


Paraeducator/Paraprofessional References in Federal Laws		
ESEA 1965	0	
IDEA 1997	7	
NCLB 2001	45	
IDEA 2004	11	
ESSA 2015		
-CEAMWORK- Signature Annual Contraction		Team Work Makes the DREAM Work! 33rd Annual NRCP Conference April 1-3, 2016 Oak Brook

Г


