

NEA ESP LEARNING NETWORK

Virtual learning opportunities
for education support professionals

SEL Resources for the Whole School Community

nea.org/SEL


As we begin a new school year during an ongoing crisis, we must continue to prioritize the mental health of everyone in our school communities. That's why NEA has developed social emotional learning (SEL) resources and supports for teachers, education support professionals, and other educators to manage stress, practice self-care, and build SEL skills with their students.

For more ESP professional development opportunities, visit nea.org/esppd

