

Understanding Parent Expectations and Concerns about Their Children Returning to School

Findings from a Nationwide Survey of
Public School Parents
August 2021

Research conducted by:

Back to Class
VIRTUAL TOWN HALL

National Online Parent Survey:

- Nationwide sample of **1,448 parents and guardians** with children in public school, grades K-12, including:
 - 672 elementary school parents
 - 309 middle school parents
 - 467 high school parents
 - 414 Black parents
 - 422 Hispanic parents representing a mix of acculturation levels
- Fielded July 23–August 8, 2021
(NOTE: CDC's updated mask guidance released 7/27)
- Offered in both English and Spanish
- Data were weighted to be representative of public-school parents in the U.S.

Throughout this report, **green/red** indicates statistically **higher/lower** differences between audiences.

Parents are most concerned about children contracting COVID at school and future disruptions resulting in a return to remote learning

- Concern about all measures increased after the new guidance was released by the CDC
- Significantly more Black and Hispanic parents worry about their child contracting COVID at school than white parents

- White parents (65%) are significantly more comfortable than Black (55%) or Hispanic (53%) parents having their child return to school in-person

How comfortable do you feel having your child return to school in-person in the fall?

"It feels like [many don't] understand the American school system. You can't have 3 feet and have everyone in the school building." - Black MD parent

Back to Class

VIRTUAL TOWN HALL

Half of parents want their children to return to school in-person this fall

- Keep in mind, preference shifted slightly away from in-person after July 27
- White parents are more likely to prefer in-person learning than Hispanic and Black parents

Given the choice, how would you like your child to attend school this fall?

50%
In-Person

32%
Hybrid

16%
Remote/Virtual

"[I'm feeling] anxious and nervous and knowing there's an unknown but seeing how happy [my daughter] is to be around other kids in a regular environment makes sending her back worth it." - White NC parent

- To keep children safe at school, parents rank highest recommendations that are not unique to COVID prevention

How important is it for schools to put each recommendation in place when students return in the fall?

■ Most Important ■ Most + Very Important

**How important is it for schools to put
each recommendation in place when
students return in the fall?**

■ Most Important ■ Most + Very Important

How concerned are you that your child will face bullying or exclusion because of their vaccination status?

"If you ostracize unvaccinated kids in any way, that's gonna be a big thing. That's not gonna fly."
- White TN parent

everychild.one voice.®

For additional information, please contact:

Elizabeth Rorick | erorick@pta.org

Karen Emmerson | emmerson@edgeresearch.com

Adam Burns | burns@edgeresearch.com

Erica Gray | erica_gray@hcmstrategists.com

Cindi Williams | cwilliams@cfwilliams.com

This project was supported by the CDC Foundation by way of the Centers for Disease Control and Prevention of the U.S. Department of Health and Human Services (HHS) and as part of a financial assistance award totaling \$447,531 with more than 99% funded by CDC/HHS and \$2,400, less than 1%, funded by non- government source(s). The contents are those of the author(s) and do not necessarily represent the official views of, nor an endorsement, by CDC/HHS, or the U.S. Government.

Back to Class
VIRTUAL TOWN HALL