

Young Children’s Home Learning and Preschool Participation
Experiences During the Pandemic
NIEER 2020 Preschool Learning Activities Survey: Technical Report and
Selected Findings

Steven Barnett, Kwanghee Jung, and Milagros Nores

National Institute for Early Education Research

TECHNICAL REPORT / UPDATED AUGUST, 2020

nieer.org Page 1

Acknowledgements

We wish to thank the Overdeck Family Foundation and the PNC Foundation for their financial
support of the NIEER Preschool Learning Activity Survey’s development and administration.
The PNC Foundation also provided financial support for analysis and dissemination of the
findings.

The Overdeck Family Foundation was founded in 2011 by John and Laura Overdeck with the
goal of providing all children the opportunity to unlock their potential. The PNC Foundation
supports nonprofit organizations that drive economic development and enhance education,
with an emphasis on high-quality early childhood education through its signature philanthropic
program, PNC Grow Up Great®. Founded in 2004, the bilingual initiative provides innovative
opportunities that assist families, educators and community partners to enrich learning and
development for children from birth to age 5.

The authors would like to extend our thanks to Ernest Landante Jr. for his assistance editing
this report and to the Eagleton Center for Polling in the Public Interest for their assistance in
designing and conducting the survey.

This publication is a product of the National Institute for Early Education Research (NIEER) at
the Rutgers Graduate School of Education. NIEER supports early childhood education policy by
providing objective, nonpartisan information based on research. Any opinions expressed in this
report are solely those of the authors.

nieer.org Page 2

Introduction

COVID-19 has brought chaotic change to early education. Most of the nation’s 5 million 3- to
5-year-olds attending preschool classrooms had their attendance cut short in March 2020.
Preschool-age children in family day care or at home with parents and other family members
had their daily routines disrupted. Parents now often work from home and families “shelter in
place.” These changes may have important consequences for young children’s learning and
development, and mental health. Moreover, impacts of the pandemic and its consequences are
likely to vary with child and family characteristics.

To learn how the pandemic is impacting young children’s learning experiences the National
Institute for Early Education Research (NIEER) developed a parent survey on: (1) children’s
home learning activities during the pandemic; (2) children’s preschool participation and
program closures; and (3) services children and parents received to support emergency remote
learning when preschool programs closed their classroom operations due to the pandemic.
NIEER adopted some questions from previous national surveys such as the National Household
Survey Education Survey to compare pre- and post-school closure activity patterns.

Ipsos Public Affairs (Ipsos) conducted the survey on KnowledgePanel®, a probability-based
web panel designed to represent the population of the United States. Panel members are
randomly recruited through probability-based sampling, and households are provided access to
the Internet and hardware if needed. The target population for this survey consisted of non-
institutionalized United States adults age 18 and older with at least one child aged 3, 4, or 5
years old in the household. Ipsos sampled United States adults with children in their household
aged 3, 4, or 5 years old to obtain 1,001 interviews.

The survey was conducted between May 22 and June 5, 2020. Selected panel members
received an email invitation to complete the survey and were asked to do so at their earliest
convenience. The survey was fielded in both English and Spanish. Respondents answered
questions about a 3, 4, or 5 year-old child in their household, including items about the child’s
daily activities during the pandemic and the child’s childcare, preschool, or kindergarten
program both before and during the pandemic. As some children had completed the school
year by the time of the survey, parents were asked to report on remote supports for learning
when classrooms were closed for the time prior to the end of the school year.

Study-specific post-stratification weights have been applied to the final sample to adjust for
survey nonresponse and to ensure the proper distributions for the specific target population
(i.e., race/ethnicity, education level of parents, household income, language proficiency and
census region). In addition, the sample was weighted to adjust for the presence of more than
one preschool child in some families. A complete description of survey and weighting
procedures is provided in a separate NIEER Methodology Report. Table 1 provides a full
description of the sample and complete copy of the survey instrument.

The focus of our study is on children from the age of three through five who are not yet in
kindergarten. However, a small number of the families surveyed reported on a child who had

nieer.org Page 3

been attending kindergarten. We separated out the kindergarten children, and primarily report
on children ages 3-5 and not yet in kindergarten (N=945). Table 2 provides a full description of
this sample. A few selected findings are presented for children in kindergarten but the sample
size and limited age range limits useful generalization to the kindergarten population generally.

All statements of comparison in this report have been tested for statistical significance using
two-tailed t-tests, analysis of variance, and post-hoc tests and are significant at the 95%
confidence level. No adjustments were made for multiple comparisons. Some estimates that
might appear to the reader to be different may not be measurably different in a statistical sense
due to sampling error. We present results using two different sets of weights: one to present
representative results for parents of young children and the other to present representative
results for young children. In addition, we distinguish results for all children three to five and for
those three to five and not yet in kindergarten.

Comparisons of results between the NIEER 2020 Preschool Learning Activities Survey and
other surveys must account for important differences. For example, we compare some results
with the Early Childhood Program Participation (ECPP) sample from the 2019 National
Household Education Survey (https://nces.ed.gov/pubs2020/2020075.pdf). The ECPP sample
includes children birth through age five whereas the NIEER sample was weighted to reflect the
sample design and represent adults age 18 and older with a child 3- to 5-years-old in the
household. Despite this slight difference in sampling, we expect pre-pandemic program
participation and home learning experiences of children ages 3-5 and not yet in kindergarten to
be similar in the 2019 ECPP sample and in the NIEER sample.

This report introduces our survey data by presenting descriptive statistics for many, but not all,
questions in the survey. We caution against drawing causal inferences from associations
between responses and children’s personal and family characteristics based on the results
presented. Simple bivariate correlations may reflect complex relationships among other
variables measured and unmeasured by the survey. The results presented here provide a broad
overview of young children’s activities, especially their learning experiences in and out of the
home, since preschools closed in response to the pandemic. The information contained in the
survey offers opportunities for more in-depth and specialized analyses.

https://nam02.safelinks.protection.outlook.com/?url=https%3A%2F%2Fnces.ed.gov%2Fpubs2020%2F2020075.pdf&data=02%7C01%7Ckjung%40nieer.org%7Ca4af1a7e17f8442fdabb08d847a35a11%7Cb92d2b234d35447093ff69aca6632ffe%7C1%7C0%7C637338114202102010&sdata=KgUFgDPji6%2B%2BL2%2Br03WznRE58rpWvJoM0rdJCT7%2BT8M%3D&reserved=0

nieer.org Page 4

Selected Findings

Home Learning Experiences

 The survey asked a series of questions to assess the extent parents engaged in home
learning activities in the last week with their preschool-age children, focusing on specific
activities that have commonly been assessed in other earlier surveys. As shown in
Figure 1, approximately 80% of parents reported reading to the child three or more
times in the past week; more than 60% reported singing songs and teaching letters,
words, or numbers three or more times in the past week; 37% reported working on arts
and crafts with the child three or more times in the past week; and 47% reported telling
stories three or more times in the past week. Parents rarely reported never engaging in
these activities in the past week.

 Comparison with the 2019 National Household Education Survey (NHES) responses to
the same questions regarding parent engagement in home learning activities reveals
differences. The 2020 NIEER survey reported frequencies of engaging in reading,
singing, teaching activities, and arts and crafts were lower than those in the 2019
NHES. The percentage reporting storytelling three or more times in the past week was
higher than before the pandemic.

 Reported frequency of parent engagement in home learning activities varied with child
and family characteristics (Table 3). For example, parents of 3-year-olds taught letters,
words, and numbers more frequently than parents of 4-year-olds. White/non- Hispanic
White/non-Hispanic/non-Hispanic parents reported reading to their children more
frequently than Black/non-Hispanic or Hispanic parents. Parents in homes where
English was the primary language reported that they more frequently read, told stories,
and sang songs with their young children. Higher levels of parental education were
positively associated with the frequency of reading, storytelling, singing, teaching letters
and numbers, and making arts and crafts. Working parents spent more time reading,
telling a story, and teaching letters and numbers to their children in the past week than
other parents. Parents of children who have an Individualized Education Plan (IEP)
engaged in arts and crafts more frequently than other parents.

 NIEER’s survey also asked how frequently in the last week children engaged in a range
of home activities related to learning and development with a parent, another adult,
another child, or on their own (Figure 3). The percentage of children reported to engage
in an activity several times per day were: 68% for playing indoors, 45% for playing
outdoors, and 42% for watching TV. However, children were less likely to have played
every day last week outdoors (66%) than indoors (78%).

nieer.org Page 5

 The weekly frequency of some home activities varied by child and family characteristics
(Table 4). For example, 3-year-olds engaged more frequently in reading, music, and
indoor play than did older children. Five-year-olds played video games more frequently.
White/non-Hispanic children had more frequent indoor and outdoor play and less
frequently watched videos on a computer or mobile device than did Black/non-Hispanic
or Hispanic children. Children of parents with higher levels of education read and played
indoors and outdoors more frequently while less frequently watching TV, watching
videos on computer or mobile device, and playing video games compared with children
of parents with lower levels of education.

 Parents were asked how many minutes a child engaged in various activities the
previous day (Table 5). Overall, children spent about one and a half hours per day on
each of the following activities: playing indoors (97 minutes), playing outdoors (88
minutes), and watching TV or video (93 minutes). Children read for about 31 minutes
and listened to or played music about 28 minutes. Time allocations varied by child and
family characteristics. White/non-Hispanic children spent more time playing indoors
compared to Black/non-Hispanic and Hispanic children and more time playing outdoors
compared to Black/non-Hispanic children. Black/non-Hispanic children spent more time
reading e-books and using learning programs or apps than did White/non-Hispanic or
Hispanic children. Parent education levels were positively associated with reading print
books and indoor play and negatively associated with time watching video or TV on a
computer and playing games.

Preschool Program Participation Pre- and Post-Pandemic Including Remote Learning

 Parents reported that prior to the pandemic 61% of children 3- to 5-years-old and not
yet in kindergarten attended a preschool classroom (though 2% of these were reported
to be in homes). For comparison the 2019 NHES ECPP reported 61% in centers. In the
NIEER survey, parents were asked whether these were Head Start or other public or
private programs but ambiguity about these labels makes responses difficult to
interpret. Most Head Start programs and many state-funded pre-K programs are
operated by private providers. An indication of this problem is that parents reported
28% of children attended preschool in a public school (for comparison the 2019 ECPP
survey result was 26% in public schools) but reported only 16% of children in a public
center and less than 5% in Head Start. We suggest parent reporting of location is likely
to be more accurate than their reporting of auspice.

 Participation in a preschool classroom prior to the pandemic (Table 6) varied by child
and family characteristics. Preschool participation rates increased with child’s age,
parental education, parental employment, and if the child had an IEP.

 Nearly three-quarters (74%) of children attending preschool programs had their
programs closed as a result of the pandemic (Table 6). Closure varied by type of
arrangement. More than 90% of public program classrooms closed compared to two-

nieer.org Page 6

thirds of private programs. Seventy-two percent of home-based programs remained
open.

 Program closure was less likely for 3-year-old children (possibly because they were less
likely to be in public programs) and varied with some family characteristics and region.
However, closure rates were high for all children. More than 90% of the reported
preschool classroom closures occurred in March 2020 (Figure 4).

 At the time of the survey 48% of the children whose programs had closed were
receiving some remote support for learning and development (Table 6). This appears to
reflect a decline from earlier levels. When asked whether supports had ever been
provided since closure (Figure 5), more than 70% reported being provided with contact
information and that the teacher communicated with the child. More than half reported
the child was provided worksheets, paper-based supports, or digital support. Less
common were pre-recorded videos (35%). Just about a quarter (23%) reported the child
received meals.

 Nine percent of the children 3- to 5-years-old and not yet in kindergarten were reported
to have an IEP designating services for special needs. They were more likely to have
enrolled in a preschool program than children without an IEP but did not differ in the
likelihood that their programs closed classrooms due to the pandemic (Table 6). Children
with IEPs were more likely to be receiving some type of remote support for learning at
the time of the survey. Parents reported 37% of children with an IEP received full
support, 39% received partial support, and 23% received no support after their
preschool classrooms closed (Figure 6).

 Preschool programs that closed classrooms continued to provide meals to 23% of
children. This varied by program auspice from 61% of children reported to attended
Head Start, about 35% reported to attend another public program, and 10% of children
reported to be in private programs.

 For children whose preschool programs were closed, parents reported the frequency of
the child’s participation in a variety of remote supports for learning (Figure 7). Most
children (61%-72%) participated less than once a week in each of 10 learning activities.
The activities with the highest rates of daily participation were reading alone or with an
adult (17%), physical exercise (16%), singing or listening to music (14%), and listening
to a story (11%).

 Frequency of children’s engagement in activities to support learning after classrooms
closed varied somewhat by program auspice and child and family characteristics. None
of the subgroups reported high rates of daily or several times per week participation in
remote learning activities (Tables 7a-8b). Children in public programs were more likely
than those in private programs to participate in learning apps or games, worksheets,
math or sciences activities, arts and crafts, and singing and listening to music.

nieer.org Page 7

 Children with an IEP more frequently engaged in learning activities provided by
preschool programs after classrooms had closed. They had higher rates of daily
engagement than others in listening to stories, learning apps or games, visiting with a
teacher by video-chat, activities with classmates by video chat, and arts and crafts
(Tables 8a and 8b).

 Parents reported 28% of children whose preschool classrooms closed had received
mandatory assignments (Table 9). The average time children spent on these
assignments was about one hour per day, and 83% of those with mandatory
assignments received teacher feedback.

 Of the 26% of children whose programs remained open, 45% stopped attending, 14%
attended on a different schedule, and 3% attended a different program (Table 10). By
combining children who stopped attending programs that remained open and children
whose programs were closed into a single group, it reveals that 86% of children who
had been attending preschool programs were no longer served in classrooms after the
pandemic struck. Just 10% continued to attend the same program on the same
schedule.

Kindergarten

 The small number of kindergarten children in our sample (n=56) provides a very limited
basis for conclusions. Results suggest kindergarten children may have received stronger
supports for remote learning after their classrooms closed (54 of 56, 96%) than did
preschool children (Figure 8, Table 11). For example, 94% of kindergarten children’s
parents reported receiving instructions on how to contact the teacher and that teachers
communicated with the child, 91% received worksheets, and 85% of children received
digital support. About 44% of children received meals from a program.

 Parents reported daily participation rates of kindergarten children whose classrooms
had closed as: 56% for learning apps or games, 47% for worksheets, 39% for listening
to a story, and 34% for math or science activities (Figure 9).

 Among kindergarteners, 67% of those whose programs closed had received mandatory
remote assignments and 95% of those with mandatory assignments received teacher
feedback (Table 11). The time children spent on these assignments was about one and
a half hours during a typical day.

nieer.org Page 8

 Table 1. Descriptive statistics for total NIEER survey sample (N = 1,001)

 N Percent

Child Age 3 years old 283 28.3

 4 years old 393 39.2

 5 years old 315 31.5

 Unknown 10 1.0

Preschool Arrangement Head Start 43 4.3

 Center Private 367 36.6

 Center Public 149 14.9

 Kindergarten 56 5.6

 Home Based 17 1.7

 None 368 36.8

Location Public School 218 33.9

 Other 425 66.1

Child Race/Ethnicity Refused 7 0.7

 White/non-Hispanic 494 49.3

 Black/non-Hispanic 101 10.1

 Other/non-Hispanic 71 7.1

 Hispanic 253 25.3

 2+ Races/non-Hispanic 75 7.5

IEP Yes 90 9.1

 No 904 90.9

Home Language English 903 90.2

 Spanish 98 9.8

Parent Education Less than high school 128 12.8

 High school 259 25.9

 Some college 252 25.1

 Bachelor's degree or higher 362 36.1

Work Status Working 751 75.0

 Not working 250 25.0

Marital Status Married/Partner 840 83.9

 Single 161 16.1

Region Northeast 161 16.1

 Midwest 204 20.4

 South 387 38.7

 West 249 24.8

Household income Less than $20,000 75 7.5

 $20,000-$49,999 205 20.5

 $50,000-$74,999 172 17.2

 $75,000-$99,999 149 14.9

 $100,000 and more 400 40.0

nieer.org Page 9

Table 2. Descriptive statistics for sample children ages 3-5 and not yet in kindergarten (N = 945)

N Percent

Child Age 3 years old 283 30.0

 4 years old 393 41.6

 5 years old 260 27.5

 Unknown 9 0.9

Preschool Arrangement Head Start 43 4.6

 Center Private 367 38.8

 Center Public 149 15.8

 Home Based 17 1.8

 None 369 39.0

Location Public School 169 28.8

 Other 417 71.2

Child Race/Ethnicity Refused 7 0.7

 White/non-Hispanic 475 50.3

 Black/non-Hispanic 92 9.7

 Other/non-Hispanic 59 6.3

 Hispanic 238 25.2

 2+ Races/non-Hispanic 74 7.8

IEP Yes 87 9.2

 No 854 90.8

Home Language English 847 89.6

 Spanish 98 10.4

Parent Education Less than high school 114 12.1

 High school 254 26.8

 Some college 240 25.3

 Bachelor's degree or higher 338 35.7

Work Status Working 706 74.7

 Not working 239 25.3

Marital Status Married/Partner 793 83.9

 Single 152 16.1

Region Northeast 142 15.0

 Midwest 199 21.0

 South 367 38.8

 West 237 25.1

Household Income Less than $20,000 66 7.0

 $20,000-$49,999 199 21.1

 $50,000-$74,999 161 17.1

 $75,000-$99,999 143 15.1

 $100,000 and more 375 39.7

nieer.org Page 10

Figure 1. Frequency of home learning activities: Percentage of children ages 3-5 and not yet in

kindergarten whose parents reported none, 1-2 times per week, and 3 or more times (N = 945)

8 11
7 5

15
12

42

32 33

47

80

47

62 61

37

0

10

20

30

40

50

60

70

80

90

Read to the child Told a story Sang songs Taught letter,
number

Arts & Crafts

Not at all 1-2 times 3 or more

nieer.org Page 11

Table 3. Percentage of children ages 3-5 and not yet in kindergarten whose parents reported participating

in home activities with child three or more times in the past week, by type of involvement and child and

family characteristics (N = 945)

Characteristic N

Read to
the

child
Told a
story

Sang
songs

Taught
letter,

number

Arts
and

Crafts

Total 945 80 47 62 61 37

Child Age 3 years old 283 84 54 68 67 35

 4 years old 393 80 47 61 56 40

 5 years old 260 78 42 54 64 36

 Unknown 9 50 15 78 4 5

Race/Ethnicity Refused 7 100 93 100 100 79

 White/non-Hispanic 475 87 54 65 61 38

 Black/non-Hispanic 92 69 44 56 63 32

 Other/non-Hispanic 59 80 58 62 56 45

 Hispanic 238 67 34 55 60 35

 2+ Races/non-Hispanic 74 95 37 64 66 38

IEP Yes 87 78 45 57 60 48

 No 854 81 47 62 61 36

Home Language English 847 82 49 63 61 38

 Spanish 98 65 30 51 62 30

Parent Less than high school 114 61 28 65 54 37

Education High school 254 74 37 52 52 28

 Some college 240 83 49 63 66 37

 Bachelor's degree or higher 338 90 60 66 67 44

Work Status Working 706 82 49 61 63 37

 Not working 239 75 41 62 56 37

Marital Status Married/Partner 793 82 48 62 62 36

 Single 152 71 41 61 57 44

Region Northeast 142 81 55 61 61 35

 Midwest 199 83 49 63 61 40

 South 367 76 41 59 60 34

 West 237 84 50 65 63 40

Household
Income

Less than $20,000 66 64 27 57 48 37

 $20,000-$49,999 199 73 42 62 57 31

 $50,000-$74,999 161 74 36 57 61 34

 $75,000-$99,999 143 86 49 62 67 36

 $100,000 and more 375 87 57 64 64 42

nieer.org Page 12

Figure 2. Percentage of children ages 3-5 and not yet in kindergarten whose parents reported

participating in home activities with child three or more times in the past week: comparison of NIEER

2020 survey and NHES 2019

80

47

62 61

37

85

38

67
73

46

0

10

20

30

40

50

60

70

80

90

Read to the child Told a story Sang songs Taught letters, words,
numbers

Worked on arts &
crafts

NIEER NHESNIEER 2020 NHES 2019

nieer.org Page 13

Figure 3. Frequency of home learning activities in the past week: percentage of children ages 3-5 and not yet in kindergarten whose parents

reported engaging in an activity several times a day, once a day, several times per week, 1-2 times per week, or never (N=945)

38

42

26

32

17

39

11

68

45

25 25

19 18

14
17

19

10

21
23

19 20 20

14

29

33

17

22

11

6

19 18

22

12

27

5

9

3

7

16

12

34

4

10

1
4

0

10

20

30

40

50

60

70

80

Read Watch TV Watch videos on
TV

Watch videos on
computer or

mobile

Playing video
games

Listen or Played
music

Made artwork or
crafts

 Played indoors Played outdoors

Several times a day Once a day Several times week 1-2 times during week Never

nieer.org Page 14

Table 4. Percentage of children ages 3-5 and not yet in kindergarten who engaged in a home learning activity several times each day in the past

week, by child and family characteristics (N=945)

 N Read
Watch

TV

Watch
videos
on TV

Watch
videos on
computer
or mobile

Playing
video

games

Listen
or

played
music

Made
artwork
or crafts

Played
indoors

Played
outdoors

Total 945 38 42 26 32 17 39 11 68 45

Child Age 3 years old 283 44 44 24 30 15 46 8 76 43

 4 years old 393 40 41 28 33 15 35 12 67 47

 5 years old 260 30 42 27 35 22 35 13 61 42

 Unknown 9 26 33 26 50 26 90 0 78 72

Race/Ethnicity Refused 7 26 0 20 46 46 20 5 72 26

 White/non-Hispanic 475 47 39 22 24 14 37 11 76 58

 Black/non-Hispanic 92 39 50 30 42 25 42 8 58 26

 Other/non-Hispanic 59 26 54 36 49 15 47 1 56 27

 Hispanic 238 28 43 31 40 19 39 16 56 32

 2+ Races/non-Hispanic 74 31 47 28 37 15 33 7 77 43

IEP Yes 87 45 39 24 41 18 48 16 73 51

 No 854 38 42 27 32 17 38 10 68 44

Home Language English 847 40 42 25 32 17 38 11 70 47

 Spanish 98 22 41 39 35 20 41 12 52 22

Parent Less than high school 114 18 30 26 35 23 39 13 50 30

Education High school 254 32 52 30 40 25 40 8 67 43

 Some college 240 40 41 25 28 18 32 12 64 52

 Bachelor's degree or
higher

338 49 40 25 29 9 42 12 78 46

Work Status Working 706 41 43 27 32 15 38 12 69 46

 Not working 239 32 41 23 33 22 39 9 65 42

Marital Status Married/Partner 793 41 41 27 31 14 37 11 69 45

 Single 152 24 48 22 40 32 45 10 63 46

nieer.org Page 15

Table 4. Percentage of children ages 3-5 and not yet in kindergarten who engaged in a home activity several times each day in the past week, by

child and family characteristics (N=945) - Continued

N Read

Watch

TV

Watch

videos

on TV

Watch

videos on

computer

or mobile

Playing

video

games

Listen

or

played

music

Made

artwork

or crafts

Played

indoors

Played

outdoors

Region Northeast 142 42 38 23 32 12 39 5 70 45

 Midwest 199 46 42 23 30 15 40 9 68 51

 South 367 35 45 31 35 19 38 13 71 44

 West 237 35 41 23 31 19 37 13 64 40

Household Income Less than $20,000 66 37 51 45 56 27 49 17 70 34

 $20,000-$49,999 199 32 48 34 40 25 35 11 65 37

 $50,000-$74,999 161 29 38 20 29 15 45 11 59 51

 $75,000-$99,999 143 41 40 19 27 15 34 14 79 46

 $100,000 and more 375 45 41 25 28 13 38 8 70 48

nieer.org Page 16

Table 5. Minutes per day spent in each activity (reported for the prior day) for children ages 3-5 and not yet in kindergarten by child and family

characteristics (N=945)

N

Read

print

book

Read

e-

reader

Played

indoor

Made

arts

and

crafts

Played

outdoor

Listen

to or

play

music

Watch

TV on

TV set

Watched

videos on

computer

Played

games

Used

learning

apps

Video

chat

Anything

else on a

smartphone

or tablet

Total 945 21.9 8.9 97 22.8 88.3 28.2 57 36.2 20.4 19.3 7.7 11.5

Child Age 3 years old 283 23.5 6.1 101 21.5 83.3 31.5 57.4 36.4 16.1 17.5 6.3 7.6

 4 years old 393 22.3 8.5 103.1 23.1 83.6 28.2 58.1 34.4 18.5 19.1 7.5 13.3

 5 years old 260 19 12.4 82.2 23.4 100.1 24 55.3 39.2 28.8 20.6 9.6 13.2

 Unknown 9 34 13.9 109.8 35.2 131.5 38.8 40.3 24.4 0.4 53.7 0.4 7

Race/Ethnicity Refused 7 17.6 7.1 78.7 44.2 32.4 39.5 36.5 20.5 22.8 26.3 8.3 7

 White/non-

Hispanic
475 24.1 6.3 109.9 22 100.8 29 55.7 33.2 18.9 14.9 5.4 8

 Black/non-

Hispanic
92 24.5 20.7 70.4 17.3 49.8 24.2 66.7 48.5 25.6 34.7 7.3 18.8

 Other/non-

Hispanic
59 17.5 12.5 80.5 20.1 50.8 25.1 56.7 45.1 22 24.2 16.2 17.8

 Hispanic 238 17 9.1 85.1 25.8 83.9 27.9 56.1 35.6 20.7 19.9 9.9 12.5

 2+ Races/non-

Hispanic
74 24.4 9.6 93.2 24.7 99.6 29 60 38.7 21.9 23.5 8.8 18.9

IEP Yes 87 21.9 10.6 89.5 20.3 75.5 34.5 49.4 32.3 16.5 21.4 6.7 13

 No 854 21.8 8.6 97.1 22.9 89.7 27.6 57.2 36.6 20.6 19 7.6 11.3

Home Lang. English 847 22.4 8.7 99.9 22.7 91.6 28.6 57.8 35.8 20.6 18.9 7.4 11.1

 Spanish 98 17.3 10.2 70.4 23.3 60.2 24.2 50.2 39.6 18.3 22.4 10.3 15.4

Parent
Less than high

school
114 15.4 9.9 77.9 23.8 89.4 27.6 51.6 33.9 17.6 24.5 8.7 9.6

Education High school 254 19.3 11.5 91.9 18.8 84 27.9 63.4 43.7 26.4 22.6 6.1 13.8

 Some college 240 22 9.1 97.7 22.5 90.5 33.3 58.6 38 21.4 17.1 7.2 12.3

 Bachelor's

degree or higher
338 25.8 6.5 106.1 25.5 89.5 24.9 53.1 30.3 16.1 16.8 8.8 10

Work Status Working 706 22.7 9 97.5 22.9 88.1 27.4 57 36.9 19.1 19.2 8 11.7

 Not working 239 19.7 8.4 95.4 22.4 88.9 30.3 57 34.3 24.2 19.5 6.6 11.1

Marital Status Married/Partner 793 23 8.5 102.9 23.6 89.9 28.4 56.4 33.7 19.6 18.3 8 10.9

 Single 152 16 10.7 66 18.4 80.1 26.6 60.5 49.7 24.7 25.1 5.9 15.1

nieer.org Page 17

Table 5. Minutes per day spent in each activity (reported for the prior day) for children ages 3-5 and not yet in kindergarten by child and family

characteristics (N=945) - Continued

N

Read
print
book

Read e-
reader

Played
indoor

Made
arts
and

crafts
Played
outdoor

Listen to
or play
music

Watch
TV on
TV set

Watched
videos on
computer

Played
games

Used
learning

apps
Video
chat

Anything
else on a
smartph
one or
tablet

Region Northeast 142 20.3 6.5 100.1 19.1 114.5 24.8 51.9 28.4 13.8 16.8 8.3 7.2

 Midwest 199 23.1 7.7 104.5 24.5 91.9 30.6 55.9 39.8 22 18.9 4.5 8.2

 South 367 23.2 10.7 98.4 23.9 81.7 29.7 62.2 37.9 22.7 20.4 7.8 13

 West 237 20 8.6 86.5 22 79.8 25.8 53.6 35.3 19.6 19.4 9.7 14.8

Household
Income

Less than $20,000 66 17.4 10.5 68.9 26.5 72.5 34 66.5 49.3 28 16.4 7.2 12.2

 $20,000-$49,999 199 22.8 11 111.1 22.5 79.1 32.7 59.1 42.7 27.6 24.4 7.5 12.5

 $50,000-$74,999 161 20.7 10.6 81.5 20.4 93.7 25.8 51.3 35.8 19.3 22 6.9 11.7

 $75,000-$99,999 143 20.8 8.4 98.6 20.9 98.3 27.1 55.3 35.9 18.9 16.8 4.5 11.7

 $100,000 & more 375 23.1 7 100.2 24.1 89.3 26.4 57.5 31.1 16.5 17.1 9.4 10.9

nieer.org Page 18

Table 6. Percentage in each type of preschool arrangement, percentage whose programs closed, and percentage provided with distance learning

support after closure for children ages 3-5 and not yet in kindergarten by child and family characteristics

Type of Preschool Arrangement
(N = 945)

Program
Closed

(N = 576)

Distance
Learning
(N = 427)

 Head Start Center Private Center Public Home Based All Programs Yes Yes
 N Percent N Percent N Percent N Percent N Percent N Percent N Percent

Total 43 5 367 39 149 16 17 2 576 61 427 74 202 47

Child Age 3 years old 8 3 108 38 24 8 7 2 146 51 88 60 42 48
 4 years old 16 4 168 43 58 15 10 3 252 64 195 77 88 45
 5 years old 20 8 91 35 67 26 0 0 178 68 144 81 72 50
 Unknown 0 0 0 4 0 0 0 0 0 4 0 0 0 0

Race/Ethnicity Refused 0 7 1 21 0 0 0 0 2 28 2 100 1 75

 White/non-

Hispanic
18 4 197 42 52 11 14 3 282 59 194 69 78 40

 Black/non-

Hispanic
10 11 39 43 14 15 0 0 63 69 41 64 17 42

 Other/non-

Hispanic
1 1 25 42 21 35 0 0 46 78 40 87 26 65

 Hispanic 12 5 64 27 51 21 3 1 130 55 114 88 56 49

 2+ Races/non-

Hispanic
1 2 40 54 12 16 0 1 53 72 37 69 23 62

IEP Yes 4 5 30 35 29 34 0 0 64 74 46 73 28 60
 No 39 5 335 39 118 14 17 2 509 60 379 74 172 45

Home Lang. English 43 5 351 41 122 14 17 2 534 63 387 73 178 46

 Spanish 0 0 16 16 27 27 0 0 43 44 40 94 24 60

Parent

Education

Less than high

school
11 10 7 6 17 15 0 0 36 31 35 97 21 60

 High school 14 6 56 22 35 14 4 1 108 43 77 71 42 55
 Some college 14 6 92 38 51 21 2 1 159 66 116 73 34 29

 Bachelor's

degree or higher
4 1 212 63 46 14 11 3 273 81 200 73 105 53

Work Status Working 26 4 324 46 100 14 16 2 467 66 336 72 151 45

 Not working 17 7 43 18 49 20 1 0 109 46 91 83 51 56

Marital Status Married/Partner 26 3 320 40 130 16 14 2 491 62 363 74 173 48

 Single 17 11 47 31 19 12 3 2 86 56 64 75 29 45

nieer.org Page 19

Table 6. Percentage in each type of preschool arrangement, percentage whose programs closed, and percentage provided with distance learning

support after closure for children ages 3-5 and not yet in kindergarten by child and family characteristics - Continued
 Type of Preschool Arrangement

(N = 945)
Program Closed

(N = 576)
Distance Learning

(N = 427)

 Head Start Center Private Center Public Home Based All Programs Yes Yes

 N Percent N Percent N Percent N Percent N Percent N Percent N Percent

Region Northeast 2 1 62 44 29 21 5 3 98 69 80 81 32 40

 Midwest 11 5 71 36 37 19 8 4 126 63 87 69 48 55

 South 12 3 158 43 31 8 3 1 204 55 141 69 64 45

 West 19 8 76 32 52 22 1 1 148 62 119 80 58 49

Household
Income

Less than
$20,000

3 5 17 26 11 16 0 0 31 47 21 68 9 43

 $20,000-
$49,999

18 9 38 19 33 17 3 1 91 46 73 80 33 46

 $50,000-
$74,999

17 10 41 25 19 12 1 1 77 48 64 83 32 51

 $75,000-
$99,999

3 2 44 31 19 13 7 5 72 51 43 59 21 49

 $100,000 and
more

3 1 227 60 68 18 7 2 304 81 227 75 107 47

nieer.org Page 20

Figure 4. Percentage program closures by month for children ages 3-5 and not yet in kindergarten whose

preschool programs closed for in-person operations (N = 427)

3

92

5
0.20.6

93

7
00.5

96

3 0
6

91

3 0.53

90

7
0

0

20

40

60

80

100

120

February March April May

Total Northeast Midwest South West

nieer.org Page 21

Figure 5. Percentage reporting a support was provided by a child’s program at any time after closure for

children ages 3-5 and not yet in kindergarten whose programs had closed (N = 427)

77
72

60
54

23

35

58

0
10
20
30
40
50
60
70
80
90

nieer.org Page 22

Figure 6. Percentage reporting full, partial, or no support after program closure for children ages 3-5 and

not year in kindergarten with an Individualized Education Program (IEP) (N = 87)

37
39

23

0

5

10

15

20

25

30

35

40

45

Full support Partial support No support

nieer.org Page 23

Figure 7. Percentage reporting each frequency of remote learning activities (everyday, several times per week, 1-2 times per week, less than once

per week) for children ages 3-5 not yet kindergarten whose programs had closed their in-person operations (N = 427)

11
9

17

8

4 4

8
6

14
16

11 10

15
12

6 5

12

17

10 1112
9 8

12

21
18

12

16
13

4

66

72

61

68
70

72
69

61
63

70

0

10

20

30

40

50

60

70

80

Listening to a
story

Learning apps or
games

Reading alone or
with an adult

Completing
worksheets

Visiting with a
teacher by video

chat

Activities w
classmates by

video chat

Math or science
activities

Art or crafts Singing, listening
music

Physical activity

Everyday Several times each week Once or twice a week Less than once a week

 nieer.org Page 24

Table 7a. Percentage of children ages 3-5 and not yet in kindergarten who participated in selected remote

learning activities at least several times a week by child and family characteristics (N = 427)

 N

Listening
to a

story

Reading
alone or
with an
adult

Math or
science

activities
Arts and

crafts

Singing,
listening
to music

Total 427 22 31 20 23 24
Child Age 3 years old 88 24 34 21 22 25
 4 years old 195 21 30 17 24 24
 5 years old 144 23 31 22 22 23
Preschool
Arrangement

Head Start 42 16 39 16 20 29

 Center Private 242 23 27 15 17 23
 Center Public 139 24 37 30 36 26
 Home Based 5 0 13 0 13 0
Location Public 156 23 37 29 34 27
 Other 271 22 28 14 17 23
Child Race/Eth. Refused 2 75 75 0 0 75
 White/non-Hispanic 194 19 28 15 21 22
 Black/non-Hispanic 41 27 33 19 12 30
 Other/non-Hispanic 40 41 39 23 23 39
 Hispanic 114 23 34 27 32 23
 2+ Races/non-Hispanic 37 11 28 18 19 11
IEP Yes 46 37 37 37 34 37
 No 379 21 30 17 21 22
Home Lang. English 387 21 31 18 22 24
 Spanish 40 31 37 30 34 22
Parent
Education

Less than high school 35 29 35 33 39 37

 High school 77 31 35 29 25 32
 Some college 116 11 20 14 17 11

 Bachelor's degree or
higher

200 24 35 17 23 26

Work Status Working 336 21 27 18 20 22
 Not working 91 26 45 27 36 32
Marital Status Married/Partner 363 22 30 19 23 25
 Single 64 23 36 20 22 20
Region Northeast 80 12 20 9 15 15
 Midwest 87 24 33 25 31 37
 South 141 25 31 18 21 22
 West 119 24 38 24 26 23
Household
Income

Less than $20,000 21 35 19 22 14 26

 $20,000-$49,999 73 26 36 22 30 27
 $50,000-$74,999 64 23 29 20 19 27
 $75,000-$99,999 43 18 24 30 36 40
 $100,000 and more 227 20 33 16 20 19

 nieer.org Page 25

Table 7b. Percentage of children ages 3-5 and not yet in kindergarten who participated in selected remote

learning activities at least several times a week by child and family characteristics (N = 427)

 N
Work-
sheets

Learning
apps/game

Teacher
video chat

Classmate
video chat

Physical
activity

Total 427 21 19 10 10 26
Child Age 3 years old 88 17 18 9 12 30
 4 years old 195 24 17 11 12 26
 5 years old 144 19 23 9 5 25
Preschool
Arrangement

Head Start 42 19 24 6 6 28

 Center Private 242 15 11 12 10 22
 Center Public 139 30 31 8 11 35
 Home Based 5 22 0 0 0 13
Location Public 156 29 31 8 11 35
 Other 271 16 12 11 9 22
Child
Race/Eth.

Refused 2 75 0 75 75 75

 White/non-Hispanic 194 18 14 7 5 21
 Black/non-Hispanic 41 27 28 13 8 24
 Other/non-Hispanic 40 8 17 12 17 38
 Hispanic 114 26 26 13 15 35
 2+ Races/non-Hispanic 37 19 16 4 4 18
IEP Yes 46 29 36 20 26 26
 No 379 20 16 8 7 27
Home Lang. English 387 20 17 9 9 26
 Spanish 40 25 37 17 12 35
Parent
Education

Less than high school 35 26 48 21 18 39

 High school 77 32 29 13 9 25
 Some college 116 19 13 8 8 19

 Bachelor's degree or
higher

200 16 13 8 9 29

Work Status Working 336 18 16 10 10 24
 Not working 91 30 30 11 8 34
Marital Status Married/Partner 363 20 17 8 9 28
 Single 64 23 29 20 13 18
Region Northeast 80 11 13 8 12 18
 Midwest 87 28 21 5 6 35
 South 141 22 18 12 10 21
 West 119 20 22 12 11 33
Household
Income

Less than $20,000 21 9 30 16 15 19

 $20,000-$49,999 73 29 30 11 12 25
 $50,000-$74,999 64 13 16 11 2 28
 $75,000-$99,999 43 31 15 8 8 20
 $100,000 and more 227 19 16 9 11 28

 nieer.org Page 26

Table 8a. Percentage of children ages 3-5 and not yet in kindergarten who participated in selected remote

learning activities every day, by child and family characteristics (N = 427)

 N
Listening
to a story

Reading
alone or
with an
adult

Math or
science

activities
Art and
crafts

Singing,
listening to

music

Total 427 11 16 8 6 14

Child Age 3 years old 88 13 21 14 10 15
 4 years old 195 11 14 4 4 14
 5 years old 144 10 17 9 7 13

Preschool
Arrangement

Head Start 42 0 15 2 0 9

 Center Private 242 12 16 7 6 16
 Center Public 139 14 18 12 10 12
 Home Based 5 0 13 0 0 0

Location Public 156 11 17 11 8 12
 Other 271 11 16 6 5 14

Child Race/Eth. Refused 2 0 0 0 0 75
 White/non-Hispanic 194 8 17 5 6 9
 Black/non-Hispanic 41 16 23 11 6 16
 Other/non-Hispanic 40 28 18 12 3 30
 Hispanic 114 12 12 11 8 16

 2+ Races/non-
Hispanic

37 0 19 6 7 6

IEP Yes 46 25 24 14 17 22
 No 379 9 16 7 5 13

Home Lang. English 387 11 17 8 6 14
 Spanish 40 8 7 6 5 12

Parent
Education

Less than high school 35 11 8 6 3 19

 High school 77 18 20 15 9 18
 Some college 116 5 8 6 7 8

 Bachelor's degree or
higher

200 11 22 6 5 14

Work Status Working 336 11 14 7 5 13
 Not working 91 12 25 13 13 16

Marital Status Married/Partner 363 10 17 8 5 13
 Single 64 14 12 8 11 16

Region Northeast 80 9 13 3 6 8
 Midwest 87 12 22 7 4 13
 South 141 10 15 6 5 14
 West 119 13 17 14 10 18

Household
Income

Less than $20,000 21 15 1 1 1 15

 $20,000-$49,999 73 14 21 11 13 17
 $50,000-$74,999 64 7 11 10 6 10
 $75,000-$99,999 43 10 17 4 7 16
 $100,000 and more 227 11 18 8 5 13

 nieer.org Page 27

Table 8b. Percentage of children ages 3-5 and not yet in kindergarten who participated in selected remote

learning activities every day, by child and family characteristics (N = 427)

 N Worksheets

Learning
apps or
games

Teacher
video chat

Classmates
video chat

Physical
activity

Total 427 8 9 4 4 16

Child Age 3 years old 88 8 9 2 4 19

 4 years old 195 9 8 5 5 15

 5 years old 144 7 11 5 4 15

Preschool
Arrangement

Head Start 42 4 6 0 2 23

 Center Private 242 6 7 5 5 14

 Center Public 139 14 14 4 4 18

 Home Based 5 0 0 0 0 13

Location Public 156 13 13 3 4 18

 Other 271 6 7 5 5 14

Child Race/Eth. Refused 2 0 0 0 0 0

 White/non-Hispanic 194 5 6 2 2 17

 Black/non-Hispanic 41 16 19 7 4 18

 Other/non-Hispanic 40 7 12 8 8 20

 Hispanic 114 11 9 7 8 15

 2+ Races/non-
Hispanic

37 11 12 2 2 8

IEP Yes 46 14 28 18 20 19

 No 379 8 7 3 3 16

Home Lang. English 387 8 9 4 4 16

 Spanish 40 10 14 6 7 11

Parent Education
Less than high
school

35 6 14 14 11 20

 High school 77 15 19 7 7 18

 Some college 116 9 7 2 2 9

 Bachelor's degree
or higher

200 6 6 3 3 18

Work Status Working 336 7 8 4 4 14

 Not working 91 14 14 6 7 22

Marital Status Married/Partner 363 8 8 3 4 17

 Single 64 10 15 12 7 11

Region Northeast 80 4 3 1 1 10

 Midwest 87 9 10 1 2 23

 South 141 8 10 6 6 13

 West 119 11 12 7 7 18

HH Income Less than $20,000 21 1 24 15 15 4

 $20,000-$49,999 73 16 15 8 8 21

 $50,000-$74,999 64 6 6 1 2 17

 $75,000-$99,999 43 6 5 5 3 15

 $100,000 and more 227 8 8 3 3 15

 nieer.org Page 28

Table 9. Percentage of children ages 3-5 and not yet in kindergarten whose programs had closed for in-

person classes with remote support continued at time of survey by type of program and support (N = 427)

Head Start
Center
Private

Center
Public

Home
Based

Total

 N Percent N Percent N Percent N Percent N Percent

Total 42 10 242 57 139 32 5 1 427 100

Remote Learning 19 46 101 42 80 58 2 35 202 47

Mandatory
Assignments

5 25 23 23 28 35 1 63 56 28

Electronic
Send/Upload of
Assignments

4 83 15 66 22 78 1 100 42 74

Feedback on
Mandatory
Assignments

3 68 21 91 23 81 0 -- 47 83

 nieer.org Page 29

Table 10. Percentage of children ages 3-5 not yet in kindergarten who continued to attend preschool,

changed programs, or stopped attending for those in programs that remained open in the pandemic

(N=147)

Attendance Schedule Post-Pandemic

 N Percentage

Yes, on the same schedule as before the outbreak 57 39

Yes, but on a different schedule than before the outbreak 21 14

No, but they are attending a different program in person 4 3

No, they are not attending any program in person 66 45

Total 147 100

 nieer.org Page 30

Table 11. Percentage of kindergarten children receiving various supports from programs closed for in-

person classes at time of survey (N = 54)

 N Percentage

Remote Learning 43 80

Mandatory Assignment 29 67

Electronic Send/Upload for Assignments 21 72

Feedback on Remote Assignments 28 95

 nieer.org Page 31

Figure 8. Percentage of kindergarten children receiving various types of supports from child’s

kindergarten program at any time after closure by type of support (N = 54)

94 94
91

74

44
51

85

0

10

20

30

40

50

60

70

80

90

100

 nieer.org Page 32

Figure 9. Percentage reporting each frequency of remote support for learning from kindergarten programs

after closure (N = 54)

39

56

31

47

24
21

34

20
22

45

14 14

25

14

6

14

29

24 25

9

23

6
4

10

33

25

7

21

16
14

24 24

40

29

37
39

30

36 37

31

0

10

20

30

40

50

60

Everyday Several times each week Once or twice a week Less than once a week

