuka	Sullivans ES	3	3	3	1	3	3	3	1	Navy	Navy	Yokosuka
		Yokosuka MS	3	3	3	1	3	3	Х	1	Navy	Navy	Yokosuka
		Kinnck HS	3	3	3	1	3	3	Х	1	Navy	Navy	Yokosuka
		Ikego ES	Х	2	Х	Х	2	Х	1	Х	Navy	Navy	Yokosuka
	Yokota	Joan K. Mendel ES	3	3	3	3	3	3	3	3	Air Force	Navy	Yokota
		Yokota MS	3	3	3	3	3	3	Х	3	Air Force	Navy	Yokota
		Yokota HS	3	3	3	3	3	3	Х	3	Air Force	Navy	Yokota
		Yokota ES - West	Х	2	Х	Х	3	Х	2	Х	Air Force	Navy	Yokota
Korea	Camp Humphreys	Humphreys ES for SY 16-17	Х	2	Х	Х	2	Х	2	Х	Army	Army	Seoul/Camp Humphreys
		Humphreys MS	х	2	Х	Х	2	Х	Х	Х			
		Humphreys HS	х	2	х	х	2	Х	х	Х			
	Chinhae	Joy ES	Х	Х	Х	Х	Х	Х	Х	Х	Navy	Army	Seoul
	Osan	Osan ES	х	2	Х	Х	3	Х	2	Х	Air Force	Army	Seoul
		Osan MS	X	2	X	Х	3	X	X	Х	Air Force	Army	Seoul
		Osan HS	Х	2	Х	Х	3	X	Х	Х	Air Force	Army	Seoul

Pacific Area

Country	Community	School		L	evel c	of Sup	port	Servic	es		Military Installation	EDIS	EDIS Location
			AU	CI	EI	HI	LD	MR	PS	VI			
	Seoul	Seoul ES	3	3	3	1	3	3	3	1	Army	Army	Seoul
		Seoul MS	3	3	3	1	3	3	Х	1	Army	Army	Seoul
		Seoul HS	3	3	3	1	3	3	Х	1	Army	Army	Seoul
	Daegu	Daegu ES/MS	Х	2	Х	х	2	Х	2	х	Army	Army	Seoul/Daegu
		Daegu HS	Х	2	Х	Х	2	Х	Х	Х	Army	Army	Seoul/Daegu
Okinawa	Camp Butler	Killin ES	Х	2	2	Х	3	2	2	х	Marine Corps	Navy	Okinawa
		Kubasaki HS	Х	3	Х	1	3	Х	Х	1	Marine Corps	Navy	Okinawa
		Zukeran ES	Х	3	Х	1	3	Х	3	1	Marine Corps	Navy	Okinawa
	Camp Kinser	Kinser ES	Х	2	Х	Х	3	2	2	Х	Marine Corps	Navy	Okinawa
	Camp Lester	Lester MS	3	2	2	Х	3	3	Х	Х	Navy	Navy	Okinawa
	Camp McTuerous	Bechtel ES	2	2	2	1	3	2	2	1	Marine Corps	Navy	Okinawa
	Kadena	Amelia Earhart IS	3	3	3	3	3	3	Х	3	Air Force	Navy	Okinawa
	radend	Bob Hope PS	3	3	3	3	3	3	3	3	Air Force	Navy	Okinawa
		Kadena MS	2	3	2	3	3	3	X	3	Air Force	Navy	Okinawa
		Kadena HS	3	3	3	3	3	3	X	3	Air Force	Navy	Okinawa
		Kadena ES	2	2	X	3	3	X	2	2	Air Force	Navv	Okinawa
		Stearly Heights ES	X	2	Х	Х	3	Х	X	2	Air Force	Navy	Okinawa
		Ryukyu MS	2	2	Х	Х	3	2	х	2	Air Force	Navy	Okinawa

Cuba, Guam and Puerto RicoX indicates services are not available at location

Country	Community	School		L	evel c	of Sup	port	Service	es	Military Installation	EDIS	EDIS Location	
			AU	CI	EI	н	LD	MR	PS	VI			
Cuba	Guantanamo Bay	Sampson E/HS	х	Х	Х	Х	х	Х	Х	Х	Navy	Navy	Portsmouth
Guam	Guam	Anderson ES	Х	2	Х	Х	3	Х	2	Х	Air Force	Navy	Guam
		Anderson MS	х	2	Х	Х	3	Х	Х	Х	Air Force	Navy	Guam
		Guam HS	Х	2	Х	Х	3	Х	Х	Х	Navy	Navy	Guam
		William McCool E/MS	Х	2	Х	Х	3	Х	2	Х	Navy	Navy	Guam
Puerto Rico	Fort Buchanan	Antilles ES	Х	2	Х	Х	3	Х	2	Х	Army	Army	Fort Buchanan
		Antilles IS	х	2	Х	Х	3	Х	Х	Х	Army	Army	Fort Buchanan
		Antilles MS	Х	2	Х	Х	3	Х	Х	Х	Army	Army	Fort Buchanan
		Antilles HS	Х	2	Х	Х	3	Х	х	Х	Army	Army	Fort Buchanan
	Borinquen	Ramey E/HS	х	2	Х	х	2	Х	1	Х	Coast Guard	Army	Fort Buchanan

Communities by Specialized (Level 3) Services

	Т		Specialized Services							
Europe	Community	School	Autism	Speech/ Language	Emotional Impairment	Learning Disabilities	Developmental Delay	Intellectual Disability	Hearing Impaired/Deaf	Vision Impaired/Blind
Belgium	SHAPE	SHAPE ES				✓				
3		SHAPE MS				✓				
		SHAPE HS				✓				
Germany	Ansbach	Ansbach ES				√				
		Ansbach HS				✓				
	Bitburg/Spang	Spangdahlem ES				√				
	<u> </u>	Spangdahlem MS				✓				
		Bitburg HS				√				
		Bitbargille								
	Grafenwoehr	Netzaberg ES	✓	√	✓	✓	✓	✓	✓	\checkmark
		Netzaberg MS	✓	✓	✓	✓		✓	✓	✓
	Kaiserslautern	Vogelweh ES	√	√	√	√	✓	√	√	√
		Kaiserslautern MS	√	✓ ✓	√	√		√	√	√
		Kaiserslautern HS	✓	√	✓	✓		✓	✓	✓
	Landstuhl	Landstuhl ES				√				
	Ramstein	Ramstein ES	√	√	√	√	√	√	√	√
	ramotoni	Ramstein IS	√	√	✓	✓		√	√	✓
		Ramstein MS	√	✓	✓	✓		✓	✓	√
		Ramstein HS	√	√	√	√		√	✓	✓
	Stuttgart	Stuttgart ES	√	√		√		√		
		Patch ES					✓			
		Patch MS	✓	√		✓		✓		
		Stuttgart HS	✓	✓		✓		✓		
	Vileadi	\/ilaaalv.FC	√	√	√	√	√	√	√	√
	Vilseck	Vilseck ES Vilseck HS	V /	∨	∨	∨	•	∨	∨	
		VIISECK IIS	•	·	•	•		·	•	•
	Wiesbaden	Hainerberg ES	√	✓		√	√	√		
	.7100000011	Wiesbaden MS	√	√		√		√		
		H.H. Arnold HS	✓	✓		✓		✓		
Italy	Aviano	Aviano ES		√		√	√			
•		Aviano MS		✓		✓				
		Aviano HS		√		✓				
	Nonlo-	Nanias TC	-	√		√	✓	√		
	Naples	Naples ES	✓ ✓	✓ ✓		✓	~	✓ ✓		
		Naples HS	— •	_		•		*		

Europe	Community	School	Autism	Speech/ Language	Emotional Impairment	Learning Disabilities	Developmental Delay	Intellectual Disability	Hearing Impaired/Deaf	Vision Impaired/Blind
	Vicenza	Vicenza ES				\checkmark				
		Vicenza MS				✓				
		Vicenza HS				√				
Netherlands	Brunssum	AFNORTH ES AFNORTH HS				✓ ✓				
United Kingdom	RAF Lakenheath	Lakenheath ES	✓	√	√	√	√	√	✓	✓
		Liberty IS	✓	✓	✓	✓		\checkmark	✓	✓
		Lakenheath MS	\checkmark	\checkmark	\checkmark	\checkmark		\checkmark	\checkmark	\checkmark
		Lakenheath HS	✓	✓	✓	✓	•	\checkmark	✓	✓

	1		Specialized Services							
Pacific	Community	School	Autism	Speech/ Language	Emotional Impairment	Learning Disabilities	Developmental Delay	Intellectual Disability	Hearing Impaired/Deaf	Vision Impaired/Blind
Japan	Atsugi	Arnn ES				✓	✓	✓		
		Zama MS				✓		✓		
		Zama HS				✓		✓		
	Misawa	Sollars ES				✓ ✓				
		Edgren HS				✓				
	Yokosuka	Sullivans ES	✓	√	√	√	✓	√		
	TOROSUKA	Yokosuka MS	· ✓	√ ·	<u> </u>	√ ·	·	√		
		Kinnick HS	✓	√	√	✓		√		
ļ	Yokota	Joan K. Mendel ES	√	√	√	√	✓	√	√	√
		Yokota MS	✓ ✓	✓ ✓	√ √	✓		√ √	√ ✓	√ √
		Yokota HS	· ·	V	· ·	✓		V	V	V
		Yokota ES	+			•				
Korea	Osan	Osan ES				√				
110100	Joan	Osan MS				✓				
		Osan HS				✓				
	Seoul	Seoul ES	✓	√	√	✓	✓	√		
		Seoul MS	✓ ✓	✓ ✓	√ √	✓ ✓		✓ ✓		
		Seoul HS	V	V	V	V		V		
Okinawa	Camp Butler	Killin ES				✓				
		Zukeran ES	✓	✓	✓	✓	✓	✓	✓	✓
		Kubasaki HS	✓	✓	✓	✓		✓	✓	✓
	0	17				√				
	Camp Kinser	Kinser ES	+			•				
	Camp Lester	Lester MS	✓			✓		✓		
	Camp McTuerous	Bechtel ES				√				
	Kadena	Amelia Earhart IS	✓	√	√	√		✓	√	✓
		Bob Hope PS	√	√	√	√	√	√	√	√
		Kadena MS	✓	✓	✓	√		✓	✓	✓
		Kadena HS	✓	√	✓	✓		✓	✓	✓
						,				
		Kadena ES				✓ ✓				
		Stearley Heights ES	1			✓ ✓				
		Ryukya MS	+			v				
			+							
	1	I								

U.S. Territories	Community	School	Autism	Speech/ Language	Emotional Impairment	Learning Disabilities	Developmental Delay	Intellectual Disability	Hearing Impaired/Deaf	Vision Impaired/Blind
Guam	Guam	Anderson ES				✓				
		McCool ES/MS				✓				
		Anderson MS				✓				
		Guam HS				✓				
	Puerto Rico	Antilles ES				√				
		Antilles IS				√				
		Antilles MS				✓				
		Antilles HS				✓				