

Message from the Acting Assistant Secretary

In his Executive Order on Supporting the Reopening and Continuing Operation of Schools and Early Childhood

Education Providers, President Biden expressed our nation’s commitment to students across the

country: “Every student in America deserves a high-quality education in a safe environment.”1 Over

the course of the COVID-19 pandemic, so many students have found new ways to continue

learning in this challenging time and countless teachers, staff, faculty, administrators, and

institutional leaders, along with students’ families, have gone above and beyond to support our

students at all educational levels.

Yet, this promise of a safe, high-quality education was already out of reach for many students long

before the COVID-19 pandemic and could slip further away if we do not act collectively and with

attention to equal opportunity for all students. Against this backdrop, this Report responds to

President Biden’s Executive Order, and, specifically, to this call to the Assistant Secretary for Civil

Rights in the Department of Education:

[T]o deliver a report as soon as practicable on the disparate impacts of COVID-19 on

students in elementary, secondary, and higher education, including those attending

historically black colleges and universities, and Tribal colleges and universities, Hispanic-

serving institutions, and other minority-serving institutions.2

The Department’s Office for Civil Rights (OCR) has responsibility for enforcing laws enacted by
Congress that guarantee all students access to educational opportunities free from discrimination

based on race, color, national origin, sex, disability, and age.3 OCR does this by providing

information to students, families, and the national community about the right to equal educational

opportunity; investigating allegations of discrimination and responding to violations of the laws

OCR is charged with enforcing; providing guidance for schools on their civil rights responsibilities;

and collecting and analyzing civil rights data about students’ experiences in our nation’s schools,
including through the national Civil Rights Data Collection. At the heart of this work is our shared

commitment to equity—meaning consistent and systematically fair, just, and impartial treatment—
for all of our nation’s students.4

1 Exec. Order No. 14000, 86 Fed. Reg. 7,215 (Jan. 26, 2021).
2 Id. at 7,216 (emphasis added).
3 These laws, enforced by OCR, prohibit discrimination in education by all recipients of Federal financial assistance: Title
VI of the Civil Rights Act of 1964, 42 U.S.C. § 2000d et seq.; 34 C.F.R. Part 100 (the Department’s regulations
implementing Title VI); Title IX of the Education Amendments of 1972, 20 U.S.C. § 1681 et seq.; 34 C.F.R. Part 106
(the Department’s regulations implementing Title IX); Section 504 of the Rehabilitation Act of 1973, 29 U.S.C. § 794; 34
C.F.R. Part 104 (the Department’s regulations implementing Section 504); Age Discrimination Act, 42 U.S.C. § 6101 et
seq.; 34.C.F.R. Part 110 (the regulations implementing the Age Discrimination Act). Title II of the Americans with
Disabilities Act of 1990, 42 U.S.C. §§ 12131-12134, and the Department of Justice’s (DOJ) regulations implementing
Title II, 28 C.F.R. Part 35, also prohibit discrimination in education by state and local governments regardless of whether
they receive Federal funds. OCR is responsible for administrative enforcement of Title II of the ADA with regard to
educational institutions. For more information about Title II of the ADA, see DOJ’s ADA.gov website. DOJ also
enforces laws prohibiting discrimination in educational opportunities. For more information, see Educational
Opportunities Section, Civil Rights Division on the DOJ website.
4 As the Biden-Harris Administration has explained,

the term “equity” means the consistent and systematic fair, just, and impartial treatment of all individuals,
including individuals who belong to underserved communities that have been denied such treatment, such as
Black, Latino, and Indigenous and Native American persons, Asian Americans and Pacific Islanders and other
persons of color; members of religious minorities; lesbian, gay, bisexual, transgender, and queer (LGBTQ+)

i

http://www.ada.gov/
https://www.justice.gov/crt/educational-opportunities-section
https://ocrdata.ed.gov

This Report bears witness to the many ways that COVID-19, with all of its tragic impacts on

individuals, families, and communities, appears to be deepening divides in educational opportunity

across our nation’s classrooms and campuses. Although the pandemic’s effects will be studied for
many years to come, we know from early studies that for many students, the educational gaps that

existed before the pandemic—in access, opportunities, achievement, and outcomes—are widening.

And we can see already that many of these impacts are falling disproportionately on students who

went into the pandemic with the greatest educational needs and fewest opportunities—many of

them from historically marginalized and underserved groups.

These disparities can be a cause for great concern, especially when they interfere with a student’s

opportunity to learn, grow, and contribute to our nation’s future.5 Although this Report provides a

data-driven account of COVID-19’s disparate impacts on students, rather than a legal analysis, it is

important to recognize that disparities can sometimes be evidence of legal injuries under Federal

civil rights laws, even when policies and practices do not directly single out a group of people for

harm. These laws include Title VI of the Civil Rights Act of 1964, which prohibits discrimination

based on race, color, and national origin, including in educational programs and activities that

receive Federal financial assistance.6

It is also important to recognize that, even in these trying times, students, families, educators, staff,

administrators and so many others in school districts, state educational agencies, institutions of

higher education, and communities across the country are immersed in the hard work of building

back better to ensure equal educational opportunity for all students. The Department of Education

stands ready to do all we can do to help in this effort.

Suzanne B. Goldberg
Acting Assistant Secretary for Civil Rights
U.S. Department of Education
June 9, 2021

persons; persons with disabilities; persons who live in rural areas; and persons otherwise adversely affected by
persistent poverty or inequality.

Exec. Order No. 13985, 86 Fed. Reg. 7009, 7009 (Jan. 20, 2021).
5 For more from OCR on disparities in resources, student experiences, and the governing law, see, e.g., U.S. Dep’t of
Educ., Office for Civil Rights, Dear Colleague Letter: Resource Comparability (Oct. 1, 2014),
https://www2.ed.gov/about/offices/list/ocr/letters/colleague-resourcecomp-201410.pdf; cf. 34 C.F.R. § 100.3(b)(2);
U.S. Dep’t of Educ, Office for Civil Rights, Racial Incidents and Harassment Against Students at Educational Institutions, 59
Fed. Reg. 11448, 11449 (Mar. 10, 1994), https://www2.ed.gov/about/offices/list/ocr/docs/race394.html; cf. 34 C.F.R.
§ 100.3(b)(1)(iv).
6 42 U.S.C. § 2000d et seq; 34 C.F.R. Part 100 (the Department’s regulations implementing Title VI).

ii

Executive Summary

On January 21, 2021, President Joseph R. Biden, Jr. issued Executive Order 14000, Supporting the

Reopening and Continuing Operation of Schools and Early Childhood Education Providers, “to ensure that

students receive a high-quality education during the COVID-19 pandemic, and to support the safe

reopening and continued operation of schools, child care providers, Head Start programs, and

institutions of higher education.”7 As a part of that order, the President directed the Assistant

Secretary for Civil Rights in the Department of Education to “deliver a report … on the disparate
impacts of COVID-19 on students in elementary, secondary, and higher education.”8 This Report

answers that call.

As is well known, COVID-19 upended classrooms and campuses across the country at the same

time as the pandemic’s devastating effects were being felt in our nation’s economy and loss of life.

In response, educators, staff, and school leaders at all educational levels and in all parts of the

country have made extraordinary commitments and dedicated their talents, energy, and resources to

address the needs of students and families in their communities. Parents, family members, and

caregivers have done the same, supporting their students while responding to profound challenges in

their own lives. Still, COVID-19’s impacts have fallen unevenly and preliminary data indicate that

they appear to be deepening disparities in educational opportunity and achievement, many of them

generations in the making. With the pandemic’s spotlight on these longstanding challenges, we have

a rare moment as a country to take stock and to begin the hard work of building our schools

back better and stronger—with the resolve necessary to ensure that our nation’s schools are
defined not by disparities but by equity and opportunity for all students.

In preparing this Report, the Office for Civil Rights (OCR) reviewed an array of publicly available

sources documenting the impacts of COVID-19 on America’s students. Many of those sources

reported findings from surveys or interviews of students, families, and educators from across the

country. Additional sources supplied information about how the pandemic has disrupted educational

practice in ways that are likely to limit students’ learning and achievement. Unless specifically noted,

the findings and information presented here are not based on research conducted by the U.S.

Department of Education. Nor is the discussion here offered as a comprehensive survey of research

in the field. To the contrary, there are countless works in progress and even more to come that will

enhance our understanding over time of the pandemic’s many effects on students. It is also

important to note that none of the statements in this Report is intended to set forth a legal or policy

judgment under any of the statutes OCR enforces or any other source of law.

Instead, this Report, like the sources it discusses, tells part of a developing story by offering a series

of snapshots from mid-March 2020, when many schools shifted abruptly to remote learning, to mid-

April 2021. This developing story prompts eleven observations about how widely—and

inequitably—the pandemic appears to have impacted America’s students during this time.

OBSERVATION 1 (K-12): Emerging evidence shows that the pandemic has negatively

affected academic growth, widening pre-existing disparities. In core subjects like math and

7 Exec. Order No. 14000, 86 Fed. Reg. 7,215 (Jan. 26, 2021).
8 Id. at 7,216.

iii

https://www.census.gov/library/stories/2020/08/schooling-during-the-covid-19-pandemic.html
https://www.census.gov/library/stories/2020/08/schooling-during-the-covid-19-pandemic.html
https://www.air.org/sites/default/files/Teacher-Interactions-with-Students-and-Families-COVID-19-Survey-Feb-2021rev.pdf
https://www.air.org/sites/default/files/Teacher-Interactions-with-Students-and-Families-COVID-19-Survey-Feb-2021rev.pdf
https://www.crpe.org/thelens/too-many-schools-leave-learning-chance-during-pandemic

https://www.air.org/sites/default/files/COVID-Survey-Approaches-to-Remote-Instruction-FINAL-Oct-2020.pdf
https://www.air.org/sites/default/files/COVID-Survey-Approaches-to-Remote-Instruction-FINAL-Oct-2020.pdf
https://ies.ed.gov/schoolsurvey/
https://jamanetwork.com/journals/jamapediatrics/fullarticle/2778229/
https://news.gallup.com/poll/312605/parents-say-covid-harming-child-mental-health.aspx

https://pediatrics.aappublications.org/content/pediatrics/early/2020/12/15/peds.2020-029280.full.pdf
https://pediatrics.aappublications.org/content/pediatrics/early/2020/12/15/peds.2020-029280.full.pdf
https://www.cdc.gov/mmwr/volumes/69/wr/mm6945a3.htm
https://parentstogetheraction.org/2020/09/23/new-parentstogether-survey-reveals-kids-face-mental-health-crisis-as-pandemic-enters-sixth-month/
https://parentstogetheraction.org/2020/09/23/new-parentstogether-survey-reveals-kids-face-mental-health-crisis-as-pandemic-enters-sixth-month/
https://www.cpr.org/2021/04/05/all-kinds-of-trauma-students-are-returning-to-school-but-are-we-ready-to-help-them-cope/
https://www.cpr.org/2021/04/05/all-kinds-of-trauma-students-are-returning-to-school-but-are-we-ready-to-help-them-cope/
https://www.chalkbeat.org/2020/12/4/22153539/schools-budget-covid-congress

https://www.naesp.org/content/naesp-releases-results-midyear-national-principal-survey-covid-19-schools
https://www.naesp.org/content/naesp-releases-results-midyear-national-principal-survey-covid-19-schools
https://pubmed.ncbi.nlm.nih.gov/32317306/
https://www.chapinhall.org/wp-content/uploads/Covid-and-Child-Welfare-brief.pdf
https://www.nwea.org/content/uploads/2020/11/Collaborative-brief-Learning-during-COVID-19.NOV2020.pdf
https://www.nwea.org/content/uploads/2020/11/Collaborative-brief-Learning-during-COVID-19.NOV2020.pdf
https://renaissance.widen.net/s/wmjtlxkhbm
https://www.curriculumassociates.com/-/media/mainsite/files/i-ready/iready-understanding-student-needs-paper-winter-results-2021.pdf
https://www.curriculumassociates.com/-/media/mainsite/files/i-ready/iready-understanding-student-needs-paper-winter-results-2021.pdf
https://tea.texas.gov/sites/default/files/boy-summary-122120.pdf
https://www.empowerk12.org/s/COVID-19s-Impact-on-DC-Student-Achievement-EmpowerK12-Initial-Findings-Dec-2020.pdf
https://www.empowerk12.org/s/COVID-19s-Impact-on-DC-Student-Achievement-EmpowerK12-Initial-Findings-Dec-2020.pdf
https://www.mckinsey.com/industries/public-and-social-sector/our-insights/covid-19-and-learning-loss-disparities-grow-and-students-need-help
https://www.mckinsey.com/industries/public-and-social-sector/our-insights/covid-19-and-learning-loss-disparities-grow-and-students-need-help

Deepening Disparities for Students of Color

Even before the pandemic, many students of color faced significant barriers to
educational opportunity—barriers that the pandemic appeared to be making even

steeper.

Pre-Pandemic Disparities

As this section documents, pre-pandemic disparities in resources, opportunities, and outcomes

experienced by many students of color set the foundation for additional race-based disparities in

educational opportunities as a result of COVID-19.

Resource Disparities in Schools and at Home before COVID-19

State budgets for public education have been tight for more than a decade, affecting many schools

and students.36 But across the country, students of color are still far likelier than their white peers to

attend schools that have fewer resources in settings that are less safe and more likely to include

temporary trailers and poorly maintained exteriors and HVAC systems.37 In 2018, for example,

students of color, especially those from Black, Hispanic/Latinx,38 and Native American families,

typically attended schools in districts that received nearly 13% less in state and local funding per

student than schools in districts serving the fewest students of color.39

Many of these students and their families also experience fewer resources at home, with parents or

guardians earning lower pay40 for work that is disproportionately likely to require nonstandard

36 Michael Leachman et al., A Punishing Decade for School Funding, CTR. ON BUDGET AND POL’Y PRIORITIES, at 1 (Nov. 29,
2017), https://www.cbpp.org/research/state-budget-and-tax/a-punishing-decade-for-school-funding (documenting the
“dramatic[]” decline across the states in public elementary and secondary schools).
37 U.S. COMM’N ON CIVIL RIGHTS, PUBLIC EDUCATION FUNDING INEQUITY BRIEF, at 105 (2018),
https://www.usccr.gov/pubs/2018/2018-01-10-Education-Inequity.pdf; Alejandro Vazquez-Martinez et al., Unsafe
School Facilities Reinforce Educational Inequities Among Marginalized Students, BROOKINGS INST. (Sept. 1, 2020),
https://www.brookings.edu/blog/brown-center-chalkboard/2020/09/01/unsafe-school-facilities-reinforce-
educational-inequities-among-marginalized-students/; U.S. GOVERNMENT ACCOUNTABILITY OFFICE, GAO-20-494, K-
12 EDUCATION: SCHOOL DISTRICTS FREQUENTLY IDENTIFIED MULTIPLE BUILDING SYSTEMS NEEDING UPDATES OR

REPLACEMENT (June 2020), https://www.gao.gov/products/gao-20-494. For earlier data, see U.S. Dep’t of Educ, Office
for Civil Rights, Dear Colleague Letter: Resource Comparability,
https://www2.ed.gov/about/offices/list/ocr/letters/colleague-resourcecomp-201410.pdf.
38 When discussing research on the experiences of Latinx students, this report will track the terminology of those studies,
some of which refer to “Latino” or “Hispanic” students.
39 Ivy Morgan et al., Funding Gaps 2018: An Analysis of School Funding Equity Across the U.S. and Within Each State, THE

EDUC. TRUST, at 10 (2018), https://s3-us-east-2.amazonaws.com/edtrustmain/wp-
content/uploads/2014/09/20180601/Funding-Gaps-2018-Report-UPDATED.pdf.
40 See, e.g., ELISE GOULD, ECON. POL’Y INST., STATE OF WORKING WAGES, at 14 (2020),
https://files.epi.org/pdf/183498.pdf (reporting that, by 2019, median wages for Black workers “were only 75.6% of
white wages”—a decline from 79.2% in 2000—and that median Hispanic workers’ wages had risen to 74.6% of white
wages, up from 69.7% in 2000).

6

https://www.cbpp.org/research/state-budget-and-tax/a-punishing-decade-for-school-funding
https://www.usccr.gov/pubs/2018/2018-01-10-Education-Inequity.pdf
https://www.brookings.edu/blog/brown-center-chalkboard/2020/09/01/unsafe-school-facilities-reinforce-educational-inequities-among-marginalized-students/
https://www.brookings.edu/blog/brown-center-chalkboard/2020/09/01/unsafe-school-facilities-reinforce-educational-inequities-among-marginalized-students/
https://www.gao.gov/products/gao-20-494
https://www2.ed.gov/about/offices/list/ocr/letters/colleague-resourcecomp-201410.pdf
https://s3-us-east-2.amazonaws.com/edtrustmain/wp-content/uploads/2014/09/20180601/Funding-Gaps-2018-Report-UPDATED.pdf
https://s3-us-east-2.amazonaws.com/edtrustmain/wp-content/uploads/2014/09/20180601/Funding-Gaps-2018-Report-UPDATED.pdf
https://files.epi.org/pdf/183498.pdf
https://color.39
https://systems.37
https://students.36

41 42schedules and unpredictable hours, resulting in higher-than-average levels of household poverty.

Even without a destabilizing and potentially catastrophic event like parental job loss—or a global

pandemic—this resource disparity can affect household access to essential learning tools like

broadband internet access.43 Although we now live in a “connected world,” many students have long

gone without that connection at home and the wealth of knowledge and creativity that comes from

it.

Before the Pandemic: Fewer Opportunities, Poorer Outcomes

Well before the pandemic, many students of color also experienced disparities in their academic

opportunities: less experienced teachers, tracking into less rigorous courses and programs, and lower

expectations for their educational achievement.44 For example, although Black students were 14.2%

of all public high school seniors in 2020, they accounted for only 8.3% of students nationwide who

sat for an AP exam45 —an increase of only 1.3% since 2006.46 These disparities—including fewer

opportunities to learn advanced, ambitious content from highly trained teachers—have also had

41 See, e.g., Leila Morsy & Richard Rothstein, Parents’ Non-Standard Work Schedules Make Adequate Childrearing Difficult,
ECON. POL’Y INST., at 2 (Aug. 6, 2015), https://www.epi.org/publication/parents-non-standard-work-schedules-make-
adequate-childrearing-difficult-reforming-labor-market-practices-can-improve-childrens-cognitive-and-behavioral-
outcomes/ (reporting that “at age 29 blacks are about 60 percent more likely to work a non-daytime schedule than
whites and Asians, and about 24 percent more likely to have non-standard schedules of all kinds, including non-daytime,
rotating shift, or variable schedules”); Danielle Crosby & Julia Mendez, How Common Are Nonstandard
Work Schedules Among Low Income Hispanic Parents of Young Children?, NAT’L RESEARCH CTR. ON HISPANIC CHILDREN &
FAMILIES, at 2 (Nov. 2017), https://www.hispanicresearchcenter.org/wp-content/uploads/2017/11/Hispanics-Center-
parental-work-hours-Brief-11.1-V21.pdf (estimating based on an analysis of the nationally representative 2012 National
Survey of Early Care and Education (NSECE) that “[m]ore than 3 in 4 Hispanic children whose parents reported work
activity in the past week have a parent who worked during nonstandard times,” with “most … also report[ing] some
work during standard weekday times”).
42 U.S. COMM’N ON CIVIL RIGHTS, PUBLIC EDUCATION FUNDING INEQUITY BRIEF, at 105 (2018),
https://www.usccr.gov/pubs/2018/2018-01-10-Education-Inequity.pdf.
43 Common Sense Media, Looking Back, Looking Forward: What it will take to permanently close the k-12 digital divide, at 9
(2020), https://www.commonsensemedia.org/sites/default/files/uploads/pdfs/final_-
_what_it_will_take_to_permanently_close_the_k-12_digital_divide_vfeb3.pdf; Linda A. Jacobson, Digital and Economic
Divides Put U.S. Children at Greater Educational Risk During the COVID-19 Pandemic, PRB (Aug. 18, 2020),
https://www.prb.org/economic-and-digital-divide/; see also U.S. Dep’t of Educ., Nat’l Center for Educ. Statistics, Student
Access to Digital Learning Sources Outside of the Classroom (Apr. 2018),
https://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2017098 (documenting disparities in access to virtual technology,
including broadband internet).
44 Kenneth Shores et al., Categorical Inequality in Black and White: Linking Disproportionality across Multiple Educational Outcomes,
57 AM. EDUC. RESEARCH J. 2089, 2097 (2020); Roderick L. Carey, Am I Smart Enough? Will I Make Friends? And Can I
Even Afford It? Exploring the College-Going Dilemmas of Black and Latino Adolescent Boys, 125 AM. J. OF EDUC. 381, 382 (2019)
(noting the “multitude of [] educational barriers [that] disrupt particularly boys and young men of color, as they aspire to
graduate high school, access higher education, succeed in college, and even imagine postgraduate studies”); Patricia
Gandara, Lost Opportunities: The Difficult Journey to Higher Education for Underrepresented Minority Students, NAT’L ACADS. PRESS

(2001) https://www.nap.edu/read/10186/chapter/10.
45 College Board, AP Cohort Data Report: Graduating Class of 2020, at 20 (2020),
https://reports.collegeboard.org/pdf/2020-ap-cohort-data-report.pdf.
46 Philip Handwerk et al., Access to Success: Patterns of Advanced Placement Participation in U.S. High Schools 7 (July 2008),
www.ets.org/Media/Research/pdf/PIC-ACCESS.pdf (noting that data from 2006 showed that, while Black students
comprised “almost 14 percent of all public high school seniors, they comprise only about 7 percent of the AP examinee
population”).

7

https://www.epi.org/publication/parents-non-standard-work-schedules-make-adequate-childrearing-difficult-reforming-labor-market-practices-can-improve-childrens-cognitive-and-behavioral-outcomes/
https://www.epi.org/publication/parents-non-standard-work-schedules-make-adequate-childrearing-difficult-reforming-labor-market-practices-can-improve-childrens-cognitive-and-behavioral-outcomes/
https://www.epi.org/publication/parents-non-standard-work-schedules-make-adequate-childrearing-difficult-reforming-labor-market-practices-can-improve-childrens-cognitive-and-behavioral-outcomes/
https://www.hispanicresearchcenter.org/wp-content/uploads/2017/11/Hispanics-Center-parental-work-hours-Brief-11.1-V21.pdf
https://www.hispanicresearchcenter.org/wp-content/uploads/2017/11/Hispanics-Center-parental-work-hours-Brief-11.1-V21.pdf
https://www.usccr.gov/pubs/2018/2018-01-10-Education-Inequity.pdf
https://www.commonsensemedia.org/sites/default/files/uploads/pdfs/final_-_what_it_will_take_to_permanently_close_the_k-12_digital_divide_vfeb3.pdf
https://www.commonsensemedia.org/sites/default/files/uploads/pdfs/final_-_what_it_will_take_to_permanently_close_the_k-12_digital_divide_vfeb3.pdf
https://www.prb.org/economic-and-digital-divide/
https://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2017098
https://www.nap.edu/read/10186/chapter/10
https://reports.collegeboard.org/pdf/2020-ap-cohort-data-report.pdf
http://www.ets.org/Media/Research/pdf/PIC-ACCESS.pdf
https://achievement.44
https://access.43

47 48harsh consequences, including reduced academic achievement, lower college attendance rates, and

less likelihood of having the specialized skills needed for success in higher education or on the job.49

Nor are these trends new. OCR’s Civil Rights Data Collection (CRDC), which reports data on

leading civil rights indicators related to educational opportunity in America’s public schools from

preschool through 12th grade, shows glaring differences in students’ academic opportunities in high

school courses, including classes that are building blocks for STEM careers. In 2015-16, for

example, while 50% of all high schools offered a course in Calculus and 60% offered a course in

Physics, those figures dropped to 38% and 51% respectively in schools serving a large number of

Black and Latinx students.50 These disparities are especially stark for Black students, who during that

same time period accounted for 8% of Calculus enrollment nationwide while representing 16% of

total high school enrollment.51 Differences in earlier math enrollment are also vivid: Though

accounting for 17% of total 8th grade enrollment, Black students were only 11% of the eighth

graders enrolled in Algebra I, and just 9% of those who successfully completed the course. 52 Much

the same gap appears for Black and Latinx student enrollment in gifted and talented programs.53

47 See William C. Symonds et al., Pathways to Prosperity: Meeting the Challenge of Preparing Young Americans for the 21st Century,
PATHWAYS TO PROSPERITY PROJECT, HARVARD GRAD. SCH. OF EDUC., at 6-7 (2011); Wayne Camera, College Persistence,
Graduation, and Remediation, COLLEGE BOARD 3, https://files.eric.ed.gov/fulltext/ED562658.pdf; David K. Cohen et al.,
Resources, Instruction, and Research, 25 EDUC. EVALUATION & POL’Y ANALYSIS 119 (2003).
48 Kenneth Shores et al., Categorical Inequality in Black and White: Linking Disproportionality across Multiple Educational Outcomes,
57 AM. EDUC. RESEARCH J. 2089, 2097 (2020); see also Michael Chajewski et al., Examining The Role Of Advanced Placement
Exam Participation In 4-Year College Enrollment, 30 EDUC. MEASUREMENT: ISSUES AND PRACTICE 16, 24 (2011) (finding

that “AP participation was associated with an increase in the odds of enrolling in a 4‐year institution, and this effect was
substantial”).
49 See Roderick L. Carey, Am I Smart Enough? Will I Make Friends? And Can I Even Afford It? Exploring the College-Going
Dilemmas of Black and Latino Adolescent Boys, 125 AM. J. OF EDUC. 381, 381 (2019) (noting the extensive literature
documenting how “youth from racially and economically marginalized groups continually find their postsecondary
educational pathways blocked for economic, societal, and institutional reasons”).
50 U.S. Dep’t of Educ., Office for Civil Rights, 2015-16 Civil Rights Data Collection: Stem Course Taking, at 5 fig.4 (2018)
https://ocrdata.ed.gov/assets/downloads/stem-course-taking.pdf.
51 Id. at 7 fig.7.
52 Id. at 3 fig.2.
53 The Education Trust, Inequities in Advanced Coursework: What’s Driving Them and What Leaders Can Do, at 8 (2019) (“Our
analysis [of the 2015-16 CRDC data] shows that although Black students make up 16% of elementary schoolers, they
make up only 9% of students in gifted and talented programs. Similarly, 1 in 4 elementary school students are Latino, but
Latino students make up just 18% of gifted and talented enrollment.”).

8

https://ocrdata.ed.gov/
https://files.eric.ed.gov/fulltext/ED562658.pdf
https://ocrdata.ed.gov/assets/downloads/stem-course-taking.pdf
https://programs.53
https://enrollment.51
https://students.50

-

— - -

Even when students of color have had access to advanced coursework, they often do not receive

instruction from experienced teachers. As OCR has reported previously, schools serving the most

Black and Latinx students are 1.5 times more likely to employ teachers who are newest to the

profession, as compared to schools serving the fewest of those students.54 Opportunities to learn

“Across each disciplinary action, Black

students, boys, and students with disabilities

experienced disproportionate levels of

discipline [according to 2013 14 CRDC data].

Black students were particularly

overrepresented among students who were

suspended from school, received corporal

punishment, or had a school related arrest …
For example, Black students represented 15.5

percent of all public school students and

accounted for 39 percent of students

suspended from school, an

overrepresentation of about 23 percentage

points.”

U.S. Government Accountability Office, GAO 18 258, DISCIPLINE

DISPARITIES FOR BLACK STUDENTS, BOYS, AND STUDENTS WITH

DISABILITIES (Mar. 2018)

from experienced and accomplished

teachers, leaders, and support staff clearly

matter to student achievement.55 And yet, for

many students of color, those opportunities

have long been harder to come by.56

In addition to these opportunity gaps,

students of color also experience startling

discrepancies in how often they are excluded

from the classroom for disciplinary reasons.

Data released as a part of the 2017-18

CRDC once again confirm that racially

disproportionate disciplinary exclusions

persist and have insidious consequences for

academic opportunity, with Black students

four times more likely to be suspended from

school than their white peers, and more than

twice as likely to be referred to law

enforcement or arrested.57

54 U.S. Dep’t of Educ., Office for Civil Rights, Dear Colleague Letter: Resource Comparability, at 4 (Oct. 1, 2014),
https://www2.ed.gov/about/offices/list/ocr/letters/colleague-resourcecomp-201410.pdf; see also U.S. Dep’t of Educ.,
Office for Civil Rights, 2011-12 Civil Rights Data Collection, Data Snapshot: Teacher Equity (2014),
https://ocrdata.ed.gov/assets/downloads/CRDC-Teacher-Equity-Snapshot.pdf.
55 Frank Adamson & Linda Darling-Hammond, Funding Disparities and the Inequitable Distribution of Teachers: Evaluating
Sources and Solutions, 20 EDUC. POL’Y ANALYSIS ARCHIVES 1, 30-32 (2012) (documenting inequalities in the allocation of
high-quality teachers and in teacher salaries, as well as finding that teacher qualifications are related to student
achievement, even when controlling for demographic variables known to impact student achievement); Charles T.
Clotfelter et al., Teacher Credentials and Student Achievement: Longitudinal Analysis with Student Fixed Effects, 26 ECON. EDU.
REV. 673, 673 (2007) (“Taken together the various teacher credentials exhibit quite large effects on math achievement,
whether compared to the effects of changes in class size or to the socio-economic characteristics of students.”).
56 See, e.g., U.S. Dep’t of Educ., NAT’L CTR. FOR EDUC. EVALUATION AND REG’L ASSISTANCE, Access to Effective Teaching
for Disadvantaged Students (NCEE 2014-4001), at 27 (2013), https://ies.ed.gov/ncee/pubs/20144001/pdf/20144001.pdf
(Study of 29 geographically diverse districts found significant disparities in access to effective teachers for students
receiving free- and reduced-price lunch (FRL), and estimated that by providing all students with equal access to effective
teachers, “[t]he difference in student achievement between FRL and non-FRL students would decrease from 28
percentile points to 26 percentile points in ELA and from 26 percentile points to 24 percentile points in math.”); Donald
Boyd et al., The Narrowing Gap in New York City Teacher Qualification and Its Implications for Student Achievement in High Poverty
Schools, 27 J. POL’Y ANALYSIS & MGMT. 793, 794 (2008) (“A growing literature finds that teachers ‘sort’ very unequally
across schools, with the least-experienced teachers and those with the poorest academic records often found in schools
with the highest concentrations of low-income, low-performing, and minority students.”).
57 U.S. Dep’t of Educ., Civil Rights Data Collection(for 2017-18) (Oct. 14, 2020),
https://www2.ed.gov/about/offices/list/ocr/docs/crdc-2017-18.html; see also U.S. GOVERNMENT ACCOUNTABILITY

OFFICE, GAO-18-258, DISCIPLINE DISPARITIES FOR BLACK STUDENTS, BOYS, AND STUDENTS WITH DISABILITIES

(Mar. 2018), https://www.gao.gov/assets/gao-18-258.pdf (similarly documenting disproportionality in discipline for
students of color).

9

https://www2.ed.gov/about/offices/list/ocr/letters/colleague-resourcecomp-201410.pdf
https://ocrdata.ed.gov/assets/downloads/CRDC-Teacher-Equity-Snapshot.pdf
https://ies.ed.gov/ncee/pubs/20144001/pdf/20144001.pdf
https://www2.ed.gov/about/offices/list/ocr/docs/crdc-2017-18.html
https://www.gao.gov/assets/gao-18-258.pdf
https://arrested.57
https://achievement.55
https://students.54

https://www.southerneducation.org/resources/2019naep/
https://www.mckinsey.com/industries/public-and-social-sector/our-insights/covid-19-and-student-learning-in-the-united-states-the-hurt-could-last-a-lifetime
https://www.mckinsey.com/industries/public-and-social-sector/our-insights/covid-19-and-student-learning-in-the-united-states-the-hurt-could-last-a-lifetime

https://www.tandfonline.com/doi/pdf/10.1080/15374416.2012.717871
https://www.nber.org/system/files/working_papers/w27132/w27132.pdf
https://www.rand.org/blog/2020/09/laid-off-more-hired-less-black-workers-in-the-covid.html
https://www.ipr.northwestern.edu/documents/reports/ipr-rapid-research-reports-pulse-hh-data-10-june-2020.pdf
https://www.ipr.northwestern.edu/documents/reports/ipr-rapid-research-reports-pulse-hh-data-10-june-2020.pdf

https://www.brookings.edu/blog/up-front/2020/11/23/hungry-at-thanksgiving-a-fall-2020-update-on-food-insecurity-in-the-u-s/
https://www.brookings.edu/blog/up-front/2020/11/23/hungry-at-thanksgiving-a-fall-2020-update-on-food-insecurity-in-the-u-s/
https://www.huduser.gov/portal/sites/default/files/pdf/2020-AHAR-Part-1.pdf
https://schoolhouseconnection.org/wp-content/uploads/2020/11/Lost-in-the-Masked-Shuffle-and-Virtual-Void.pdf
https://doi.org/10.1111/josh.12753
https://doi.org/10.1001/jamapediatrics.2020.1456
https://www.rand.org/pubs/research_reports/RRA168-2.html
https://ies.ed.gov/schoolsurvey/

https://www.rand.org/pubs/research_reports/RR4402.html
http://youthtruthsurvey.org/wp-content/uploads/2021/02/YouthTruth-Students-Weigh-In-Part-II-Learning-and-Well-Being-During-COVID-19.pdf
http://youthtruthsurvey.org/wp-content/uploads/2021/02/YouthTruth-Students-Weigh-In-Part-II-Learning-and-Well-Being-During-COVID-19.pdf
https://www.washingtonpost.com/education/students-falling-behind/2020/12/06/88d7157a-3665-11eb-8d38-6aea1adb3839_story.html
https://www.washingtonpost.com/education/students-falling-behind/2020/12/06/88d7157a-3665-11eb-8d38-6aea1adb3839_story.html
https://www.census.gov/programs-surveys/household-pulse-survey/data.html
https://www.census.gov/programs-surveys/household-pulse-survey/data.html
https://www.census.gov/programs-surveys/household-pulse-survey/data.html
https://www.commonsensemedia.org/sites/default/files/uploads/kids_action/final_-_what_it_will_take_to_permanently_close_the_k-12_digital_divide_vjan26_1.pdf
https://www.commonsensemedia.org/sites/default/files/uploads/kids_action/final_-_what_it_will_take_to_permanently_close_the_k-12_digital_divide_vjan26_1.pdf

https://uasdata.usc.edu/index.php?r=eNpLtDKyqi62MrFSKkhMT1WyLrYyNAeyS5NyMpP1UhJLEvUSU1Ly80ASQDWJKZkpIKaxlZKpqaGSdS1cMG0LEuA
https://uasdata.usc.edu/index.php?r=eNpLtDKyqi62MrFSKkhMT1WyLrYyNAeyS5NyMpP1UhJLEvUSU1Ly80ASQDWJKZkpIKaxlZKpqaGSdS1cMG0LEuA
https://www.census.gov/library/stories/2020/09/poverty-rates-for-blacks-and-hispanics-reached-historic-lows-in-2019.html
https://www.census.gov/library/stories/2020/09/poverty-rates-for-blacks-and-hispanics-reached-historic-lows-in-2019.html
https://www.cps.edu/globalassets/cps-pages/press-releases/pr-2020/05272020-student-engagement-data.pdf
https://www.cps.edu/globalassets/cps-pages/press-releases/pr-2020/05272020-student-engagement-data.pdf
https://www.seattletimes.com/education-lab/limited-data-show-less-than-half-of-seattles-elementary-school-kids-logged-in-to-districts-online-portal-last-spring/
https://www.seattletimes.com/education-lab/limited-data-show-less-than-half-of-seattles-elementary-school-kids-logged-in-to-districts-online-portal-last-spring/
https://www.rand.org/pubs/research_reports/RRA168-1.html
https://abcnews.go.com/US/thousands-students-reported-missing-school-systems-nationwide-amid/
https://abcnews.go.com/US/thousands-students-reported-missing-school-systems-nationwide-amid/

https://renaissance.widen.net/s/wmjtlxkhbm
https://www.nwea.org/content/uploads/2020/11/Collaborative-brief-Learning-during-COVID-19.NOV2020.pdf
https://www.nwea.org/content/uploads/2020/11/Collaborative-brief-Learning-during-COVID-19.NOV2020.pdf
https://www.mckinsey.com/industries/public-and-social-sector/our-insights/covid-19-and-learning-loss-disparities-grow-and-students-need-help
https://www.mckinsey.com/industries/public-and-social-sector/our-insights/covid-19-and-learning-loss-disparities-grow-and-students-need-help

http://glenn.osu.edu/educational-governance/reports/reports-attributes/ODE_ThirdGradeELA_KL_1-27-2021.pdf
http://glenn.osu.edu/educational-governance/reports/reports-attributes/ODE_ThirdGradeELA_KL_1-27-2021.pdf
https://www.renaissance.com/how-kids-are-performing

English learners, students with disabilities, and those attending urban or Title I schools—were all

disproportionately “at-risk for falling farther behind.”102

For Asian American Students, A Growing Threat of Harassment

Identity-based harassment and violence have long had harmful effects on targeted students and their

communities.103 Reports showed that in the wake of COVID-19, these threats and harms increased

disproportionately for Asian Americans throughout the country. In a Pew Research Center survey

conducted in June 2020, 39% of Asian Americans surveyed reported that people acted as if they

were uncomfortable around them; 31% reported having been subject to racial slurs, and more than

one in four (26%) reported that they feared someone might threaten or physically attack them.104

More recently, a nationally representative survey of 2,251 individuals conducted in January 2021

found that Asian American respondents had “experienced the largest single year-over-year rise in

severe online harassment in comparison to other groups” surveyed, from 11% reporting incidents

last year to 17% this year.105 A national reporting forum that tracks hate incidents against Asian

Americans and Pacific Islanders—such as verbal harassment, shunning, and physical attacks—also

reported learning of nearly 3,800 such incidents from mid-March 2020 through February 2021.106

And while we do not yet know the full impact that this rising abuse and harassment has had on

Asian American students, there are already indications that some may be choosing not to return to

in-person learning out of fear of harassment, even violence, in the classroom.107

102 Id. at 5. NWEA has also continued to track COVID-19’s impact on academic growth at the state level, including data
through winter 2021. See NWEA, Exploring the educational impacts of COVID-19, https://www.nwea.org/research-data-
galleries/exploring-the-educational-impacts-of-covid-19/.
103 See, e.g., Aprile D. Benner et al., Racial/Ethnic Discrimination And Well-Being During Adolescence: A Meta-Analytic Review, 73
AM. PSYCHOLOGIST 855 (2018) (presenting meta-analysis of 214 peer-reviewed studies documenting the significant
impacts of perceived racial/ethnic discrimination on adolescents); Lisa M. Williams & Anthony A. Peguero, The Impact of
School Bullying on Racial/Ethnic Achievement, 5 RACE AND SOCIAL PROBLEMS 296, 297, 306 (2013) (reviewing literature
finding that students of color faced heightened risk of “being victimized at school,” and finding in a sample of students
from the Educational Longitudinal Study of 2002 that bullying adversely impacted 12th grade academic performance).
104 Pew Research Ctr., Many Black and Asian Americans Say They Have Experienced Discrimination Amid the COVID-19
Outbreak (2020), https://www.pewresearch.org/social-trends/2020/07/01/many-black-and-asian-americans-say-they-
have-experienced-discrimination-amid-the-covid-19-outbreak/.
105 ANTI-DEFAMATION LEAGUE, ONLINE HATE AND HARASSMENT: THE AMERICAN EXPERIENCE 2021, at 6 (Mar.
2021), https://www.adl.org/media/16033/download, (for purposes of the survey, “severe online harassment
compris[ed] sexual harassment, stalking, physical threats, swatting, doxing and sustained harassment”).
106 STOP AAPI HATE, STOP AAPI HATE NATIONAL REPORT (2021),
https://secureservercdn.net/104.238.69.231/a1w.90d.myftpupload.com/wp-content/uploads/2021/03/210312-Stop-
AAPI-Hate-National-Report-.pdf.
107 Moriah Balingit, As Schools Reopen, Asian American Students are Missing from Classrooms, WASH. POST (Mar. 4, 2021)
https://www.washingtonpost.com/education/asian-american-students-home-school-in-person-
pandemic/2021/03/02/eb7056bc-7786-11eb-8115-9ad5e9c02117_story.html; Kimmy Yam, Amid attacks, school principals
concerned over Asian Americans' return to class, NBC NEWS, Feb. 18, 2021 (reporting that “[r]acist incidents and attacks on
members of the Asian community in public have, in part, persuaded some families not to send their children back to in-
person schooling,” according to some school administrators), https://www.nbcnews.com/news/asian-america/amid-
attacks-principals-concerned-over-asian-americans-returning-class-n1258302. Some news reports and early analyses
suggest an increase in bullying of Asian American students as well. See, e.g., Katherine Kam, Asian American Students Face
Bullying Over COVID, WEBMD HEALTH NEWS (Aug. 20, 2020), https://www.webmd.com/lung/news/20200820/asian-

17

https://www.nwea.org/research-data-galleries/exploring-the-educational-impacts-of-covid-19/
https://www.nwea.org/research-data-galleries/exploring-the-educational-impacts-of-covid-19/
https://www.pewresearch.org/social-trends/2020/07/01/many-black-and-asian-americans-say-they-have-experienced-discrimination-amid-the-covid-19-outbreak/
https://www.pewresearch.org/social-trends/2020/07/01/many-black-and-asian-americans-say-they-have-experienced-discrimination-amid-the-covid-19-outbreak/
https://www.adl.org/media/16033/download
https://secureservercdn.net/104.238.69.231/a1w.90d.myftpupload.com/wp-content/uploads/2021/03/210312-Stop-AAPI-Hate-National-Report-.pdf
https://secureservercdn.net/104.238.69.231/a1w.90d.myftpupload.com/wp-content/uploads/2021/03/210312-Stop-AAPI-Hate-National-Report-.pdf
https://www.washingtonpost.com/education/asian-american-students-home-school-in-person-pandemic/2021/03/02/eb7056bc-7786-11eb-8115-9ad5e9c02117_story.html
https://www.washingtonpost.com/education/asian-american-students-home-school-in-person-pandemic/2021/03/02/eb7056bc-7786-11eb-8115-9ad5e9c02117_story.html
https://www.nbcnews.com/news/asian-america/amid-attacks-principals-concerned-over-asian-americans-returning-class-n1258302
https://www.nbcnews.com/news/asian-america/amid-attacks-principals-concerned-over-asian-americans-returning-class-n1258302
https://www.webmd.com/lung/news/20200820/asian-ameerican-students-face-bullying-over-covid

COVID-19’s Impact on English Learners

Even before the pandemic, many students learning English struggled to participate on equal terms

with their English-proficient peers—struggles that COVID-19 has only made worse.

Pre-Pandemic Disparities

English learners face the dual challenge of learning English and the same curricular content as their

other classmates.108 To succeed in the general curriculum, English learners usually need a range of

supports and services, such as targeted English-language-development lessons within or outside of

the general education classroom, instructional support from a qualified teacher who uses sheltering

or bilingual strategies designed to help English Learners understand their core classes like reading,

math, science, and social studies, or modified curricular materials that integrate instruction in

language and content simultaneously.109 For many multilingual learners, these supports and services

are effective.110 English learners who are reclassified as Fluent English Proficient, especially during

elementary school, often have educational outcomes indistinguishable from, or even superior to,

their peers who started school as fluent English speakers.111

Yet for many English learners, access to adequate supports can be frustratingly elusive.112 Especially

if they begin as English learners in early years and remain in English learner status into and beyond

middle school, these students face daunting challenges to academic success, including:

• Reduced access to grade-level content. Because their academic progress often falls behind their

peers who are fluent in English, English learners may encounter lowered expectations for

their achievement in the general curriculum, oversimplified and impoverished materials, and

ameerican-students-face-bullying-over-covid; Tomoko Wakabayashi et al., Addressing Inequities in Education: Considerations
for Asian American Children and Youth in the Era of COVID-19, SRDC: STATEMENT OF THE EVIDENCE (Sept. 2020),
https://www.srcd.org/research/addressing-inequities-education-considerations-asian-american-children-and-youth-era-
covid.
108 Heritage et al., English Language Learners and The New Standards: Developing Language, Content Knowledge, And Analytical
Practices In The Classroom, HARVARD EDUC. PRESS (2015).
109 Ani C. Moughamian et al., Instructional models and strategies for teaching English language learners, CTR. ON INSTRUCTION

(2009), https://files.eric.ed.gov/fulltext/ED517794.pdf.
110 Scott Baker et al., Teaching Academic Content and Literacy to English Learners in Elementary and Middle School. IES Practice
Guide. NCEE 2014-4012. WHAT WORKS CLEARINGHOUSE (April 2014), http://eric.ed.gov/?id=ED544783; Nat’l
Acads. of Scis., Eng’g, and Med., Promoting the Educational Success of Children and Youth Learning English: Promising Futures
(2017), https://www.nap.edu/catalog/24677/promoting-the-educational-success-of-children-and-youth-learning-
english.
111 Angela Johnson, The effects of English learner classification on high school graduation and college attendance, 5 AERA OPEN 1, 10
(2019), https://journals.sagepub.com/doi/10.1177/2332858419850801; LAURA E. HILL ET AL., RECLASSIFICATION OF

ENGLISH LEARNER STUDENTS IN CALIFORNIA, at 14 (Jan. 2014),
https://www.ppic.org/content/pubs/report/R_114LHR.pdf.
112 Edward Flores et al., ¿Qué Pasa? Are ELL Students Remaining in English Learning Classes Too Long?, TOMAS RIVERA

POLICY INST. (Nov. 2009), https://eric.ed.gov/?id=ED580901; Ilana Umansky et al., Reclassification Patterns among Latino
English Learner Students in Bilingual, Dual Immersion, and English Immersion Classrooms, 51 AM. EDUC. RES. J. 879 (2014),
https://cepa.stanford.edu/content/reclassification-patterns-among-latino-english-learner-students-bilingual-dual-
immersion-and-english-immersion-classrooms.

18

https://www.webmd.com/lung/news/20200820/asian-ameerican-students-face-bullying-over-covid
https://www.srcd.org/research/addressing-inequities-education-considerations-asian-american-children-and-youth-era-covid
https://www.srcd.org/research/addressing-inequities-education-considerations-asian-american-children-and-youth-era-covid
https://files.eric.ed.gov/fulltext/ED517794.pdf
http://eric.ed.gov/?id=ED544783
https://www.nap.edu/catalog/24677/promoting-the-educational-success-of-children-and-youth-learning-english
https://www.nap.edu/catalog/24677/promoting-the-educational-success-of-children-and-youth-learning-english
https://journals.sagepub.com/doi/10.1177/2332858419850801
https://www.ppic.org/content/pubs/report/R_114LHR.pdf
https://eric.ed.gov/?id=ED580901
https://cepa.stanford.edu/content/reclassification-patterns-among-latino-english-learner-students-bilingual-dual-immersion-and-english-immersion-classrooms
https://cepa.stanford.edu/content/reclassification-patterns-among-latino-english-learner-students-bilingual-dual-immersion-and-english-immersion-classrooms

problematic reductions of their time in the general education classroom learning standard

curricular content.113

• Social stigma. Many English learners also experience social stigma and demoralization in their

school community as a consequence of receiving services to support their learning.114 As a

result, English learners may struggle to access curricular content and keep up with their

monolingual English-speaking peers on academic tasks.115

• Limited use of home language. Many instructional programs for English learners do little to

support home language development, even though fluency and literacy in the home language

have been linked to positive academic outcomes.116 While parents and caregivers often help

English learners maintain their home language, families may struggle to support their

students’ more advanced literacy in the home language due to other barriers, such as higher

than average rates of poverty.117

With these and other barriers to success, it is hardly surprising that many English learners struggle in

their classes and drop out in higher numbers than English-fluent students, even if they often do so

to meet other immediate needs, such as working to support their family.118

113 See Audrey Figueroa Murphy & Bruce Torff, Teachers’ Beliefs About Rigor of Curriculum for English Language Learners, 83
THE EDUCATIONAL FORUM 90, 91 (2018), (noting that English learners may “receive less rigorous curriculum, inhibiting
their academic growth and driving down achievement results,” and may also be “given content-area instruction that is
simplified or impoverished”); Liana Loewus, Quality Learning Materials Are Scarce for English-Language Learners, EDUCATION

WEEK, May 11, 2016, https://www.edweek.org/teaching-learning/quality-learning-materials-are-scarce-for-english-
language-learners/2016/05 (“[A]mong ELL experts, there’s at least some agreement: Materials for English-learners are
often too simple and too disconnected from grade-level goals.”).
114 Illana M. Umansky, To Be or Not to Be EL: An Examination of the Impact of Classifying Students as English Learners, 38
EDUC. EVALUATION AND POL’Y ANALYSIS 714, 715 (2016) (“EL classification is not designed to impact individuals’
social status, but there is wide acknowledgment that it often does. Both the classification itself and the services that
accompany the classification are often stigmatized.”).
115 Diane August et al., Developing Literacy in Second-language Learners: Report of the National Literacy Panel on Language-Minority
Children and Youth, Erlbaum, at 1 (2006), https://www.standardsinstitutes.org/sites/default/files/material/developing-
literacy-in-second-language-learners-executive-summary_2.pdf.
116 See, e.g., Kathryn Lindholm-Leary, Success and Challenges in Dual Language Education, 51 THEORY INTO PRACTICE 256,
257-58 (2012) (reviewing the literature documenting dual language programs’ successes in promoting academic
achievement among ELs).
117 Randy Capps et al., The New Demography Of America’s Schools: Immigration And The No Child Left Behind Act, URBAN

INST., (June 14, 2010), https://www.fcd-us.org/the-new-demography-of-americas-schools-immigration-and-the-no-
child-left-behind-act/.
118 J. F. Zaff et al., English Learners and High School Graduation: A Pattern-Centered Approach to Understand Within-Group
Variations, J. OF EDUC. FOR STUDENTS PLACED AT RISK (JESPAR) (2020) (reporting that, “[a]lthough graduation rates
for [English learners] have climbed over the past decade, they remain substantially lower” than for the overall student
population—66.4% to 84.6%, respectively, in 2017); Diane Rodriguez et al., Factors that challenge English learners and increase
their dropout rates: recommendations from the field, INT’L J. OF BILINGUAL EDUC. AND BILINGUALISM 1, 6 (2020) (documenting
the heightened dropout rates among English learners and noting “jobs and family” among significant “pull-out” factors);
Andrew O. Behnke et al., Latino Students in New Arrival States: Factors and Services to Prevent Youth from Dropping Out, 32
HISPANIC J. OF BEHAVIORAL SCI. 385, 387 (2010) (noting the need to “support[] one’s family economically by working”
among the reasons that newly arrived Latino students drop out at higher rates than their peers).

19

https://www.edweek.org/teaching-learning/quality-learning-materials-are-scarce-for-english-language-learners/2016/05
https://www.edweek.org/teaching-learning/quality-learning-materials-are-scarce-for-english-language-learners/2016/05
https://www.standardsinstitutes.org/sites/default/files/material/developing-literacy-in-second-language-learners-executive-summary_2.pdf
https://www.standardsinstitutes.org/sites/default/files/material/developing-literacy-in-second-language-learners-executive-summary_2.pdf
https://www.fcd-us.org/the-new-demography-of-americas-schools-immigration-and-the-no-child-left-behind-act/
https://www.fcd-us.org/the-new-demography-of-americas-schools-immigration-and-the-no-child-left-behind-act/

— - -

-

-

COVID-19’s Amplification of Language Barriers

Many English learners saw their access to educational opportunities significantly impacted
by COVID-19.

Evidence is already mounting that English learners have been among the students hardest hit by

COVID-19’s disruptions to in-person learning. In many cases, virtual learning effectively foreclosed

opportunities for English learners to engage in English-language conversation with adults and with

peers, receive intensive language instruction at frequent intervals, and encounter conversational and

formal language in a range of social and academic contexts.119 And new language barriers and strains

on family resources have made it difficult for English learners’ families to help their children thrive

academically during the pandemic.

Remote learning challenged parents from all

backgrounds to become de facto educators

or educational facilitators for their children.

But this burden fell especially hard on

linguistically diverse families of English

learners, many of whom depend on

overwhelmed schools to make web-based

learning accessible to them. 120

Even further, during the pandemic many

families of English learners—and the

students themselves—had outsized financial

and caregiving responsibilities that

prevented their full participation in distance

learning.121 One survey of 589 families and

575 teachers from summer 2020, for

example, found that only 39% of the

“An official from one district said that even

though they used translation services to help

parents with the logistics of distance

learning, it was difficult to explain how to

navigate the technology needed to participate

in distance learning via a remote translator.

The official explained that some of the most

traditionally effective means of

communicating with families of English

learners, such as interacting during school

drop off and pick up, were no longer

available to them.”

U.S. Government Accountability Office, GAO 21 43, DISTANCE

LEARNING: CHALLENGES PROVIDING SERVICES TO K 12 ENGLISH

LEARNERS AND STUDENTS WITH DISABILITIES DURING COVID 19

(Nov. 2020)

Spanish-speaking families surveyed felt prepared to support a child learning from home—compared

to fully half of all English-speaking families surveyed.122

119 U.S. GOV’T ACCOUNTABILITY OFFICE, GAO-21-43, DISTANCE LEARNING: CHALLENGES PROVIDING SERVICES TO

K-12 ENGLISH LEARNERS AND STUDENTS WITH DISABILITIES DURING COVID-19, at 9-11 (Nov. 2020),
https://www.gao.gov/products/gao-21-43.
120 U.S. GOV’T ACCOUNTABILITY OFFICE, GAO-21-43, DISTANCE LEARNING: CHALLENGES PROVIDING SERVICES TO

K-12 ENGLISH LEARNERS AND STUDENTS WITH DISABILITIES DURING COVID-19, at 14-15 (Nov. 2020),
https://www.gao.gov/products/gao-21-43.
121 Id.
122 TalkingPoints, Family Engagement, COVID-19, and Distance Learning: Data & Insights from the Field, at 3 (2020),
https://talkingpts.org/wp-content/uploads/2020/08/TalkingPoints_Research-
_Family_Engagement_and_Distance_Learning__Data__Insights_from_the_Field.pdf.

20

https://www.gao.gov/products/gao-21-43
https://www.gao.gov/products/gao-21-43
https://talkingpts.org/wp-content/uploads/2020/08/TalkingPoints_Research-_Family_Engagement_and_Distance_Learning__Data__Insights_from_the_Field.pdf
https://talkingpts.org/wp-content/uploads/2020/08/TalkingPoints_Research-_Family_Engagement_and_Distance_Learning__Data__Insights_from_the_Field.pdf

Some districts’ and schools’ efforts to serve English learners through virtual instruction were also

hampered by insufficient numbers of appropriately equipped teachers and other staff123 —
exacerbating a problem that predated COVID-19.124 For example, many schools may have only one

or a few teachers with an English language development (ELD) or English as a Second Language

(ESL) license or certification, who typically collaborate with content-area teachers while also

delivering small-group or full-class ELD or ESL instruction to English learner students. These staff

members may be in dozens of virtual classrooms in any given week, straining their already limited

time and resources.125 Many rural districts, districts with fewer resources, and more generally those

with fewer English learners have reportedly had an even harder time offering the specialized

instruction English learners need to continue learning both English and core content in the general

curriculum.126

Preliminary data also suggested that the pandemic’s effects have amplified disparities in learning

outcomes for English learners. As of fall 2020, several districts across the country reported an uptick

in the number of failing marks given to English learners. One California district reported that the

rate of low and failing grades among English learners had jumped by 34%—to nearly half of all

grades English learners earned.127 And other districts in fall 2020 saw similarly sharp increases in

failing grades among English learners.128

123 See, e.g., Jacqueline Rabe Thomas, Achievement gaps for English learners linger, troubling CT’s first Hispanic education chief, CT
MIRROR (June 18, 2020), https://ctmirror.org/2020/06/18/achievement-gaps-for-english-learners-linger-troubling-cts-
first-hispanic-education-chief/ (quoting co-chair of the state’s budget committee that the state’s “bilingual education is
woefully undermanned and addressed”).
124 See, e.g., Krista Johnson, As State's Hispanic Population Increases, Schools Scramble To Educate English Learners,
MONTGOMERY ADVERTISER, July 28, 2019,
https://www.montgomeryadvertiser.com/story/news/education/2019/07/26/states-hispanic-population-increases-
schools-scramble-educate-english-learners/1527271001/ (quoting superintendent as saying his district was
“underfunded, understaffed, underresourced and teachers don’t have the professional development they need” to serve
English learners); Diana Quintero et al., English Learners And The Growing Need For Qualified Teachers, BROOKINGS INST.
(June 2, 2017), https://www.brookings.edu/blog/brown-center-chalkboard/2017/06/02/english-learners-and-the-
growing-need-for-qualified-teachers/ (noting that, despite the “increasing demand for teachers prepared to serve English
learners, … state and federal policies and teacher preparation programs have not sufficiently prioritized training teachers
for this growing segment of the student population, and teachers are, therefore, left unprepared in the classroom”).
125 Peter Sayer et al., The Disparate Impact Of COVID-19 Remote Learning on English Learners in The United States, 11 TESOL
J. 1, 5 (2020).
126 Patricia Garcia-Arena & Stephanie D‘Souza, Spotlight on English Learners, AM. INSTS. FOR RESEARCH (Oct. 2020),
https://www.air.org/sites/default/files/COVID-Survey-Spotlight-on-English-Learners-FINAL-Oct-2020.pdf.
127 SWEETWATER UNION (CA) HIGH SCH., DISTANCE LEARNING AND IN-PERSON INSTRUCTION, at 22 (Nov. 24, 2020),
https://ca-times.brightspotcdn.com/e8/56/ea7c2fcb4e2da92db8bf436960f9/board-presentation-reopening.pdf.
128 MONTGOMERY CTY. (MD) BD. OF EDUC., OPENING SCHOOLS IN RECOVERY OF EDUCATION—UPDATE (Dec. 3,
2020),
https://go.boarddocs.com/mabe/mcpsmd/Board.nsf/files/BVYM7659CD8F/$file/Opening%20Schls%20Recovery%
20Ed%20201203%20PPT.pdf (revealing a nearly fivefold increase in the number of ELs earning failing marks this
school year); ARLINGTON (VA) PUB. SCHS., SECOND QUARTER 2020-21 GRADE REPORT (2021)
https://www.apsva.us/wp-content/uploads/2021/03/Modified-Secondary-2nd-Quarter-Grades-Report.pdf (reporting
increases in failing marks among ELs in both middle and high schools in the second quarter of the 2020-21 school year).

21

https://ctmirror.org/2020/06/18/achievement-gaps-for-english-learners-linger-troubling-cts-first-hispanic-education-chief/
https://ctmirror.org/2020/06/18/achievement-gaps-for-english-learners-linger-troubling-cts-first-hispanic-education-chief/
https://www.montgomeryadvertiser.com/story/news/education/2019/07/26/states-hispanic-population-increases-schools-scramble-educate-english-learners/1527271001/
https://www.montgomeryadvertiser.com/story/news/education/2019/07/26/states-hispanic-population-increases-schools-scramble-educate-english-learners/1527271001/
https://www.brookings.edu/blog/brown-center-chalkboard/2017/06/02/english-learners-and-the-growing-need-for-qualified-teachers/
https://www.brookings.edu/blog/brown-center-chalkboard/2017/06/02/english-learners-and-the-growing-need-for-qualified-teachers/
https://www.air.org/sites/default/files/COVID-Survey-Spotlight-on-English-Learners-FINAL-Oct-2020.pdf
https://ca-times.brightspotcdn.com/e8/56/ea7c2fcb4e2da92db8bf436960f9/board-presentation-reopening.pdf
https://go.boarddocs.com/mabe/mcpsmd/Board.nsf/files/BVYM7659CD8F/$file/Opening%20Schls%20Recovery%20Ed%20201203%20PPT.pdf
https://go.boarddocs.com/mabe/mcpsmd/Board.nsf/files/BVYM7659CD8F/$file/Opening%20Schls%20Recovery%20Ed%20201203%20PPT.pdf
https://www.apsva.us/wp-content/uploads/2021/03/Modified-Secondary-2nd-Quarter-Grades-Report.pdf

Disparities for Students with Disabilities

In the last half century, children with disabilities have gone from being “either totally excluded from

schools or sitting idly in regular classrooms awaiting the time when they were old enough to ‘drop

out,’”129 to having the protection of Federal laws supporting equal access to educational opportunity.

These include Section 504 of the Rehabilitation Act of 1973 and implementing regulations (Section

504),130 Titles II131 and III132 of the Americans with Disabilities Act, and Part B of the Individuals

with Disabilities Education Act (IDEA), 133 first enacted in 1975.134

Today, America’s public schools serve millions of students with disabilities. More than 7.2 million

students received services under the IDEA in 2018-19, a number that has grown by more than

400% since 1975.135 Another 1.5 million students in K-12 receive services under Section 504 only.136

Pre-Pandemic Disparities

Access Gaps before COVID-19

Both Section 504 and the IDEA guarantee a free appropriate public education (FAPE) to every

student with a disability,137 requiring schools to meet students’ unique educational needs through

specialized instruction and/or appropriately tailored services.138

Yet there is a gap between this promise and the reality for many students and their families. In fiscal

year 2019 alone, OCR resolved nearly 4,300 complaints alleging more than 7,000 violations of

students’ rights to equal access to their schools’ educational programming and other activities under

Federal disability-discrimination laws. Of those, more than 1,120 allegations were ultimately resolved

with change.139 The single most common claim—accounting for more than 3,300 of the disability-

related allegations in K-12 the same year, including more than 600 resolved with change—was that a

school had denied a student a FAPE. Included among these complaints were claims that:

• Schools had not implemented all of the services called for by students’ Individualized

Education Programs (IEPs) or plans developed under Section 504;

129 H. R. Rep. No. 94-332, p. 2 (1975).
130 29 U.S.C. § 794; 34 C.F.R. Part 104.
131 42 U.S.C. §§ 12131-12134; 28 C.F.R. Part 35.
132 42 U.S.C. §§ 12181-12189; 28 C.F.R. Part 36.
133 The U.S. Department of Education’s Office of Special Education Programs (OSEP) in the Office of Special
Education and Rehabilitative Services (OSERS) administers the IDEA. 20 U.S.C. 1400 et seq. The implementing
regulations for Part B of IDEA are at 34 CFR Part 300.
134 Education for All Handicapped Children Act, Pub. L. No. 94-142.
135 A History of the Individuals with Disabilities Education Act (IDEA), U.S. DEP’T OF EDUC. (Nov. 24, 2020),
https://sites.ed.gov/idea/IDEA-History.
136 Id. (reporting that 3% of the 50.9 million students in public school in 2017-18 were served only under Section 504).
137 Although both the IDEA and the regulations implementing Section 504 require the provision of FAPE, their
standards differ. Compare 20 U.S.C. § 1401(9) (defining FAPE under the IDEA); id. § 1412(a)(1) (laying out that
requirement under the IDEA); 34 C.F.R. § 300.101 (same); with 34 C.F.R. § 104.33(a)-(b) (outlining the FAPE
requirement under Section 504). For a discussion of their differences, see U.S. DEP’T OF EDUC., PARENT AND

EDUCATOR RESOURCE GUIDE TO SECTION 504 IN PUBLIC ELEMENTARY AND SECONDARY SCHOOLS 10 (Dec. 2016),
https://www2.ed.gov/about/offices/list/ocr/docs/504-resource-guide-201612.pdf.
138 34 C.F.R. § 300.17; 34 C.F.R. § 104.33(b)(1).
139 A resolution with change refers to cases where OCR has required recipients to take corrective action or make
substantive changes to address civil rights violations and compliance concerns.

22

https://sites.ed.gov/idea/IDEA-History
https://www2.ed.gov/about/offices/list/ocr/docs/504-resource-guide-201612.pdf

• Students with disabilities had been placed in inappropriately restrictive educational

environments, apart from students not identified as having disabilities; and

• Students were inappropriately restrained, secluded, or wrongly disciplined due to behavior
related to their disability.

Years’ worth of data from OCR’s Civil Rights Data Collection show that these are not isolated
experiences. Students with disabilities are more likely than their non-disabled peers to be subjec t to
restraint, seclusion, and school discipline and other exclusions from class. Data analysis from the
2017-18 school year shows, for example, that students with disabilities were four times more likely
to be physically restrained and secluded than their non-disabled peers and that they make up a
quarter of all students subjected to out-of-school suspension—despite comprising only 13% of
students enrolled.140 Unsurprisingly, these disciplinary exclusions have been linked to their lower
achievement in the classroom.141 And students with disabilities are significantly more likely than their
non-disabled peers to be bulli ed at school,142 leaving many with physical, emotional, and

psychological harms as a
result.143

Pre-pandemic Academic

Disparities for Students with

Disabilities

Disparities in academic

achievement for students with

disabilities also long predate

the pandemic. Over the past

decade, the scores for students

with disabilities on assessments

like the NAEP have lagged

markedly behind their non-

disabled classmates, as seen in

Figure 1, echoing similarly

Figure 1 Persistent NAEP Reading Achievement Gap Between Students with Disabilities. Source: The
Nation’s Report Card, Achievement Gaps Dashboard,
https://www.nationsreportcard.gov/dashboards/achievement_gaps.aspx.

140 U.S. Dep’t of Educ., Civil Rights Data Collection (for 2017-18) (Oct. 14, 2020),
https://www2.ed.gov/about/offices/list/ocr/docs/crdc-2017-18.html; see also U.S. GOVERNMENT ACCOUNTABILITY

OFFICE, GAO-18-258, DISCIPLINE DISPARITIES FOR BLACK STUDENTS, BOYS, AND STUDENTS WITH DISABILITIES

(Mar. 2018), https://www.gao.gov/assets/gao-18-258.pdf (documenting similar disproportionality in discipline for
students with disabilities).
141 See, e.g., Kirsten L. Allman & John R. Slate, Disciplinary Consequence Effects on the Achievement of Students with Disabilities: A
Statewide Examination, 6 J. OF EDUC. RESEARCH 369 (2012); WA. VA. BD. OF EDUC., THE ASSOCIATION BETWEEN

SCHOOL DISCIPLINE AND ACADEMIC PERFORMANCE: A CASE FOR POSITIVE DISCIPLINE APPROACHES, at v (Sept. 2014)
(finding in a study of 160,480 West Virginia students that those “with disabilities who had a single discipline referral
were no more likely to score below proficiency [on a state standardized assessment] than students with disabilities
without discipline referrals,” but “when they received 2 to 4 referrals they were 3.7 more likely to score below
proficiency,” and “with 5 or more discipline referrals they were 12 times more likely”).
142 See, e.g., Jamilia J. Blake et al., Predictors of Bully Victimization in Students With Disabilities: A Longitudinal Examination Using
a National Data Set, 26 J. OF DISABILITY POL’Y STUDIES 199, 199 (2016) (“Children and adolescents with disabilities are
three to four times more likely than peers without disabilities to be subject to bullying and thus have been identified as a
population highly vulnerable to bullying.”).
143 See Michael T. Hartley et al, Comparative Study of Bullying Victimization Among Students in General and Special Education, 81
EXCEPTIONAL CHILDREN 176 (2015).

23

https://ocrdata.ed.gov/
https://www2.ed.gov/about/offices/list/ocr/docs/crdc-2017-18.html
https://www.gao.gov/assets/gao-18-258.pdf
https://www.nationsreportcard.gov/dashboards/achievement_gaps.aspx

UNITED STATES PUBLIC HIGH SCHOOL
ADJUSTED COHORT GRADUATION RATE (ACGR)

2018-2019

2017-2018

2016-2017

2015-2016

2014-2015

2013-2014

2012-2013

0.00% 10.00% 20.00% 30.00% 40.00% 50.00% 60.00% 70.00% 80.00% 90.00% 100.00%

Students with Disabilities Overall Graduation Rate

Figure 2 United States Public High School Adjusted Cohort Graduation Rate. Source: National Center for Education Statistics, Common
Core of Data, https://nces.ed.gov/ccd/tables/ACGR_RE_and_characteristics_2018-19.asp

large disparities that have been reported on other math and reading assessments.144 And while

graduation rates have improved over the years, as Figure 2 shows, students with disabilities are still

less likely than their peers to complete high school in four years with a regular diploma.

144 See, e.g., Allison F. Gilmour et al., Are Students with Disabilities Accessing the Curriculum? A Meta-analysis of the Reading
Achievement Gap between Students with and without Disabilities, 85 EXCEPTIONAL CHILDREN 329 (2019); Xin Wei et al., Math
Growth Trajectories of Students With Disabilities: Disability Category, Gender, Racial, and Socioeconomic Status Differences From Ages 7
to 17, 34 REMEDIAL AND SPECIAL EDUC. 154 (2012).

24

https://nces.ed.gov/ccd/tables/ACGR_RE_and_characteristics_2018-19.asp

— - -

-

-

Disrupted Learning During the Pandemic

For many elementary and secondary school students with disabilities, COVID-19 significantly
disrupted the education and related aids and services needed to support their academic progress
and prevent regression—and may have exacerbated longstanding disparities in their academic

achievement.

The public health restrictions that shuttered schools last spring also seriously disrupted

individualized services for many students with disabilities—a difficulty school districts and teachers

“Many of the 15 [] school districts

[surveyed] shortened their school day

during distance learning for all students,

sometimes to only a few hours, and often

had limited live communication time with

the teacher, according to our review of

district plans. Officials in two of the four

districts and representatives from

advocacy groups noted that the shorter

school days made it especially difficult to

find time to provide the specialized

instruction and related services detailed in

students’ IEPs on top of regular general

education.”

U.S. GOVERNMENT ACCOUNTABILITY OFFICE, GAO 21 43,

DISTANCE LEARNING: CHALLENGES PROVIDING SERVICES TO K 12

ENGLISH LEARNERS AND STUDENTS WITH DISABILITIES DURING

COVID 19 (Nov. 2020)

have acknowledged.145 As the Government

Accountability Office detailed in fall 2020, the

school districts they surveyed reported

encountering “a variety of logistical and

instructional factors [that] made it more difficult

to deliver special education services during

distance learning.”146 And for students whose

needs require hands-on, face-to-face

interaction—like occupational or physical

therapy—COVID-19, in some cases, brought

services to a stand-still.147

Parents and families of students with disabilities

also reported disruptions in their children’s

services. In a survey widely cited by major

media outlets, conducted in May 2020 with

1,594 parents contacted through Facebook by

the advocacy group ParentsTogether, only 20%

of respondents said their children were

145 Dia Jackson & Jill Bowdon, Spotlight on Students with Disabilities, AM. INSTS. OF RESEARCH, at 1 (Oct. 2020) (“Nearly
three-quarters (73%) of districts” in a nationally representative survey conducted in summer 2020 “reported that it was
more or substantially more difficult to provide appropriate instructional accommodations”),
https://www.air.org/sites/default/files/COVID-Survey-Spotlight-on-Students-with-Disabilities-FINAL-Oct-2020.pdf;
Laura Stelitano et al, How Are Teachers Educating Students with Disabilities During the Pandemic?, RAND CORP. (2021),
https://www.rand.org/pubs/research_reports/RRA1121-1.html (Sixty-six percent of responding teachers in a nationally
representative survey conducted in fall 2020 “reported feeling that they were either somewhat less, much less, or not at
all able to meet the requirements of their students’ IEPs when teaching remotely, compared with when teaching in
person.”).
146 U.S. GOV’T ACCOUNTABILITY OFFICE, GAO-21-43, DISTANCE LEARNING: CHALLENGES PROVIDING SERVICES TO

K-12 ENGLISH LEARNERS AND STUDENTS WITH DISABILITIES DURING COVID-19, at 9-11 (Nov. 2020),
https://www.gao.gov/products/gao-21-43.
147 Id. at 16 (reporting that “[s]chool officials told [GAO] that delivering related services—such as occupational therapy,
physical therapy, or speech therapy—for students with complex needs was particularly difficult in a virtual setting,” and
that other officials “raised concerns about students not receiving services in the same manner as they did prior to
distance learning, including occupational and physical therapy that involved hands-on instruction from therapists or
required specialized equipment unavailable in students’ homes”).

25

https://www.air.org/sites/default/files/COVID-Survey-Spotlight-on-Students-with-Disabilities-FINAL-Oct-2020.pdf
https://www.rand.org/pubs/research_reports/RRA1121-1.html
https://www.gao.gov/products/gao-21-43

receiving the services called for by their IEP and 39% reported receiving no services at all.148 As a

non-random sample, this survey cannot support definitive general conclusions. With that caveat, it

bears noting that parents of children with IEPs in the same survey were also more than twice as

likely than parents of children without IEPs to say that their child was doing little to no remote

learning (35% to 17%) and that distance learning was not going well (40% to 19%).149 By summer

2020, evidence emerged from not only this poll but also another larger-scale online survey of more

than 80,000 secondary and upper elementary students that students with disabilities may have been

facing more mental health challenges than their peers and more generally having less positive

experiences with schoolwork than other students.150 Those disruptions and related challenges have

reportedly persisted through the 2020-21 school year.151

There are also some early indications that the pandemic has exacerbated academic-achievement

disparities for students with disabilities. In fall 2020, for example, several school districts reported

sharp spikes in the number of their students with disabilities failing their classes. Data from one

Maryland district, for example, revealed that the number of sixth graders with disabilities earning

failing marks in English had doubled from the previous year.152 Meanwhile, a Virginia district saw a

111% increase in the number of students with disabilities receiving Fs in two or more subjects in the

first quarter of the 2020-21 school year.153 And a California district similarly reported an across-the-

board jump in fall 2020 in the number of Ds and Fs given to students with disabilities in its middle

and high schools.154 More research will be needed to assess whether these reports are reflective of

broader and enduring trends.

148 ParentsTogether Survey Reveals Remote Learning is Failing Our Most Vulnerable Students, PARENTSTOGETHER FOUNDATION

(May 27, 2020), https://parentstogetheraction.org/2020/05/27/parentstogether-survey-reveals-remote-learning-is-
failing-our-most-vulnerable-students-2/. See also, e.g., Hallie Levine, As School Returns, Kids with Special Needs are Left Behind,
NEW YORK TIMES, Sept. 16, 2020, https://www.nytimes.com/2020/09/16/parenting/school-reopening-special-
needs.html (reporting this survey); Kris Maher, In Remote Learning, Children With Disabilities Face Unique Challenges, WALL

STREET JOURNAL, Aug. 31, 2020, https://www.wsj.com/articles/in-remote-learning-children-with-disabilities-face-
unique-challenges-11598866202 (same); Kirsten Weir, What did distance learning accomplish? American Psychological
Association, Sept. 1, 2020, https://www.apa.org/monitor/2020/09/distance-learning-accomplish (same).
149 Id.
150 Id. (reporting that parents of students with disabilities were almost twice as likely to say they were concerned about
their child’s mental health (40% to 23%)); YouthTruth, Students Weigh In, Part II: Learning & Well-Being During COVID-19,
http://youthtruthsurvey.org/wp-content/uploads/2021/02/YouthTruth-Students-Weigh-In-Part-II-Learning-and-
Well-Being-During-COVID-19.pdf (“Students [...] receiving special education services had a less positive experience
accessing their schoolwork compared to their peers.”).
151 See, e.g., Hannah Natanson et al., How America failed students with disabilities during the pandemic, WASH. POST, May 21,
2021, https://www.washingtonpost.com/education/2021/05/20/students-disabilities-virtual-learning-failure/ (“More
than a year after the pandemic began, officials in school districts across the country concede they failed during the crisis
to deliver the quality of education that students with disabilities are legally entitled to receive.”).
152 See MONTGOMERY CTY. (MD) BD. OF EDUC., OPENING SCHOOLS IN RECOVERY OF EDUCATION—UPDATE (Dec. 3,
2020),
https://go.boarddocs.com/mabe/mcpsmd/Board.nsf/files/BVYM7659CD8F/$file/Opening%20Schls%20Recovery%
20Ed%20201203%20PPT.pdf.
153 FAIRFAX COUNTY PUB. SCHS., STUDY OF TEACHING AND LEARNING DURING THE COVID-19 PANDEMIC:
ANALYSES OF Q1 SECONDARY MARKS, at 2 (2020),
https://go.boarddocs.com/vsba/fairfax/Board.nsf/files/BVJV847F7247/$file/Q1%20Marks%20Rpt%20-
%20v6%20lzh.pdf.
154 SWEETWATER UNION HIGH SCH. DIST., BOARD MEETING REPORT: DISTANCE LEARNING AND IN-PERSON

INSTRUCTION, at 20 (Nov. 24, 2020), https://ca-
times.brightspotcdn.com/e8/56/ea7c2fcb4e2da92db8bf436960f9/board-presentation-reopening.pdf.

26

https://parentstogetheraction.org/2020/05/27/parentstogether-survey-reveals-remote-learning-is-failing-our-most-vulnerable-students-2/
https://parentstogetheraction.org/2020/05/27/parentstogether-survey-reveals-remote-learning-is-failing-our-most-vulnerable-students-2/
https://www.nytimes.com/2020/09/16/parenting/school-reopening-special-needs.html
https://www.nytimes.com/2020/09/16/parenting/school-reopening-special-needs.html
https://www.wsj.com/articles/in-remote-learning-children-with-disabilities-face-unique-challenges-11598866202
https://www.wsj.com/articles/in-remote-learning-children-with-disabilities-face-unique-challenges-11598866202
https://www.apa.org/monitor/2020/09/distance-learning-accomplish
http://youthtruthsurvey.org/wp-content/uploads/2021/02/YouthTruth-Students-Weigh-In-Part-II-Learning-and-Well-Being-During-COVID-19.pdf
http://youthtruthsurvey.org/wp-content/uploads/2021/02/YouthTruth-Students-Weigh-In-Part-II-Learning-and-Well-Being-During-COVID-19.pdf
https://www.washingtonpost.com/education/2021/05/20/students-disabilities-virtual-learning-failure/
https://go.boarddocs.com/mabe/mcpsmd/Board.nsf/files/BVYM7659CD8F/$file/Opening%20Schls%20Recovery%20Ed%20201203%20PPT.pdf
https://go.boarddocs.com/mabe/mcpsmd/Board.nsf/files/BVYM7659CD8F/$file/Opening%20Schls%20Recovery%20Ed%20201203%20PPT.pdf
https://go.boarddocs.com/vsba/fairfax/Board.nsf/files/BVJV847F7247/$file/Q1%20Marks%20Rpt%20-%20v6%20lzh.pdf
https://go.boarddocs.com/vsba/fairfax/Board.nsf/files/BVJV847F7247/$file/Q1%20Marks%20Rpt%20-%20v6%20lzh.pdf
https://ca-times.brightspotcdn.com/e8/56/ea7c2fcb4e2da92db8bf436960f9/board-presentation-reopening.pdf
https://ca-times.brightspotcdn.com/e8/56/ea7c2fcb4e2da92db8bf436960f9/board-presentation-reopening.pdf

COVID-19’s Impact on LGBTQ+ Students

Pre-Pandemic Disparities

Well before COVID-19 upended life for students across the country, those who identified as

LGBTQ+ already faced their own often overwhelming challenges to learning on equal terms with

their peers, including disproportionately persistent bullying, harassment, and victimization. Because

the scope of COVID-19’s impact on LGBTQ+ students is currently preliminary and limited, it will

be important for further research to investigate the extent to which the pandemic may have affected

LGBTQ+ students. However, reports show that pre-pandemic conditions have had a direct,

negative effect on LGBTQ+ students, including:

• Reduced sense of safety. Higher rates of bullying and harassment have reportedly made many
LGBTQ+ students feel less safe and more likely to skip school.155 Lesbian, gay, bisexual, and
questioning students are more likely to report experiencing violence, including being
threatened or injured with a weapon at school, not going to school because of safety
concerns, electronic bullying, bullying at school, forced sex, physical dating violence, and
sexual dating violence.156 Transgender students are more likely to report feeling unsafe at or
going to and from school, and being bullied at school.157

• Poorer mental health and higher levels of suicide. Lesbian, gay, bisexual, and questioning students are
more likely to report experiences with poor mental health and suicide, including persistent
feelings of sadness and hopelessness, seriously considering attempting suicide, making a
suicide plan, attempting suicide, and being injured during a suicide attempt.158

• Missed school. Transgender students have been more likely to miss class and less likely to plan
to graduate from high school. Before the pandemic, transgender students who experienced
higher levels of victimization due to their gender identity were three times more likely to
have missed school in a given month than other students.159

• Harms from unequal access to restrooms. Many transgender students who were excluded from
school restrooms that align with their gender identity avoided using any restroom while at
school, which has led some students to experience serious medical complications and other
harms.160

155 PFLAG, CULTIVATING RESPECT: SAFE SCHOOLS FOR ALL (2019),
https://pflag.org/sites/default/files/Cultivating%20Respect_2019.pdf.
156 CENTERS FOR DISEASE CONTROL AND PREVENTION, YOUTH RISK BEHAVIOR SURVEY DATA SUMMARY AND

TRENDS REPORT 2009-2019, at 6 (2020),
https://www.cdc.gov/healthyyouth/data/yrbs/pdf/YRBSDataSummaryTrendsReport2019-508.pdf
157 Michelle M. Johns et al., Transgender Identity and Experiences of Violence Victimization, Substance Use, Suicide Risk, and Sexual
Risk Behaviors Among High School Students — 19 States and Large Urban School Districts, 2017 MORBIDITY MORTALITY

WEEKLY REPORT, CDC (Jan. 25, 2019), http://dx.doi.org/10.15585/mmwr.mm6803a3.
158 Centers for Disease Control and Prevention, Youth Risk Behavior Survey Data Summary and Trends Report 2009-2019 at 4
(2020), https://www.cdc.gov/healthyyouth/data/yrbs/pdf/YRBSDataSummaryTrendsReport2019-508.pdf.
159 GLSEN, SEPARATION AND STIGMA: TRANSGENDER YOUTH AND SCHOOL FACILITIES (2017),
https://www.glsen.org/sites/default/files/2019-11/Separation_and_Stigma_2017.pdf.
160 See Jody L. Herman, Gendered Restrooms and Minority Stress: The Public Regulation of Gender and its Impact on Transgender
People’s Lives, 19 J. PUB. MGMT. & SOC. POL’Y 65, 74–75 (2013). See also Grimm v. Gloucester Cty. Sch. Bd., 972 F.3d
586, 600 (4th Cir. 2020) (recounting that the transgender student in that case, due to his restroom avoidance, “suffer[ed]
from recurring urinary tract infections, for which his mother kept medication always stocked at home”) (internal
quotation marks omitted). Transgender students also increasingly face exclusion from school athletic teams that

27

https://pflag.org/sites/default/files/Cultivating%20Respect_2019.pdf
https://www.cdc.gov/healthyyouth/data/yrbs/pdf/YRBSDataSummaryTrendsReport2019-508.pdf
http://dx.doi.org/10.15585/mmwr.mm6803a3
https://www.cdc.gov/healthyyouth/data/yrbs/pdf/YRBSDataSummaryTrendsReport2019-508.pdf
https://www.glsen.org/sites/default/files/2019-11/Separation_and_Stigma_2017.pdf

LGBTQ+ STUDENTS OF COLOR WHO MISSED

SCHOOL DUE TO FEELING UNSAFE ON CAMPUS, 2017
43.60%

35% 30.40% 27.60%
14% 10.80% 10.30% 8.40%

0.00%

50.00%

Native American Latinx Black AAPI

Missed at Least One Day in the Past Month Missed Four or More Days in the Past Month

• Lowered outcomes. High levels of victimization and discrimination at school have put many
transgender students, in particular, on track for lower educational outcomes than other
students.161

Figure 3: Percentage of Minority LGBTQ+ Students Who Missed School Due to Feeling Unsafe on Campus, Source:
GLSEN – Erasure and Resilience: The Experiences of LGBTQ Students of Color, AAPI, Black, Latinx, Native and
Indigenous Students. (2017 National School Climate Survey), https://www.glsen.org/sites/default/files/2020-
03/Erasure-and-Resilience-Native-2020.pdf.

Homelessness, both brief and longer-term, is also a disproportionate risk and reality for LGTBQ+

youth. According to one estimate, each year 700,000—or one in 30—youths aged 13 to 17 run away

from home or experience some form of homelessness.162 About 20% of them identify as

LGBTQ+.163 Moreover, LGBTQ+ youth and young adults are more than twice as likely to

experience homelessness than their straight and cisgender peers,164 with Black and Native American

LGBTQ+ youth disproportionately represented among the unhoused.165 Many homeless youth are

vulnerable to physical and emotional abuse, and reports suggest that those who identify as

LGBTQ+ are particularly impacted. LGBTQ+ youth who are homeless also suffer from more

chronic illnesses and have higher levels of stress than their LGBTQ+ peers who are not homeless.

Unsurprisingly, these factors can lead to students struggling in school.166

correspond with their gender, with more than half of the states, as of May 2021, considering more than 50 bills that
would limit students’ participation in athletics based on biological sex. See American Civil Liberties Union, Legislation
Affecting LGBT Rights Across the Country (last updated May 21, 2021), https://www.aclu.org/legislation-affecting-lgbt-
rights-across-country.
161 GLSEN, SEPARATION AND STIGMA: TRANSGENDER YOUTH AND SCHOOL FACILITIES (2017),
https://www.glsen.org/sites/default/files/2019-11/Separation_and_Stigma_2017.pdf.
162 M.H. Morton et al., Missed Opportunities: Youth Homelessness in America, CHAPIN HALL AT THE UNIV. OF CHICAGO, at 6
(Nov. 2017), https://voicesofyouthcount.org/brief/national-estimates-of-youth-homelessness/.
163 M.H. Morton et al., Missed Opportunities: LGBTQ Youth Homelessness in America, CHAPIN HALL AT THE UNIV. OF

CHICAGO, at 7 (Apr. 2018), https://voicesofyouthcount.org/wp-content/uploads/2018/05/VoYC-LGBTQ-Brief-
Chapin-Hall-2018.pdf.
164 Id.
165 See Homelessness & Housing, YOUTH.GOV, https://youth.gov/youth-topics/lgbtq-youth/homelessness.
166 See True Colors United in Partnership with National LGBTQ Task Force, At the Intersections: A Collaborative Resource on
LGBTQ Youth Homelessness (2019), https://truecolorsunited.org/wp-content/uploads/2019/04/2019-At-the-
Intersections-True-Colors-United.pdf. See also Nicholas Ray, Nat'l Gay & Lesbian Task Force Pol’y Inst., Lesbian, Gay,
Bisexual and Transgender Youth: An Epidemic of Homelessness (2006),
https://graphics8.nytimes.com/packages/pdf/national/20070307HomelessYouth.pdf. LGBTQ+ students experience
homelessness at higher rates than non-LGBTQ+ students for a range of reasons.

28

https://www.aclu.org/legislation-affecting-lgbt-rights-across-country
https://www.aclu.org/legislation-affecting-lgbt-rights-across-country
https://www.glsen.org/sites/default/files/2019-11/Separation_and_Stigma_2017.pdf
https://voicesofyouthcount.org/brief/national-estimates-of-youth-homelessness/
https://voicesofyouthcount.org/wp-content/uploads/2018/05/VoYC-LGBTQ-Brief-Chapin-Hall-2018.pdf
https://voicesofyouthcount.org/wp-content/uploads/2018/05/VoYC-LGBTQ-Brief-Chapin-Hall-2018.pdf
https://youth.gov/youth-topics/lgbtq-youth/homelessness
https://truecolorsunited.org/wp-content/uploads/2019/04/2019-At-the-Intersections-True-Colors-United.pdf
https://truecolorsunited.org/wp-content/uploads/2019/04/2019-At-the-Intersections-True-Colors-United.pdf
https://graphics8.nytimes.com/packages/pdf/national/20070307HomelessYouth.pdf
https://www.glsen.org/sites/default/files/2020-03/Erasure-and-Resilience-Native-2020.pdf
https://www.glsen.org/sites/default/files/2020-03/Erasure-and-Resilience-Native-2020.pdf
https://YOUTH.GOV

- -

–

—

-

Heightened Risks for LGBTQ+ Students During COVID-19

During the pandemic, LGBTQ+ students also faced heightened risks for
abuse, anxiety, and stress, with fewer places to turn for support.

There is relatively little early

research on the experience of

LGBTQ+ students during the

pandemic, but what there is

underscores these students’

vulnerability. Schools are a critical

source of mental health services

for many LGBTQ+ students—
and preliminary public health

research indicated that loss of

access to needed services may have

heightened pre-existing risks,

particularly for students who are

struggling with their identity or

“Although [stay at home] orders are designed to keep

individuals and communities safe, they present unique

challenges for many LGBTQ youth. The closing of K

12 [schools] … may confine LGBTQ young persons to

traumatic and possibly abusive environments. Many

LGBTQ youth cannot be their authentic selves at

home because they have not disclosed their sexual and

gender identities or because they were not met with

support or acceptance from their parents and

families.”

John P. Salerno, Natasha D. Williams, and Karina A. Gattamorta, LGBTQ

Populations: Psychologically Vulnerable Communities in the COVID 19 Pandemic,

American Psychological Association (2020).

enduring rejection from family or

friends.167 Some additional early research suggests that school closures and activity restrictions

disparately impacted LGBTQ+ students. In one nationally representative survey of 2,000 high

school students conducted in early 2021, 83% of LGBTQ students reported experiencing more

problems that affect their schoolwork or well-being than the year before, compared to 69% of their

heterosexual peers.168 And in the same survey, 30% of LGBTQ students reported seeing “a decline

in relationships with other kids,” compared to only 19% of heterosexual students who said the

same. 169 A recent study of nearly 35,000 LGBTQ youth ages 13-24 found that 48% of LGBTQ

youth who wanted mental healthcare in 2020 were unable to access care.170 That same survey found

that 85% of transgender and nonbinary youth reported that COVID-19 negatively impacted their

mental health, and 78% that their mental health was “poor” either most of the time or always during

167 See John P. Salerno et al., Sexual and Gender Minority Stress Amid the COVID-19 Pandemic: Implications for LGBTQ Young
Persons’ Mental Health and Well-Being, 135 PUB. HEALTH REPORTS 721, 722-23 (2020).
168 EdWeek Research Center, Student Mental Health During the Pandemic: Educator and Teen Perspectives, at 6 -7 (2021),
https://fs24.formsite.com/edweek/images/Mental_Health_Survey_Report_SL_3.30.21_Sponsored.pdf. As a part of
the survey, participants were “given a list of potential problems and asked to select all that apply.” Id. at 5. Those
included problems such as “[n]ot finishing schoolwork because of procrastination,” “[f]eeling isolated from classmates,”
or being “[d]istracted by anxieties worries, fear, during class,” among others. Id. at 7.
169 Id. at 10.
170 National Survey on LGBTQ Youth Mental Health, THE TREVOR PROJECT at 5 (2021),
https://www.thetrevorproject.org/wp-content/uploads/2021/05/The-Trevor-Project-National-Survey-Results-
2021.pdf.

29

https://fs24.formsite.com/edweek/images/Mental_Health_Survey_Report_SL_3.30.21_Sponsored.pdf
https://www.thetrevorproject.org/wp-content/uploads/2021/05/The-Trevor-Project-National-Survey-Results-2021.pdf
https://www.thetrevorproject.org/wp-content/uploads/2021/05/The-Trevor-Project-National-Survey-Results-2021.pdf

COVID-19.171 By comparison, 75% of cisgender youth reported that COVID-19 negatively

impacted their mental health and 61% said their mental health was “poor” most or all of the time
during COVID-19.172

Other early research suggests that these and similar disparities be linked to LGBTQ+ students’

inability to access “gender and sexualities alliances; other affirming student organizations; and

supportive teachers, professors, coaches, counselors, and peers, all of which serve as buffers that

protect LGBTQ youth against mental health burden due to social isolation and psychological

trauma.”173 Reports also suggest that the increased time at home may heighten risks of isolation and

abuse from unsupportive or actively hostile family members.174 According to one study, 50% of

LGBTQ youth aged 13-17 and 65% of transgender and nonbinary youth (13-17 years old) reported

that COVID-19 impacted their ability to express their sexual identity.175 That same study found that

81% of LGBTQ youth aged 13-17 reported that COVID-19 made their living situation more

stressful than before the pandemic.176 And for some transgender students, online learning platforms

may have added yet another distressing hurdle—identifying the student by a pre-populated name

that may be based on an earlier school record but is inconsistent with their gender identity and is not

the name they use and are known by at school.

171 Id. at 7.
172 Id.
173 John P. Salerno et al., LGBTQ Populations: Psychologically Vulnerable Communities in the COVID-19 Pandemic, AM.
PSYCHOLOGICAL ASS‘N (2020), https://doi.apa.org/fulltext/2020-41743-001.html.
174 Id.
175 National Survey on LGBTQ Youth Mental Health, THE TREVOR PROJECT at 8 (2021),
https://www.thetrevorproject.org/wp-content/uploads/2021/05/The-Trevor-Project-National-Survey-Results-
2021.pdf.
176 Id.

30

https://doi.apa.org/fulltext/2020-41743-001.html
https://www.thetrevorproject.org/wp-content/uploads/2021/05/The-Trevor-Project-National-Survey-Results-2021.pdf
https://www.thetrevorproject.org/wp-content/uploads/2021/05/The-Trevor-Project-National-Survey-Results-2021.pdf

COVID-19’S DISPARATE IMPACTS ON STUDENTS IN HIGHER EDUCATION

For many students, COVID-19 has raised new barriers to getting a degree and made old
barriers that much harder to overcome. For those already pursuing a degree, COVID-19 has
also taken a heavy toll—financially, academically, and emotionally. Yet early evidence also
shows disparities in these impacts for students who faced the greatest hurdles to entering and
staying in school before the pandemic, especially those students from historically underserved,

marginalized groups.

Today’s postsecondary students and the institutions they

attend have faced unprecedented challenges to their

academic and living conditions since March 2020. In short

order, many colleges and universities pivoted to remote

learning for spring and summer terms, with residential

campuses sending most of their students home. The 2020-

21 academic year saw some students return to in-person

instruction on campus; for others, instruction remained

remote or hybrid.

560,000

The approximate drop in the

number of undergraduates

enrolled in the fall of 2020 —a

decline of 3.6% from 2019.

—National Student Clearinghouse Research

Center, Dec. 2020

But the images of closing residence halls and online commencements told only a part of the story.

As discussed below, while we may not understand the full scope of the pandemic’s effects for some

time, early research shows that the disparities in student experience and by institutional sectors were

stark. Undergraduate enrollment during the thirteen months we looked at was down throughout the

country, especially among community colleges that disproportionately serve the students with the

fewest resources. Additionally, the number of students experiencing financial insecurity and mental

health challenges increased significantly. At the start of the 2020-21 academic year, many of

America’s students were leaving higher education (or not entering at all), losing jobs, taking fewer

classes, juggling caregiving responsibilities, and concerned about their financial well-being and work

opportunities.

31

https://nscresearchcenter.org/wp-content/uploads/CTEE_Report_Fall_2020.pdf
https://nscresearchcenter.org/wp-content/uploads/CTEE_Report_Fall_2020.pdf

-

—

COVID-19 and Student Enrollment: Widespread Effects and Disparate

Impacts

COVID-19 has amplified challenges for many students looking to pursue postsecondary
education, with students of color and students who are caregivers confronting significant
and disproportionate new challenges to entry, staying in school, and finishing on time.

11.4%

The decrease in

graduates from high

poverty high schools

going straight to college,

compared to those who

did so in 2019.

National Student Clearinghouse

Research Center, March 2021

Beginning in mid-March 2020, many—if not most—colleges and

universities shifted quickly to an online learning environment. By fall

2020, out of nearly 3,000 colleges surveyed, 44% were fully or

primarily online, while 27% were fully or primarily in-person.177 Plans

for the spring 2021 term turned out to be similar: 43% of institutions

indicated, as of January 31, 2021, that they planned to remain fully or

primarily online, while only 18% planned to be fully or primarily in-

person.178

Abrupt changes in plans for 2020 high school graduates took

place, with heightened drop-offs in college enrollment from

high-poverty high schools. For students who graduated from high

school in 2020, college enrollment was down in 2020. The National

Student Clearinghouse reported a nearly 7% drop in enrollment compared with 2019 graduates.179

Meanwhile, another national study of about 60,000 households conducted by the Bureau of Labor

Statistics found that by October 2020, 62.7% of 2020 high school graduates were enrolled in

colleges or universities, down from 66.2% in 2019.180 Of those keeping with their college plans, over

one-fifth changed their first-choice school, with most citing cost and location as the most important

factors for doing so.181 For 2020 graduates of high-poverty high schools, the turn away from college

has been even greater: an 11.4% falloff in college enrollment compared to a 1.6% decline in 2019.182

177 Here’s Our List of Colleges’ Reopening Models, THE CHRON. OF HIGHER EDUC.
https://www.chronicle.com/article/heres-a-list-of-colleges-plans-for-reopening-in-the-fall/ (Oct. 1, 2020).
178 Tracking Colleges’ Spring-Reopening Plans, THE CHRON. OF HIGHER EDUC.,
https://www.chronicle.com/article/tracking-college-spring-reopening-plans (Jan. 31, 2021).
179 Nat’s Student Clearinghouse Res. Ctr., High School Benchmarks / COVID-19 Special Analysis Update & Correction, at 2
(Mar. 2021), https://nscresearchcenter.org/wp-content/uploads/2mar021_HSBenchmarksCovidReport.pdf.
180 See U.S. Dep’t of Labor, Bureau of Labor Statistics, College Enrollment and Work Activity of Recent High School and College
Graduates—2020, at 2 (Apr. 27, 2021), https://www.bls.gov/news.release/pdf/hsgec.pdf.
181 Hayoung Kim et al., COVID-19 and US Higher Education Enrollment: Preparing Leaders for Fall, MCKINSEY & CO. (May
21, 2020), https://www.mckinsey.com/industries/public-and-social-sector/our-insights/covid-19-and-us-higher-
education-enrollment-preparing-leaders-for-fall.
182 Nat’l Student Clearinghouse Res. Ctr., High School Benchmarks / COVID-19 Special Analysis Update & Correction, at 3
(Mar. 2021), https://nscresearchcenter.org/wp-content/uploads/2021_HSBenchmarksCovidReport.pdf.

32

https://www.chronicle.com/article/heres-a-list-of-colleges-plans-for-reopening-in-the-fall/
https://www.chronicle.com/article/tracking-college-spring-reopening-plans
https://nscresearchcenter.org/wp-content/uploads/2mar021_HSBenchmarksCovidReport.pdf
https://www.bls.gov/news.release/pdf/hsgec.pdf
https://www.mckinsey.com/industries/public-and-social-sector/our-insights/covid-19-and-us-higher-education-enrollment-preparing-leaders-for-fall
https://www.mckinsey.com/industries/public-and-social-sector/our-insights/covid-19-and-us-higher-education-enrollment-preparing-leaders-for-fall
https://nscresearchcenter.org/wp-content/uploads/2021_HSBenchmarksCovidReport.pdf
https://nscresearchcenter.org/stay-informed/
https://nscresearchcenter.org/stay-informed/

Steep drops in community-college enrollment. Community colleges were also hit hard, with

enrollment among 2020 high school graduates down 13.2% in fall 2020.183 And although overall

enrollment in community colleges had been declining in recent years, the fall 2020 drop—by

10.1%—was almost 10 times steeper than the 1.4% decrease in overall enrollment reported in

2019.184 Spring 2021 enrollment continued the downward trend: undergraduate enrollment slumped

5.9% from a year earlier and community colleges remained the hardest hit, with enrollment off

11.3% from spring 2020.185 Enrollment by young college students (aged 18-20) who make up 40% of

all undergraduates shrunk by 7.2%, the greatest of any age group, with the deepest declines

occurring at community colleges, which were down 14.6%.186

Reduced enrollment and retention for students who are caregivers. The shift to online learning

had a profound effect on students’ lives, including their decisions to enroll or remain in school.187

That shift took a particularly heavy toll on students who had to juggle their own education while

caring for children, elderly or sick parents, or others. A survey of more than 30,000 undergraduates

conducted in spring 2020 found that student caregivers faced a range of heightened risks and

demands, including greater than average financial hardship, food insecurity, and generalized

anxiety.188 Those demands may also have “creat[ed] the potential for parents to sacrifice their own

well-being to meet caregiving needs of their children,” especially “among mothers who frequently

assume the primary caregiving role.”189 And there is already evidence that some students—both

women and men—had to drop out of classes, or not enroll at all, as they struggled to balance those

responsibilities.190

183 Id. at 5.
184 Fall 2020 Current Term Enrollment Estimates, NAT’L STUDENT CLEARINGHOUSE RES. CTR. (Dec. 17, 2020),
https://nscresearchcenter.org/current-term-enrollment-estimates/.
185 Monthly Update on Higher Education Enrollment, NAT’L STUDENT CLEARINGHOUSE RES. CTR., at Tab 3 (Mar. 11, 2021),
https://nscresearchcenter.org/stay-informed/.
186 Stay Informed with the Latest Enrollment Information, NAT’L STUDENT CLEARINGHOUSE RES. CTR., at Tab 1 (Apr. 29,
2021), https://nscresearchcenter.org/stay-informed/.
187 See Nina Agrawal, Cal State Students Keep GPAs up During Pandemic, But Troubling Equity Gaps Persist, LOS ANGELES

TIMES (Mar. 29, 2021), https://www.latimes.com/california/story/2021-03-29/csu-covid-19-challenges-grades (“Ten
campuses reported year-over-year increases in withdrawals from classes, and 11 saw upticks in the percentage of
students who received a grade of D, F or W, for withdrawal.”)
188 Krista Soria et al., Undergraduate Student Caregivers’ Experiences during the COVID-19 Pandemic: Financial Hardships, Food
and Housing Insecurity, Mental Health, and Academic Obstacles, SERU CONSORTIUM, at 2-6 (2020),
https://escholarship.org/content/qt7h06q880/supp/Student_Caregivers_During_the_Pandemic.pdf.
189 B.S. Russell et al., Initial Challenges of Caregiving During COVID-19: Caregiver Burden, Mental Health, and the Parent-Child
Relationship, 51 CHILD PSYCHIATRY & HUMAN 671, 672 (2020), https://link.springer.com/content/pdf/10.1007/s10578-
020-01037-x.pdf; see also Jenesse Miller, COVID-19 has hit women hard, especially working mothers, USC NEWS (June 18, 2020)
(reporting that women have borne “significantly greater responsibility for child care during the COVID-19 pandemic”
according to analysis of responses collected as a part of a survey of some 7,000 U.S. adults),
https://news.usc.edu/171617/covid-19-women-job-losses-childcare-mental-health-usc-study/.
190 Jon Marcus, The Pandemic is Speeding up the Mass Disappearance of Men from College, THE HECHINGER REPORT (Jan. 19,
2021), https://hechingerreport.org/the-pandemic-is-speeding-up-the-mass-disappearance-of-men-from-college/.

33

https://nscresearchcenter.org/current-term-enrollment-estimates/
https://nscresearchcenter.org/stay-informed/
https://nscresearchcenter.org/stay-informed/
https://www.latimes.com/california/story/2021-03-29/csu-covid-19-challenges-grades
https://escholarship.org/content/qt7h06q880/supp/Student_Caregivers_During_the_Pandemic.pdf
https://link.springer.com/content/pdf/10.1007/s10578-020-01037-x.pdf
https://link.springer.com/content/pdf/10.1007/s10578-020-01037-x.pdf
https://news.usc.edu/171617/covid-19-women-job-losses-childcare-mental-health-usc-study/
https://hechingerreport.org/the-pandemic-is-speeding-up-the-mass-disappearance-of-men-from-college/

—

—

Sharp declines in enrollment, especially among men and

male students of color. Institutions also reported sharp

drops in enrollment among some students of color.

According to recently released data from the National

Student Clearinghouse Research Center, by fall 2020,

enrollment by men had declined by 5.1%, while the

enrollment by women was consistent in prior year-to-year

declines (0.7%).191 By spring 2021, male enrollment were

continuing to show declines—by 8.9%— while female

enrollment dropped by 4.0%.192 Likewise, in spring 2021,

public colleges reported sharp declines in enrollment among

Native American men (18.4%), Black men (14.3%), Latinx

men (12.6%), white men (11.7%); Native American women

“Tennessee community

colleges saw a decline in White

students of 17%. Hispanic

students declined by 18% but

Black females declined by 27%

and Black male student

enrollment declined by a

staggering 35%.”

Bob Obrotha, National College Attainment

Network, COVID Is Worsening College Access

Disparities; Here's What Needs to Happen to Reverse This

Trend, Dec. 4, 2020.

(11.2%), white women (7.0%), Black women (6.9%) and Latinx women (5.1%).193 The sharp

enrollment declines among students of color, especially among male students of color, are echoed by

the HBCUs, tribal colleges and universities (TCUs), and MSIs as described in the next section.194

And given that community colleges disproportionally serve low-income students and students of

color,195 those schools’ steep declines in enrollments may be further evidence of the pandemic’s

disproportionate effects on access to postsecondary education.

191 Nat’l Student Clearinghouse Research Ctr., Term Enrollment Estimates Fall 2020, at 12 (updated March 2021),
https://nscresearchcenter.org/wp-content/uploads/CTEE_Report_Fall_2020.pdf.
192 Nat’l Student Clearinghouse Research Ctr., Current Term Enrollment Estimates Spring 2021, at Tab 4 (Apr. 29, 2021),
https://nscresearchcenter.org/stay-informed/.
193 Id.
194 Id.
195 Jennifer Ma et al., Trends in Community Colleges: Enrollment, Prices, Student Debt, and Completion, COLL. BD. RESEARCH

BRIEF, at 5 (April 2020), https://research.collegeboard.org/pdf/trends-community-colleges-research-brief.pdf.

34

https://nscresearchcenter.org/wp-content/uploads/CTEE_Report_Fall_2020.pdf
https://nscresearchcenter.org/stay-informed/
https://research.collegeboard.org/pdf/trends-community-colleges-research-brief.pdf

COVID-19’s Impact on HBCUs, TCUs, and MSIs

Many HBCUs, TCUs, and MSIs saw declines in enrollment during the 2020-21
academic year, in some cases far outpacing enrollment declines in their predominantly white

peer institutions.

HBCUs, TCUs, and MSIs such as Hispanic-serving institutions (HSIs) and Asian American and

Native American Pacific Islander-serving institutions (AANAPISIs)—long major pathways to higher

education for many students of color—also saw enrollments decline in 2020 and 2021,

disproportionately so for some schools as compared to peer schools serving a predominantly white

student body.196

HBCUs, MSIs and TCUs play a critical role in the education of many students of color and have

long been regarded as an “important source of educational opportunity for the growing proportion

of underrepresented students.”197 They are also “engines of upward mobility for millions of

students.”198 HBCUs, MSIs and TCUs represent about 20% of all degree-granting, Title IV-eligible

institutions of higher education, enrolling about 28% of all undergraduates in the country.199

HBCUs, MSIs and TCUs enroll far larger percentages of students of color and students from low-

income backgrounds than the national average and award a disproportionate share of degrees to

students of color in professions such as engineering and education, putting many on a path to

doctoral studies.200

The pandemic has hit MSIs and TCUs, and the students they serve, particularly hard. While overall

enrollments at colleges and universities declined by 3.6% in fall 2020,201 enrollment at MSIs and

TCUs seems to have dropped more steeply. OCR reviewed the enrollment data publicly available as

196 The term “MSI” refers to institutions of higher education that serve a significant percentage of minority students and
are eligible to receive funds under Part F of Title III of the Higher Education Act, including Hispanic-Serving
Institutions, Alaska Native-serving Institutions or Native Hawaiian Serving Institutions, Predominately Black Institution,
Asian American and Native American Pacific Islander-serving Institutions, and a Native American-serving nontribal
institution.
197 Brian K. Bridges et al., Student Engagement and Student Success at Historically Black and Hispanic-Serving Institutions,
UNDERSTANDING MINORITY INSTITUTIONS, at 217 (eds. Gasman et al. 2008).
198 AM. COUNCIL ON EDUC., CTR. FOR POL’Y RESEARCH AND STRATEGY, MINORITY, MINORITY SERVING

INSTITUTIONS AS ENGINES OF UPWARD MOBILITY (2018), https://www.acenet.edu/Documents/MSIs-as-Engines-of-
Upward-Mobility.pdf.
199 NAT’L ACAD. OF SCI., ENG’G, AND MED., MINORITY SERVING INSTITUTIONS: AMERICA'S UNDERUTILIZED

RESOURCE FOR STRENGTHENING THE STEM WORKFORCE, at 40 (2019), https://doi.org/10.17226/25257 (relying on
2015 IPEDS data); AM. COUNCIL ON EDUC., CTR. FOR POL’Y RESEARCH AND STRATEGY, MINORITY, MINORITY

SERVING INSTITUTIONS AS ENGINES OF UPWARD MOBILITY, at 4 (2018), https://www.acenet.edu/Documents/MSIs-
as-Engines-of-Upward-Mobility.pdf (also relying on 2015 data).
200 AM. COUNCIL ON EDUC., CTR. FOR POL’Y RESEARCH AND STRATEGY, MINORITY, MINORITY SERVING

INSTITUTIONS AS ENGINES OF UPWARD MOBILITY, at 8 (2018), https://www.acenet.edu/Documents/MSIs-as-Engines-
of-Upward-Mobility.pdf.
201 Nat’l Student Clearinghouse Res. Ctr., Current Term Enrollment Estimates Fall 2020, at 6 (2020),
https://nscresearchcenter.org/wp-content/uploads/CTEE_Report_Fall_2020.pdf.

35

https://www.acenet.edu/Documents/MSIs-as-Engines-of-Upward-Mobility.pdf
https://www.acenet.edu/Documents/MSIs-as-Engines-of-Upward-Mobility.pdf
https://doi.org/10.17226/25257
https://www.acenet.edu/Documents/MSIs-as-Engines-of-Upward-Mobility.pdf
https://www.acenet.edu/Documents/MSIs-as-Engines-of-Upward-Mobility.pdf
https://www.acenet.edu/Documents/MSIs-as-Engines-of-Upward-Mobility.pdf
https://www.acenet.edu/Documents/MSIs-as-Engines-of-Upward-Mobility.pdf
https://nscresearchcenter.org/wp-content/uploads/CTEE_Report_Fall_2020.pdf

—

of March 9, 2021, of the nearly 700 institutions eligible for MSI or TCU designation.202 Of the 304

MSIs and TCUs with published data for 2019 and 2020, we found that 63% had seen enrollments

decline in 2020, with nearly 32% of them experiencing at least a 10% drop. Although the hardest hit

were HSIs, with 70% of those reviewed for this report showing a decline in enrollment, other MSIs

faced sharp declines as well:

• 58% of Asian American, Native American, Pacific Islander-Serving Institutions reported a
decrease;

• 56% of Tribal Colleges and Universities reported a decrease;

• 45% of Predominantly Black Institutions reported a decrease; and

• 35% of Native American-Serving Non-Tribal Institutions reported a decrease.

The American Indian Higher Education Consortium (AIHEC) recently released a first-of-its-kind

study reporting the experiences of TCU students during the pandemic.203 The survey, sent to nearly

500 returning TCU students, focused on persistence, online learning, and physical and psychological

well-being. Although that study does not offer comparative data vis-à-vis other groups, its results

warrant inclusion here for the insight they provide about the pandemic’s effects on TCUs, Native

students, and their communities.

One of the largest barriers reported for TCU students has been

acclimating to an online curriculum. According to the AIHEC survey, 45%
45% of respondents had never enrolled in an online or hybrid class prior of responding TCU

to the pandemic.204 The majority (54%) reported that they were less students had never

engaged online than in face-to-face classes; another 58% said they had enrolled in an online
or hybrid class prior greater difficulty understanding class material.205 Even though nearly 40%

to 2020. of TCU students commute 50 or more miles to attend class, a clear

majority (57%) said they still preferred traditional, in-person courses.206

Tribal College Journal of
American Indian Higher Education

HBCUs were also hit hard by the pandemic. HBCUs perform a critical

function for African American undergraduates: Across the 21 states and territories where they are

located, HBCUs comprise only 9% of four-year institutions but awarded 26% of all bachelor’s

degrees received by African American students in 2016.207 Although HBCUs experienced lower

202 OCR reviewed institutions’ individual websites and, to the extent they were publicly available, gathered the 2019 and
2020 enrollment data of every MSI and TCU listed in the MSI Directory maintained by the Center for MSIs at the
Rutgers Graduate School of Education. Based on this review, OCR calculated the percentages presented here. See Center
for MSIs, Rutgers Graduate School of Education, MSI Directory, https://cmsi.gse.rutgers.edu/content/msi-directory.
Given the limitations of this preliminary survey, additional national research will be important to assess the pandemic’s
effects on MSIs and TCUs.
203 AIHEC Research Survey on the Impact of COVID-19 on TCU Student Experiences, AM. INDIAN HIGHER EDUC.
CONSORTIUM 1 (Feb. 2021), http://www.aihec.org/what-we-
do/docs/PR/PR21/Report%20on%20Research%20Survey%20on%20the%20Impact%20of%20COVID-
19%20on%20TCU%20Student%20Experiences%20Feb2021_final.pdf.
204 Id. at 4.
205 Id. at 13.
206 Id. at 10.
207 K.M. Saunders & B.T. Nagle, HBCUs Punching Above Their Weight: A State-Level Analysis of Historically Black College and
University Enrollment and Graduation, UNCF FREDRICK D. PATTERSON RES. INST., at 6 (2018), https://cdn.uncf.org/wp-
content/uploads/PATW_Report_FINAL0919.pdf.

36

https://cmsi.gse.rutgers.edu/content/msi-directory
http://www.aihec.org/what-we-do/docs/PR/PR21/Report%20on%20Research%20Survey%20on%20the%20Impact%20of%20COVID-19%20on%20TCU%20Student%20Experiences%20Feb2021_final.pdf
http://www.aihec.org/what-we-do/docs/PR/PR21/Report%20on%20Research%20Survey%20on%20the%20Impact%20of%20COVID-19%20on%20TCU%20Student%20Experiences%20Feb2021_final.pdf
http://www.aihec.org/what-we-do/docs/PR/PR21/Report%20on%20Research%20Survey%20on%20the%20Impact%20of%20COVID-19%20on%20TCU%20Student%20Experiences%20Feb2021_final.pdf
https://cdn.uncf.org/wp-content/uploads/PATW_Report_FINAL0919.pdf4
https://cdn.uncf.org/wp-content/uploads/PATW_Report_FINAL0919.pdf4
https://tribalcollegejournal.org/new-study-reveals-the-impact-of-covid-19-on-tribal-college-students/
https://tribalcollegejournal.org/new-study-reveals-the-impact-of-covid-19-on-tribal-college-students/

HBCU Public Four Year
University Enrollment %

Changes from Previous Year

Fall 2019 Fall 2020

0.00%

-1.00%

-7.50%

-0.70%

-1.20%

-2.00%

-3.00%

-4.00%

-4.40%
-5.00%

-6.00%

-7.00%

-8.00%

Male Female

enrollment numbers in 2019 (down by 2.1%), enrollment figures for 2020 dropped still further—by

5.5%. Two-year public HBCUs were hit hardest, experiencing a decline of 21% in enrollment by

men, and 9.3% decline for women. 208

HBCUs also faced significant funding disparities long

before COVID-19 emerged in the United States. The

American Council on Education in January 2019 found

that HBCUs rely more heavily on tuition than non-HBCU

institutions (45% to 37%); private gifts and grants make up

a smaller percentage of HBCUs’ revenue streams as

compared to non-HBCU schools (17% versus 25%);

HBCU endowments fall below non-HBCU endowments

of non-HBCU schools by at least 70%; and “[b]oth public

and private HBCUs experienced the steepest declines in

federal funding per FTE student between 2003 and 2015,

with private HBCUs seeing a 42 percent reduction— the

most substantial of all sectors.”209 Given these inequitable

financial constraints, the declining enrollment across

HBCUs may pose real risks to these important institutions

and to educational opportunities for students of color

across the country.

Figure 4 HBCU Public Four Year University Enrollment
% Changes from Previous Year. Source:
https://public.tableau.com/profile/researchcenter#!/vizhom
e/Fall20203asofOct_22/Fall2020EnrollmentNo_3, Tab
4.

208 Monthly Update on Higher Education Enrollment, NAT’L STUDENT CLEARINGHOUSE RES. CTR., Tab 4 (Oct. 22, 2020),
https://public.tableau.com/profile/researchcenter#!/vizhome/Fall20203asofOct_22/Fall2020EnrollmentNo_3.
209 Krystal L. Williams et al., Public and Private Investments and Divestments in Historically Black Colleges and Universities, AMER.
COUNCIL ON EDUC. ISSUE BRIEF 2 (Jan. 2019), https://www.acenet.edu/Documents/Public-and-Private-Investments-
and-Divestments-in-HBCUs.pdf.

37

https://public.tableau.com/profile/researchcenter#!/vizhome/Fall20203asofOct_22/Fall2020EnrollmentNo_3
https://www.acenet.edu/Documents/Public-and-Private-Investments-and-Divestments-in-HBCUs.pdf
https://www.acenet.edu/Documents/Public-and-Private-Investments-and-Divestments-in-HBCUs.pdf
https://public.tableau.com/profile/researchcenter#!/vizhome/Fall20203asofOct_22/Fall2020EnrollmentNo_3
https://public.tableau.com/profile/researchcenter#!/vizhome/Fall20203asofOct_22/Fall2020EnrollmentNo_3

COVID-19’s Impact on Students’ Financial Insecurity

Widespread effects: While many students put college plans on hold for financial or other

reasons—at least for now—others who enrolled or who continued with their studies

experienced unprecedented financial challenges, deepening fears about whether they could

continue their education at all.

Prior to the pandemic, 43% of fulltime and 81% of part-time undergraduate students were

employed.210 When the pandemic began to disrupt the American and world economy, many of these

students lost their jobs and, with that, the means to support themselves through school. While it will

take time to assess the pandemic’s full economic impact on students in general, and its disparate

impacts on the most vulnerable students, the initial reports are already alarming.

According to the Bureau of Labor Statistics, colleges and universities cut an estimated 650,000 jobs

(including student on-campus jobs) from March to December 2020—more than 13% of the higher

education workforce.211 A smaller study conducted in spring 2020 showed that among 822 college

students, of those with jobs, 38% had their positions canceled.212

These lost opportunities appear to have affected students’ perspectives on paying for college. In a

recent survey of nearly 1,600 high school seniors nationwide, more than half of respondents (52%)

said that they were more concerned about paying for college since the outbreak, with only 5% of

those responding saying they were better able to afford college.213 That concern was highest among

women, Latinx students, and students in low-income homes, many of whom were already unsure

whether they could afford college before the pandemic.214

210 The Condition of Education 2020: College Student Employment, NAT’L CTR. FOR EDUC. STAT. 1 (2020)),
https://nces.ed.gov/programs/coe/pdf/coe_ssa.pdf.
211 Dan Bauman, A Brutal Tally: Higher Ed Lost 650,000 Jobs Last Year, THE CHRON. OF HIGHER EDUC. (Feb. 5, 2021),
https://www.chronicle.com/article/a-brutal-tally-higher-ed-lost-650-000-jobs-last-year.
212 Most Student Jobs Have Been Canceled, Delayed or Digitized by Coronavirus, THE GENERATION LAB (May 12, 2020),
https://www.generationlab.org/post/most-student-jobs-have-been-canceled-delayed-or-digitized-by-coronavirus.
213 Rising Senior Report: A Study on COVID-19’s Impact on the High School Class of 2021, CARNEGIE DARTLET 12 (July 2020)
https://www.carnegiedartlet.com/media/uploads/file/risingseniorreport.pdf.
214 Id. at 13.

38

https://nces.ed.gov/programs/coe/pdf/coe_ssa.pdf
https://www.chronicle.com/article/a-brutal-tally-higher-ed-lost-650-000-jobs-last-year
https://www.generationlab.org/post/most-student-jobs-have-been-canceled-delayed-or-digitized-by-coronavirus
https://www.carnegiedartlet.com/media/uploads/file/risingseniorreport.pdf

-

-

— -

COVID-19 has also increased college students’ concerns about their future job and career

opportunities, with 90% reporting that they

were concerned about the US economy and “As expected, the COVID 19 outbreak . . .
job market.215 Another survey similarly had large negative effects on students’ current
found that 66% of college students said labor market participation and expectations
COVID-19 changed how they felt about about post college labor outcomes. Working
their financial future, and nearly 70% of students suffered a 31% decrease in their
students thought the pandemic would make wages and a 37% drop in weekly hours
it harder to find a job.216

worked, on average. Moreover, around 40% of

students lost a job, internship, or a job offer,
Student financial concerns extended

and 61% reported to have a family member
beyond employment to more basic

that experienced a reduction in income.”
necessities: food and housing.

Esteban M. Aucejo, et al., The Impact Of COVID 19 On Student

Student financial concerns extend beyond Experiences And Expectations: Evidence From A Survey, 191 J. OF PUB. ECON. 1

(2020) employment and tuition. In April and May

2020, the Hope Center for College,

Community, and Justice conducted a survey of more than 38,000 students attending 54 different

universities and colleges across 26 states, and found that more than half of the responding college

students reported that they were experiencing food insecurity, housing insecurity, or

homelessness.217 Although not nationally representative, the survey found that:

• 9% of the students surveyed at two-year colleges and 13% of those surveyed at four-year
institutions reported temporarily staying with a relative, a friend, or couch surfing during the
pandemic218

• 15% of students surveyed at two-year colleges and 18% of those surveyed at four-year
institutions reported being unable to study and engage in classes where they were living219

• 44% of students surveyed at two-year community colleges and 38% at four-year universities
were experiencing food insecurity—a problem that long predated the pandemic220

• The gap in basic-needs insecurity between Black students and white students who
responded to the survey was 19%.221

215 Most Student Jobs Have Been Canceled, Delayed or Digitized by Coronavirus, GENERATION LAB (May 12, 2020),
https://www.generationlab.org/post/most-student-jobs-have-been-canceled-delayed-or-digitized-by-coronavirus .
216 2020 College Student Financial Survey, WALLETHUB (Aug. 19, 2020), https://wallethub.com/blog/college-banking-
credit-cards/65596.
217 Ass’n of Am. Coll. & Univ., More than Half of College Students Facing Housing or Food Insecurity during the Pandemic, AAC&U
NEWS, (July 2020), https://www.aacu.org/aacu-news/newsletter/more-half-college-students-facing-housing-or-food-
insecurity-during-pandemic.
218 #RealCollege During the Pandemic: New Evidence on Basic Needs Insecurity and Student Well-Being (Web Appendices), THE HOPE

CENTER 13 (2020), https://hope4college.com/wp-content/uploads/2020/07/COVIDStdSurv-
NationalAppendices_07142020_FINAL.pdf.
219 Id. at 12.
220 Id. at 11. See also Devon C. Payne-Sturges et al., Student Hunger on Campus: Food Insecurity Among College Students and
Implications for Academic Institutions, 32 AM. J. HEALTH PROMOT. 349 (2018),
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5552435/pdf/nihms886492.pdf (among students surveyed, 15%
reported food insecurity, with an additional 16% at risk for food insecurity).
221 Sara Goldrick-Rab et al., New Evidence on Basic Needs Insecurity and Student Well-Being, THE HOPE CTR. FOR COLL.,
CMTY., AND JUSTICE 2, https://hope4college.com/wp-
content/uploads/2020/06/Hopecenter_RealCollegeDuringthePandemic.pdf.

39

https://wallethub.com/blog/college-banking-credit-cards/65596
https://wallethub.com/blog/college-banking-credit-cards/65596
https://www.aacu.org/aacu-news/newsletter/more-half-college-students-facing-housing-or-food-insecurity-during-pandemic
https://www.aacu.org/aacu-news/newsletter/more-half-college-students-facing-housing-or-food-insecurity-during-pandemic
https://hope4college.com/wp-content/uploads/2020/07/COVIDStdSurv-NationalAppendices_07142020_FINAL.pdf
https://hope4college.com/wp-content/uploads/2020/07/COVIDStdSurv-NationalAppendices_07142020_FINAL.pdf
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5552435/pdf/nihms886492.pdf
https://hope4college.com/wp-content/uploads/2020/06/Hopecenter_RealCollegeDuringthePandemic.pdf
https://hope4college.com/wp-content/uploads/2020/06/Hopecenter_RealCollegeDuringthePandemic.pdf
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC7451187/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC7451187/
https://www.generationlab.org/post/most-student-jobs-have-been-canceled-delayed-or-digitized-by-coronavirus

Percentage Of Students Reporting
Basic Needs Insecurities

White Students

Asian American Students

Hispanic Students

Pacific Islanders/Native Hawaiian Students

Black Students

Indigenous Students

0 10 20 30 40 50 60 70 80

Students of color report outsized difficulties in meeting basic needs like food, housing and

access to the internet during the pandemic.

The pandemic’s disparate impact on college students of color can be seen in self-reported concerns

about basic needs, including food, shelter and internet access. One study of more than 38,600

students from 15 four-year institutions and 39 community colleges found that while all students

report that they are struggling, students of color disproportionately reported experiencing

insecurities in meeting basic needs like food and housing, as shown in Figure 5 below.

Figure 5 Percentage of Students Reporting Basic Needs Insecurities. Source: AAC&U, More than Half of College Students
Facing Housing or Food Insecurity during the Pandemic, AAC&U NEWS, July 2020, https://www.aacu.org/aacu-
news/newsletter/more-half-college-students-facing-housing-or-food-insecurity-during-pandemic.

Likewise, students of color struggled with the transition to remote learning with inadequate

technology that made it difficult for them to get online. In May 2020, Digital Promise (a

Congressionally-authorized non-profit organization) conducted a nationwide survey of around a

thousand college and university students. The study found that while overall, 16% of undergraduates

had internet connectivity issues which “often” or “very often” impeded their ability to participate in

coursework, the rates were higher among Black and Hispanic students (17% and 23%, respectively)

than among white students (12%).222

Students of color reported disproportionately more concerns and disruptions in their

educational plans.

A variety of studies show that students of color also saw their academic plans upended

disproportionately by the pandemic:

222 B. Means and J. Neisler, Suddenly Online: A National Survey of Undergraduates During the COVID-19 Pandemic. DIGITAL

PROMISE, at 13 (2020), https://digitalpromise.org/wp-content/uploads/2020/07/ELE_CoBrand_DP_FINAL_3.pdf.

40

https://digitalpromise.org/wp-content/uploads/2020/07/ELE_CoBrand_DP_FINAL_3.pdf
https://www.aacu.org/aacu-news/newsletter/more-half-college-students-facing-housing-or-food-insecurity-during-pandemic
https://www.aacu.org/aacu-news/newsletter/more-half-college-students-facing-housing-or-food-insecurity-during-pandemic

• Staying on track. More than 77% of all students were concerned about being on track to
graduate from their program. These concerns were particularly high among Black (84%) and
Latinx (81%) students.223

• Ability to continue. 56% of Black and Latinx students reported that it was likely or very likely
that COVID-19 would negatively impact their ability to stay in college, as compared to 44%
of white students who said the same. 224

• Post-graduation concerns. While 80% of all students also worried about what would happen after
they graduate, 85% of students of color say they are “very concerned” about not being able
to get the skills or work they need to find employment after they graduate.225

• Educational disruption. Nearly twice as many Latinx students (50%) and 42% of Black students
reported having their education disrupted as compared to white students (26%).226

• Fewer classes. Only 3% of white students and only 5% of upper-middle-income students (from
households earning between $75,000 and $149,000 annually) said they planned to take fewer
classes because of COVID-19. In contrast, 29% of Asian students, 24% of Hispanic
students, and 18% of students from households earning less than $25,000 annually said they
planned to take fewer classes because of financial or other constraints.227 And these decisions
may well lengthen the time it takes for these students to finish their degrees.

While COVID-19 has left many students financially insecure, students of color entered the

pandemic with a disproportionately greater educational debt burden, an economic disparity

that may be amplified further into the future.

The American Rescue Plan offers substantial and valuable relief to many postsecondary students and

their households,228 including many who carried significant educational-loan debt into the pandemic

and may be enduring further repayment challenge from lost employment in the past year, as

discussed above. However, it is important to recognize that many students of color face

disproportionate challenges as a result of having more pre-pandemic educational debt than their

peers.229 While COVID-19 imposed economic and other strains on nearly all in the United States,

223 Higher Ed Survey Highlights the Academic, Financial, and Emotional Toll of Coronavirus on Students, GLOB. STRATEGY GRP., at
1 (May 28, 2020), https://s3-us-east-2.amazonaws.com/edtrustmain/wp-
content/uploads/sites/3/2017/11/27120859/Higher-Ed-Nationwide-CA-Memo-F05.27.20.pdf. (The Global Strategy
Group partnered with The Education Trust to conduct an online survey among “1,010 two-year, four-year, and
undergraduate certificate students” nationwide from May 14 to May 19, 2020.).
224 Gallup State of the Student Experience: Fall 2020 Report, GALLUP, at 12 (2020),
https://www.gallup.com/education/327485/state-of-the-student-experience-fall-2020.aspx
225 Id.
226 Public Viewpoint: COVID-19 Work and Education Survey, STRADA CTR. FOR CONSUMER INSIGHTS, at 1 (June 10, 2020),
http://stradaeducation.org/wp-content/uploads/2020/06/Public-Viewpoint-Report-Week-9.pdf. (The Strada Center
for Consumer Insights survey was based on more than 10,000 responses collected between March 25 and May 28, 2020.)
227 Morgan Polikoff et al., What’s the Likely Impact of COVID-19 on Higher Ed?, INSIDE HIGHER ED (Aug. 4, 2020),
https://www.insidehighered.com/views/2020/08/04/analysis-data-national-survey-impact-pandemic-higher-ed-opinion
(analyzing data from the Understanding America Survey, a nationally representative panel study of about 9,000 American
parents to better understand the impacts of the COVID-19 on education. The survey was conducted in three batches
between April 15 and July 21, 2020.)

228 American Rescue Plan Act of 2021, H.R. 1319, 117th Cong. (2021) (enacted).
229 Student Loan Debt by Race, EDUC. DATA. ORG. (Sept. 24, 2020), https://educationdata.org/student-loan-debt-by-race.

41

https://s3-us-east-2.amazonaws.com/edtrustmain/wp-content/uploads/sites/3/2017/11/27120859/Higher-Ed-Nationwide-CA-Memo-F05.27.20.pdf
https://s3-us-east-2.amazonaws.com/edtrustmain/wp-content/uploads/sites/3/2017/11/27120859/Higher-Ed-Nationwide-CA-Memo-F05.27.20.pdf
https://www.gallup.com/education/327485/state-of-the-student-experience-fall-2020.aspx?thank-you-report-form=1
http://stradaeducation.org/wp-content/uploads/2020/06/Public-Viewpoint-Report-Week-9.pdf
https://www.insidehighered.com/views/2020/08/04/analysis-data-national-survey-impact-pandemic-higher-ed-opinion
https://educationdata.org/student-loan-debt-by-race

these student-debt differences by race reveal, again, the heightened vulnerability of many students of

color in postsecondary education.

42

— -

COVID-19 and Student Mental Health

The COVID-19 health crisis spawned what has been described by some as a mental health
pandemic for America’s college students—one that took a particularly harsh toll on

students from historically marginalized, underserved communities.

The pandemic’s negative effects on college students’ mental health, while still emerging, are already

well documented and deeply concerning. In a survey by Active Minds of nearly 2,100 college

students about the impact of COVID-19 on their mental health, one in five of respondents reported

that “their mental health has significantly worsened under COVID-19,” with 80% reporting that

“COVID-19 has negatively impacted their mental health.”230 Reports included heightened levels of

stress and anxiety, feelings of disappointment, sadness, loneliness, and isolation. These results are

echoed by faculty who, according to a survey conducted from 1,685 faculty members at 12 colleges

and universities throughout the country, reported overwhelmingly (87%) that they believed student

mental health had “worsened” or “significantly worsened” during the pandemic. The same survey

found that 73% of faculty would embrace additional professional training on student mental health

issues.231

Respondents also reported having trouble maintaining a routine
80% (76%), struggling to get enough exercise (73%), and staying

connected with others (63%).232 In another survey of more than
Percentage of college

38,000 students, administered by The Hope Center for College,
students who say that

Community, and Justice, a majority of respondents reported that
COVID has negatively

they could not concentrate at school.233 Another survey of college
impacted their mental

undergraduates in one New Jersey public university found that
health

73.5% of respondents reported having difficulties focusing on
Active Minds, COVID 19 Impact on

College Student Mental Health (2020)

230 COVID-19 Impact on College Student Mental Health, ACTIVE MINDS (2020), https://www.activeminds.org/wp-
content/uploads/2020/04/Student-Survey-Infographic.pdf; See also Matthew H.E.M. Browning, et al., Psychological
Impacts From COVID-19 Among University Students: Risk Factors Across Seven States In The United States, PLOS ONE, at 2 (Jan.
7, 2021), https://journals.plos.org/plosone/article?id=10.1371/journal.pone.0245327 (85% of students surveyed as a
part of the study reported experiencing high to moderate levels of distress); Lindsay Till Hoyt, et al., Constant Stress Has
Become the New Normal: Stress and Anxiety Inequalities Among U.S. College Students in the Time of COVID-19, 68 J. OF

ADOLESCENT HEALTH 270 (2021), https://pubmed.ncbi.nlm.nih.gov/33288459/ (reporting that all students were
experiencing stress and anxiety, with especially high levels in April 2020).

231 The Role of Faculty in Student Mental Health, BOSTON UNI. SCH. OF PUB. HEALTH ET AL. 4, 7 (2021),
https://marychristiefoundation.org/wp-content/uploads/2021/04/The-Role-of-Faculty-in-Student-Mental-Health.pdf.
232 COVID-19 Impact on College Student Mental Health, ACTIVE MINDS (2020), https://www.activeminds.org/wp-
content/uploads/2020/04/Student-Survey-Infographic.pdf.
233 Sara Goldrick-Rab et al., New Evidence on Basic Needs Insecurity and Student Well-Being, THE HOPE CTR. FOR COLL.,
CMTY., AND JUSTICE 2, https://hope4college.com/wp-
content/uploads/2020/06/Hopecenter_RealCollegeDuringthePandemic.pdf.

43

https://www.activeminds.org/wp-content/uploads/2020/04/Student-Survey-Infographic.pdf
https://www.activeminds.org/wp-content/uploads/2020/04/Student-Survey-Infographic.pdf
https://journals.plos.org/plosone/article?id=10.1371/journal.pone.0245327
https://pubmed.ncbi.nlm.nih.gov/33288459/
https://marychristiefoundation.org/wp-content/uploads/2021/04/The-Role-of-Faculty-in-Student-Mental-Health.pdf
https://www.activeminds.org/wp-content/uploads/2020/04/Student-Survey-Infographic.pdf
https://www.activeminds.org/wp-content/uploads/2020/04/Student-Survey-Infographic.pdf
https://hope4college.com/wp-content/uploads/2020/06/Hopecenter_RealCollegeDuringthePandemic.pdf
https://hope4college.com/wp-content/uploads/2020/06/Hopecenter_RealCollegeDuringthePandemic.pdf
https://www.activeminds.org/wp-content/uploads/2020/04/Student-Survey-Infographic.pdf.
https://www.activeminds.org/wp-content/uploads/2020/04/Student-Survey-Infographic.pdf.

80

Percentage of Students Reporting Negative Impacts
on Mental Health Due to COVID-19

Mental health Motivation or focus Loneliness or isolation Grief/loss

Black American Indian/Alaska Native Asian Latinx Native Hawaiian or Pacific Islander White

70
60
50
40
30
20
10
0

academic work since the start of the pandemic, with another 58.6% experiencing difficulties with

online learning.234

COVID-19’s Disparate Impact on Mental Health for Students of Color

While many students struggled, mental health data show that students’ experience of feeling

burdened by the emotional and mental weight of the pandemic varied by race and ethnicity. A large-

scale study of college student mental health (see Figure 6), which included nearly 50,000 college

students seeking treatment at 143 counseling centers during the fall 2020, showed, for example, that

students who identified as American Indian, Alaskan Native, Native Hawaiian or Pacific Islander

reported disproportionately high impacts on measures of grief and loss and mental health. Among

students seeking mental health services who were surveyed, Latinx students reported greater

struggles than other groups of students with motivation and focus, while white students reported

higher levels of loneliness. Native Hawaiian and Pacific Islander students also indicated the greatest

rate of negative impact on relationships with significant others, family, and friends.235

It is still too early to know the pandemic’s long-term impact. It is already clear, though, that many

students were hurt—and that, once again, hardship fell unevenly among students.

Figure 6 Percentage of Students Reporting Negative Impacts on Mental Health Due to COVID-19; Source: Center for Collegiate Mental Health,
Pennsylvania State University, Mental Health Impact of COVID-19 on Various Demographic Groups (Feb. 16, 2020), https://ccmh.psu.edu/index.php

234 Alexsandar Kecojevic et al., The Impact of the COVID-19 Epidemic on Mental Health of Undergraduate Students in New Jersey,
Cross-Sectional Study, PLOS ONE (Sept. 30, 2020),
https://journals.plos.org/plosone/article?id=10.1371/journal.pone.0239696#:~:text=A%20majority%20of%20students
%20reported,cited%20issues%20related%20to%20academics.
235 Mental Health Impacts of COVID-19 on Various Demographic Groups, PENN. STATE U. CTR. FOR COLLEGIATE MENTAL

HEALTH (Feb. 16, 2021),
https://ccmh.psu.edu/index.php?option=com_dailyplanetblog&view=entry&year=2021&month=02&day=15&id=11:
part-3-of-5-mental-health-impact-of-covid-19-on-various-demographic-groups.

44

https://journals.plos.org/plosone/article?id=10.1371/journal.pone.0239696#:~:text=A%20majority%20of%20students%20reported,cited%20issues%20related%20to%20academics
https://journals.plos.org/plosone/article?id=10.1371/journal.pone.0239696#:~:text=A%20majority%20of%20students%20reported,cited%20issues%20related%20to%20academics
https://ccmh.psu.edu/index.php?option=com_dailyplanetblog&view=entry&year=2021&month=02&day=15&id=11:part-3-of-5-mental-health-impact-of-covid-19-on-various-demographic-groups
https://ccmh.psu.edu/index.php?option=com_dailyplanetblog&view=entry&year=2021&month=02&day=15&id=11:part-3-of-5-mental-health-impact-of-covid-19-on-various-demographic-groups
https://ccmh.psu.edu/index.php?option=com_dailyplanetblog&view=

COVID-19’s Disparate Impact on LGBTQ+ Student Mental Health

For many LGBTQ+ students, college may be the first time they are living on their own and as

themselves, free “to explore and express their gender identity and sexual orientation.”236 At the same

time, for many LGBTQ+ students, that independence and freedom also has come with heightened

levels of stress and anxiety, even before the pandemic. A recent California study, for example, found

that LGBTQ+ students experienced psychological distress more frequently than did their

heterosexual peers.237 They were likelier to use mental health services, yet also reported avoiding on-

campus services due to perceived stigma.238 Some studies report that LGBTQ+ students also

disproportionately experience intimate partner violence, with their well-being suffering that much

more as a result.239

The pandemic appears to have added to the toll. According to a survey of more than 48,000 college

students seeking treatment at 143 counseling centers during fall 2020, LGBTQ+ students

disproportionately reported struggling with their mental health and well-being during the pandemic,

including:

• 75% of respondents identifying as transgender men reported struggles with mental health,
while 74% experienced increased loneliness or isolation because of COVID-19.240

• Respondents identifying as non-binary reported even higher rates, with 83% saying they
were struggling with mental health issues and 77% reporting increased loneliness or
isolation.241

• Similarly, respondents who identified as bisexual, questioning, pansexual, lesbian, and queer
reported higher rates of negative impacts from COVID-19 than their non-LGBTQ+ peers
in a range of areas, including mental health, motivation or focus, loneliness and isolation,
academics, and missed experiences or opportunities.242

These challenges have an impact on academic opportunities as well. With LGBTQ+ students

already more likely to see their academic performance suffer as they struggle with issues related to

236 John P. Salerno et al., Sexual and Gender Minority Stress Amid the COVID-19 Pandemic: Implications for LGBTQ Young
Persons’ Mental Health and Well-Being, 135 PUB. HEALTH REPORTS 721, 722 (2020),
https://journals.sagepub.com/doi/full/10.1177/0033354920954511.
237 Michael S. Dunbar et al., Mental health service utilization among lesbian, gay, bisexual, and questioning or queer college students, 61
J. OF ADOLESCENT HEALTH 294, 299 (2017), https://pubmed.ncbi.nlm.nih.gov/28549595/.
238 Id.
239 Cassandra A. Jones & Chitra Raghavan, Sexual Orientation, Social Support Networks, And Dating Violence In An Ethnically
Diverse Group Of College Students, 24 J. OF GAY & LESBIAN SOC. SERV. 1 (2012),
https://www.tandfonline.com/doi/abs/10.1080/10538720.2011.611107.
240 Mental Health Impacts of COVID-19 on Various Demographic Groups, PENN. STATE U. CTR. FOR COLLEGIATE MENTAL

HEALTH (Feb. 16, 2021),
https://ccmh.psu.edu/index.php?option=com_dailyplanetblog&view=entry&year=2021&month=02&day=15&id=11:
part-3-of-5-mental-health-impact-of-covid-19-on-various-demographic-groups. Transgender women, by contrast,
“report[ed] significantly lower rates of negative impact in many areas compared to the overall and other minority identity
groups.” Id.
241 Id.
242 Id. See also Victoria Rideout et al., Coping with COVID-19: How Young People Use Digital Media to Manage their Mental
Health 7 (2021), https://www.commonsensemedia.org/sites/default/files/uploads/research/2021-coping-with-covid19-
full-report.pdf (“Among these young people, fully two out of three (65%) report moderate to severe symptoms of
depression, twice the rate among non-LGBTQ+ youth (31%).”)

45

https://journals.sagepub.com/doi/full/10.1177/0033354920954511
https://pubmed.ncbi.nlm.nih.gov/28549595/
https://www.tandfonline.com/doi/abs/10.1080/10538720.2011.611107
https://ccmh.psu.edu/index.php?option=com_dailyplanetblog&view=entry&year=2021&month=02&day=15&id=11:part-3-of-5-mental-health-impact-of-covid-19-on-various-demographic-groups
https://ccmh.psu.edu/index.php?option=com_dailyplanetblog&view=entry&year=2021&month=02&day=15&id=11:part-3-of-5-mental-health-impact-of-covid-19-on-various-demographic-groups
https://www.commonsensemedia.org/sites/default/files/uploads/research/2021-coping-with-covid19-full-report.pdf
https://www.commonsensemedia.org/sites/default/files/uploads/research/2021-coping-with-covid19-full-report.pdf

MENTAL HEALTH IMPACTS OF COVID - 19
BY SEXUAL ORIENTATION

Gay/Lesbian/Bisexual/Queer/Questioning/Pansexual/Asexual

64
%

60
% 68

.9
0%

59
% 68

.6
0%

59
% 66

.6
0%

54
% 60

.4
0%

M E N T A L H E A L T H

74
.1

0%
Heterosexual/Straight

M O T I V A T I O N O R L O N E L I N E S S O R A C A D E M I C S M I S S E D
F O C U S I S O L A T I O N E X P E R I E N C E S O R

O P P O R T U N I T I E S

their mental health and well-being,243 COVID-19 may have further jeopardized their success in the

classroom.

Figure 7: Mental Health Impact of COVID-19 By Sexual Orientation; Source: Center for Collegiate Mental Health, Pennsylvania State University,
Mental Health Impact of COVID-19 on Various Demographic Groups (Feb. 16, 2020), https://ccmh.psu.edu/index.php?option=com.

243 Michael S. Dunbar et al., Mental health service utilization among lesbian, gay, bisexual, and questioning or queer college students, 61
J. OF ADOLESCENT HEALTH 294, 299 (2017), https://pubmed.ncbi.nlm.nih.gov/28549595/.

46

https://ccmh.psu.edu/index.php?option=com
https://pubmed.ncbi.nlm.nih.gov/28549595/

—

Disparities in Experiences of Sexual Harassment and Sexual Violence

Sexual harassment and violence, including relationship violence, remained a serious threat
to many college and university students, with a disparate impact on women and LGBTQ+

students, jeopardizing their ability to pursue their education on equal terms.

Pre-Pandemic Concerns

Even with substantial efforts to prevent sexual harassment and violence, and advance equal rights

and opportunities for all students, a 2019 study by the Association of American Universities found

that women and LGBTQ+ students at many of its member schools were at substantially higher risk

of experiencing sexual harassment before the pandemic, including sexual violence.244

The serious problem of relationship violence experienced

by students also warrants attention, especially given the

rising rates of intimate partner violence that have been

reported since the pandemic lockdown began.245 In a

large-scale pre-pandemic study of 181,752 students at 33

colleges and universities in the United States,

undergraduates who identify as transgender,

nonbinary/genderqueer or gender questioning reported

particularly elevated rates of intimate partner violence at

21.5%, and undergraduate women reported experiencing

intimate partner violence at 14.1%, the next highest rate

of all students surveyed.246 Young women, ages 18-29,

also reported much higher rates of online sexual

harassment pre-pandemic (21%) compared to men in the

same age group (9%), according to a 2017 Pew Research

poll.247

“Since college entry, 22% of

students” surveyed at a large

metropolitan university “reported

experiencing at least one incident of

sexual assault (defined as

sexualized touching, attempted

penetration, or complete

penetration). Women and gender

nonconforming students reported

the highest rates (28% and 38%

respectively), although men also

reported sexual assault (12.5%).”

Claude A. Mellins et al., Sexual Assault Incidents Among

College Undergraduates: Prevalence And Factors Associated With

Risk, 13 PLOS ONE 1, 1 (2018) (reporting a random

sample of undergraduates attending different schools on a

shared campus).

244 DAVID CANTOR et al., ASS’N OF AM. UNIVS. REPORT ON THE AAU CAMPUS CLIMATE SURVEY ON SEXUAL ASSAULT

AND SEXUAL MISCONDUCT 328-29 (2020), https://www.aau.edu/sites/default/files/AAU-Files/Key-Issues/Campus-
Safety/Revised%20Aggregate%20report%20%20and%20appendices%201-7_(01-16-2020_FINAL).pdf
245 Megan L. Evans et al., A Pandemic within a Pandemic-Intimate Partner Violence During COVID-19, 383 N. ENG. J. MED.
2302-04 (Dec. 10, 2020), https://www.nejm.org/doi/full/10.1056/NEJMp2024046; Considerations of the impacts of
COVID-19 on domestic violence in the United States, U.S. NAT’L LIBRARY OF MED., (Oct. 7, 2020),
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC7539928/.
246 DAVID CANTOR et al., ASS’N OF AM. UNIVS. REPORT ON THE AAU CAMPUS CLIMATE SURVEY ON SEXUAL ASSAULT

AND SEXUAL MISCONDUCT (2020) 8, https://www.aau.edu/sites/default/files/AAU-Files/Key-Issues/Campus-
Safety/Revised%20Aggregate%20report%20%20and%20appendices%201-7_(01-16-2020_FINAL).pdf.
247 Maeve Duggan, Online Harassment 2017, PEW RESEARCH CTR. (July 11, 2017),
https://www.pewresearch.org/internet/2017/07/11/online-harassment-2017/. For Pew’s updated discussion of these
and other data, see Emily A. Vogels, The State of Online Harassment, Pew Research Center (Jan. 13, 2021),
https://www.pewresearch.org/internet/2021/01/13/the-state-of-online-harassment/.

47

https://www.aau.edu/sites/default/files/AAU-Files/Key-Issues/Campus-Safety/Revised%20Aggregate%20report%20%20and%20appendices%201-7_(01-16-2020_FINAL).pdf
https://www.aau.edu/sites/default/files/AAU-Files/Key-Issues/Campus-Safety/Revised%20Aggregate%20report%20%20and%20appendices%201-7_(01-16-2020_FINAL).pdf
https://www.nejm.org/doi/full/10.1056/NEJMp2024046
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC7539928/
https://www.aau.edu/sites/default/files/AAU-Files/Key-Issues/Campus-Safety/Revised%20Aggregate%20report%20%20and%20appendices%201-7_(01-16-2020_FINAL).pdf
https://www.aau.edu/sites/default/files/AAU-Files/Key-Issues/Campus-Safety/Revised%20Aggregate%20report%20%20and%20appendices%201-7_(01-16-2020_FINAL).pdf
https://www.pewresearch.org/internet/2017/07/11/online-harassment-2017/
https://www.pewresearch.org/internet/2021/01/13/the-state-of-online-harassment/
https://journals.plos.org/plosone/article?id=10.1371/journal.pone.0186471
https://journals.plos.org/plosone/article?id=10.1371/journal.pone.0186471
https://journals.plos.org/plosone/article?id=10.1371/journal.pone.0186471

Impacts of COVID-19

The full scope and effect that COVID-19 will have on sexual harassment, including sexual violence,

will not be understood for some time, and much of the reporting on students’ experiences of online

harassment, intimate partner violence, and sexual violence associated with remote learning

environments has been anecdotal. For example, early in 2021, students on some campuses expressed

concerns that the pandemic was making it more difficult to access supportive resources.248 This

reporting is still preliminary, however, and it will be important for future research to investigate the

extent to which the pandemic may have made women and LGBTQ+ students more vulnerable to

these and other forms of sexual abuse and violence.249

248 Haley Ott, Hundreds protest campus sexual assault at universities across the U.S., CBS NEWS, Feb. 10, 2021,
https://www.cbsnews.com/news/college-sexual-assault-us-universities-protests/.
249 Id.

48

https://www.cbsnews.com/news/college-sexual-assault-us-universities-protests/

Disparate Impacts on Postsecondary Students with Disabilities

Students with disabilities on college campuses faced significant hardships and other barriers
due to COVID-19, which threatened their access to both education and basic necessities.

Nationwide, about 19% of students enrolled as undergraduates and about 12% enrolled in post-

baccalaureate programs in higher-education institutions have some form of disability.250 Early

research suggests that many of these students struggled to cope with major barriers as they tried to

learn during the pandemic’s disruptions to life on campus.

Pre-Pandemic Disparities

Many of these barriers, however, are not new. In 2019, for example, the National Center on College

Students with Disabilities (NCCSD) conducted a series of focus groups with students with

disabilities who reported:251

• Difficulties getting academic adjustments and other accommodations. Many students reported being
unaware of the services available to them and having difficulty navigating the procedures to
get them. Students also reported receiving inadequate accommodations, and lacking support
for self-advocacy and developing skills in disclosing their disabilities.

• Classroom and instructional environment. Students also reported that some instructors were
uninformed about campus procedures, unresponsive to students, or challenged student
requests for accommodations.

• Campus access and supports. Students also raised concerns about physical barriers on campus, as
well as gaps in services and programs.

• Campus climate. Students pointed to negative interactions with peers, experiences of stigma
related to disability, and the added work of addressing physical, curricular, and attitudinal
barriers across campus.

COVID-19’s Impact on Students with Disabilities

While some of those issues have improved during the pandemic, others remained, and new barriers
emerged. An international survey of higher-education professionals conducted in spring 2020,252 for
example, found that students with disabilities experienced more difficulties transitioning to remote

250 Digest of Education Statistics, (NCES 2020-009), Table 311.10 Number and percentage distribution of students enrolled in
postsecondary institutions by level, disability status, and selected student characteristics: 2015-16, U.S. DEPT. OF EDUC., NAT’L CTR.
FOR EDUC. STAT. (2018), https://nces.ed.gov/programs/digest/d18/tables/dt18_311.10.asp.
251 Sally Scott, NCCSD Research Brief-Access and Participation in Higher Education: Perspectives of College Students with Disabilities,
NAT’L CTR. FOR COLL. STUDENTS WITH DISABILITIES 1 (April 2019), https://files.eric.ed.gov/fulltext/ED602378.pdf.
252 Sally Scott et al., COVID-19 Transitions: Higher Education Professionals’ Perspectives on Access Barriers, Services, and Solutions
for Students with Disabilities, ASS’N ON HIGHER ED. AND DISABILITIES, at 1 (2020),
https://higherlogicdownload.s3.amazonaws.com/AHEAD/38b602f4-ec53-451c-9be0-
5c0bf5d27c0a/UploadedImages/COVID-
19_/AHEAD_COVID_Survey_Report_Barriers_and_Resource_Needs__2_.docx.

49

https://nces.ed.gov/programs/digest/d18/tables/dt18_311.10.asp
https://files.eric.ed.gov/fulltext/ED602378.pdf
https://higherlogicdownload.s3.amazonaws.com/AHEAD/38b602f4-ec53-451c-9be0-5c0bf5d27c0a/UploadedImages/COVID-19_/AHEAD_COVID_Survey_Report_Barriers_and_Resource_Needs__2_.docx
https://higherlogicdownload.s3.amazonaws.com/AHEAD/38b602f4-ec53-451c-9be0-5c0bf5d27c0a/UploadedImages/COVID-19_/AHEAD_COVID_Survey_Report_Barriers_and_Resource_Needs__2_.docx
https://higherlogicdownload.s3.amazonaws.com/AHEAD/38b602f4-ec53-451c-9be0-5c0bf5d27c0a/UploadedImages/COVID-19_/AHEAD_COVID_Survey_Report_Barriers_and_Resource_Needs__2_.docx

——

“Students with ADHD often express that

their home environments are too distracting

for them to effectively complete their

homework, students with major depressive

disorder are experiencing unprecedented

levels of isolation and loneliness, and

students with generalized anxiety disorder

are encountering significantly higher levels

of anxiety due to the ambiguity surrounding

the pandemic and uncertainty about the

future of their education.”

Krista Soria, Assistant Director of Research and Strategic Partnerships

for Student Experience in the Research University Consortium,

https://onlinelibrary.wiley.com/doi/10.1002/dhe.30973.

education than their nondisabled peers.253 And during that transition, students with disabilities
continued to report difficulties navigating the procedures for documenting their disabilities.254

Those difficulties may also have been translating into more hardships. One major survey of more

than 30,000 students at nine large public research universities examined the impact of the COVID‐

19 pandemic on five areas of student well‐being: the ease of transition to remote learning, the

financial impact of COVID‐19, students’ health during the pandemic, students’ feeling of belonging
and engagement, and their future plans post‐COVID‐19. The survey’s findings indicated that the
challenges the responding students with disabilities already faced were serious, and in many ways had
been exacerbated by the pandemic:255

• Feeling isolated. The students with disabilities
surveyed were less likely (57%) to feel that
they belong on campus than were students
without disabilities (73%).

• Feeling unsupported. The students with
disabilities surveyed were less likely (76%) to
feel that the campus supported them during
the pandemic than were students without
disabilities (87%).

• Financial hardships and food insecurity. The
students with disabilities surveyed were more
likely than their peers to experience financial
hardships and were three times more likely
than their peers to experience food insecurity

during the COVID‐19 pandemic.

• Increased depression. A greater percentage of

“Students with ADHD often express that

their home environments are too distracting

for them to effectively complete their

homework, students with major depressive

disorder are experiencing unprecedented

levels of isolation and loneliness, and

students with generalized anxiety disorder

are encountering significantly higher levels

of anxiety due to the ambiguity surrounding

the pandemic and uncertainty about the

future of their education.”

Krista Soria, Assistant Director of Research and Strategic Partnerships

for Student Experience in the Research University Consortium,

https://onlinelibrary.wiley.com/doi/10.1002/dhe.30973.

students with disabilities surveyed (from 53% to 70%, depending on the student’s
disability) screened positive for a major depressive disorder that appears to be linked to
the pandemic, compared to 34% of students surveyed without disabilities.

• Lost jobs. Students with disabilities were far more likely to experience lost income from
off-campus jobs (47%) compared to students without disabilities (26%).

• Unexpected Increases in Spending for Technology. 63% of students with disabilities surveyed
said they had incurred unexpected expenses for technology as a result of the pandemic,
compared to only 17% of students surveyed without disabilities.

• Feeling unsafe. Students with disabilities surveyed were significantly more likely to report
living in places during the pandemic that were not free from physical or emotional abuse
or violence (from 25% to 41%, depending on the student’s disability), compared to
students without disabilities surveyed (14%).

253 Id. at 2-6.
254 Id.
255 Krista Soria et al., The Experience of Undergraduate Students with Physical, Learning, Neurodevelopmental, and Cognitive
Disabilities During the Pandemic, SERU CONSORTIUM (2020),
https://docs.google.com/document/d/1JrPktBoLN2cJHxwGwLorgCKFnlR86klkMBe15yPbey0/edit

50

https://docs.google.com/document/d/1JrPktBoLN2cJHxwGwLorgCKFnlR86klkMBe15yPbey0/edit
https://onlinelibrary.wiley.com/doi/10.1002/dhe.30973
https://onlinelibrary.wiley.com/doi/10.1002/dhe.30973

BUILDING BACK FOR EQUITY IN EDUCATIONAL OPPORTUNITY

As this Report has described, there are two headlines about COVID-19’s impact on America’s

students: First, the pandemic posed profound challenges for nearly all students and schools in every

part of our country; and second, the disparities in students’ experiences are stark. Those who went

into the pandemic with the fewest opportunities are at risk of leaving with even less.

Attention to these disparities—both pre-pandemic and now, as described throughout this Report—
is an essential part of the national conversation about how best to ensure equal opportunity for all

students in the wake of the pandemic. The unprecedented resources delivered by the American

Rescue Plan that President Biden signed into law on March 11, 2021, enable this conversation—and

related actions—to meet the urgency of this time. The Department of Education’s guidance and

policies relating to COVID-19 and elementary and secondary education, special education, and

higher education are also important resources to help students, families, and educators address the

many impacts the pandemic has had on students, especially those the pandemic has hit hardest. In

keeping with the equity focus of this report, we also highlight a new Questions-and-Answers

resource on Civil Rights and School Reopening in the COVID-19 Environment.

In addition to the other resources that the Department of Education continues to deliver to States,

districts, schools, educators, and students and their families, OCR offers these closing observations

about the civil-rights requirements and considerations that complement the resources just described

and form another important cornerstone in the process of building back better:

➢ Resource comparability. Ensuring resource comparability across schools in the same district, consistent
with Federal civil rights laws. School districts have an obligation under Title VI of the Civil
Rights Act of 1964 to provide students with equal access to educational resources without
regard to race, color, or national origin. These educational resources include, for example,
access to safe school facilities, instructional materials and technology, and skilled educators.
This protection remained in place through the pandemic. OCR’s October 2014 Dear
Colleague Letter on Resource Comparability provides additional information about school
districts’ obligations and describes how OCR evaluates complaints about unequal access to
educational resources.

➢ School discipline. Recognizing that 1) pandemic-related challenges to students’ mental health and well-
being may have long-term effects on behavior in school, 2) pre-pandemic Civil Rights Data Collection reports
demonstrate that many schools are disproportionately likely to impose harsher and more frequent discipline on
students of color and students with disabilities, and 3) Federal civil rights law prohibits discriminatory
administration of school discipline, including the discriminatory impact based on race, color, national origin
and disability of school policies and practices that exclude students from classroom instruction, such as
suspension, expulsion, and referrals to law enforcement. The use of trauma-informed practices,
including within a framework of positive behavioral interventions and supports (PBIS), as
set out in the Department of Education COVID-19 Handbook Volume 2: Strategies for
Safely Reopening Elementary and Secondary Schools, may be particularly helpful for
students who have experienced significant hardship, grief, and loss during the pandemic, as
well as for those who may struggle to adjust to the new realities of learning at a social
distance, whether online or in the brick-and-mortar classroom. In addition, school

51

https://www.ed.gov/coronavirus/program-information#elsec
https://www.ed.gov/coronavirus/program-information#speced
https://www.ed.gov/coronavirus/program-information#highered
https://www2.ed.gov/about/offices/list/ocr/docs/qa-reopening-202105.pdf
https://www2.ed.gov/about/offices/list/ocr/docs/qa-reopening-202105.pdf
https://www2.ed.gov/about/offices/list/ocr/letters/colleague-resourcecomp-201410.pdf
https://www2.ed.gov/about/offices/list/ocr/letters/colleague-resourcecomp-201410.pdf
https://ocrdata.ed.gov/

psychologists, counselors, and behavioral specialists or local mental health or behavioral
health agencies may be able to provide consultation for specific concerns and help avoid
unnecessary use of exclusionary discipline.

➢ Displaced and relocated students. Ensuring that students do not face discrimination when seeking
to enroll in a new school after their previous housing situation changed as a result of the pandemic. States
and school districts may require proof of residency for students to enroll in school, but these
kinds of proof-of-residency requirements do not apply to children and youth who are
considered homeless under the Federal McKinney-Vento Homeless Assistance Act (42
U.S.C. §§ 11301 et seq.). Under this law, state and local educational agencies must provide
students experiencing homelessness with access to schools and support for their attendance
and success, even if their families cannot produce the documents that would otherwise be
required to prove residency within their district.

Public schools at the elementary and secondary levels also may not bar students from
enrolling in schools based on the citizenship or immigration status of the students or their
parents or guardians. For more information, please see this May 2014 Dear Colleague Letter
on School Enrollment Procedures.

➢ Language barriers. Providing students learning English appropriate language supports and services
while ensuring that parents and caregivers have meaningful access to information about school programs,
services, and activities. To meet their obligations under Federal law, school districts must ensure
that English learners have the language services and supports they need to promote their
English language development and meaningfully access their content classes that are held
remotely. And districts must ensure that parents, guardians, and caregivers have access to
any information about district programs, services, or activities in a language they can
understand. That includes information related to school health and safety measures,
information about COVID-19 and actions the schools are taking in response to the
pandemic, and information about remote learning and how to contact and communicate
with teachers.

➢ Addressing harassment. Protecting students who are at heightened risks of identity-based harassment,
abuse, and violence during the pandemic. All schools that receive Federal funding must respond
appropriately to reports of harassment in education programs and activities based on race,
color, national origin, sex, disability, or age, regardless of whether instruction is being
delivered remotely or in-person. This includes providing appropriate supports to students
who have experienced harassment and taking steps needed to stop the harassing behavior.
As more and more students return to in-person instruction, schools should be vigilant for
signs of discriminatory harassment against their students, especially against Asian American
and Pacific Islander students who have been the targets of pandemic-related harassment. For
more information, please see this Fact Sheet about Confronting COVID-19-Related
Harassment in Schools and OCR’s Letter to Educators re Discrimination Against Asian
American and Pacific Islander Students.

➢ Ensuring inclusion. Meeting the individual educational needs of elementary and secondary students with
disabilities through appropriately designed instruction and related aids and services. Whether offering
instruction online or in person, school districts must continue to provide special education

52

https://www2.ed.gov/about/offices/list/ocr/letters/colleague-201405.pdf
https://www2.ed.gov/about/offices/list/ocr/letters/colleague-201405.pdf
https://www2.ed.gov/about/offices/list/ocr/docs/ocr-factsheet-aapi-202105.pdf
https://www2.ed.gov/about/offices/list/ocr/docs/ocr-factsheet-aapi-202105.pdf
https://www2.ed.gov/about/offices/list/ocr/correspondence/stakeholders/educator-202105-aapi.pdf
https://www2.ed.gov/about/offices/list/ocr/correspondence/stakeholders/educator-202105-aapi.pdf

and related services to eligible students with disabilities in accordance with the requirements
of Section 504, which may include implementing an appropriately developed IEP. Districts
should continue to provide these services in a way that protects the health and safety of
students with disabilities and those who provide education, specialized instruction, and
related services to these students.

Many disability-related accommodations, modifications, and services may be effectively
provided in remote learning. These may include, for example, extensions of time for
assignments, videos with accurate captioning or embedded sign language interpreting,
accessible reading materials, and many speech or language services through video
conferencing.

➢ Academic adjustments and modifications. Ensuring postsecondary students with disabilities
receive equal opportunity to access educational programs whether they are learning remotely or on campus.
Postsecondary institutions have an obligation to ensure students with disabilities receive
needed academic adjustments and auxiliary aids and services, as appropriate, and make
reasonable modifications to any policies, practices, and procedures to avoid discrimination
based on disability. This legal obligation continues during and beyond the COVID-19
pandemic. While schools are not required to provide aids or services or make modifications
that impose an undue burden or fundamentally alter their offerings, they must still take other
steps to ensure, to the maximum extent appropriate, that students with disabilities can
participate in and receive the benefits of the school’s services, programs, and activities.

At all educational levels in schools throughout the country, we have tremendous strengths. And yet

we also have deep cracks in the foundation, as shown by the disparities documented in this Report.

As our nation’s schools take steps to emerge from the pandemic, we have an extraordinary

opportunity to move forward with full awareness of these cracks and recognition of the essential

need to address and repair them.

The challenge is great. But it is one that can be met with energy, talent, expertise, and vision from

across the country—including students, families, and all who teach, support, and lead in our nation’s

many federally funded educational settings. By taking close account of the disparities we face today

as we plan for the future, we truly can ensure that all students—from our preschoolers to our most

advanced graduate students, and all of the elementary, secondary, and postsecondary students in

between—have equal opportunity to participate, learn, and thrive in schools and institutions of

higher education across America.

53

	Message from the Acting Assistant Secretary
	Executive Summary
	TABLE OF CONTENTS
	COVID-19 AND K-12 STUDENTS: BARRIERS TO MEANINGFUL ACCESS,OPPORTUNITIES, AND OUTCOMES
	COVID-19’s Widespread Effects on K-12 Students and Schools
	Disparities for Students with Disabilities
	Deepening Disparities for Students of Color
	COVID-19’s Impact on English Learners
	COVID-19’s Impact on LGBTQ+ Students

	COVID-19’S DISPARATE IMPACTS ON STUDENTS IN HIGHER EDUCATION
	COVID-19 and Student Enrollment: Widespread Effects and DisparateImpacts
	COVID-19’s Impact on HBCUs, TCUs, and MSIs
	COVID-19’s Impact on Students’ Financial Insecurity
	COVID-19 and Student Mental Health
	Disparities in Experiences of Sexual Harassment and Sexual Violence
	Disparate Impacts on Postsecondary Students with Disabilities

	BUILDING BACK FOR EQUITY IN EDUCATIONAL OPPORTUNITY

