

INSTITUTE FOR THE
STUDY OF
FREE
ENTERPRISE

School Reopenings, Mobility, and COVID-19 Spread: Evidence from Texas

Charles Courtemanche
Anh Le
Aaron Yelowitz
Ron Zimmer

May 2021

*Institute for the Study of Free Enterprise
Working Paper 40*

University of Kentucky
244 Gatton College of Business and Economics
Lexington, KY 40506-0034
<http://isfe.uky.edu/>

School Reopenings, Mobility, and COVID-19 Spread: Evidence from Texas

Charles Courtemanche*
University of Kentucky, NBER, and IZA

Anh Le
University of Kentucky

Aaron Yelowitz
University of Kentucky and IZA

Ron Zimmer
University of Kentucky

May 2021

Abstract

This paper examines the effect of fall 2020 school reopenings in Texas on county-level COVID-19 cases and fatalities. Previous evidence suggests that schools can be reopened safely if community spread is low and public health guidelines are followed. However, in Texas, reopenings often occurred alongside high community spread and at near capacity, likely making it difficult to meet social distancing recommendations. Using event-study models and hand-collected instruction modality and start dates for all school districts, we find robust evidence that reopening Texas schools gradually but substantially accelerated the community spread of COVID-19. Results from our preferred specification imply that school reopenings led to at least 43,000 additional COVID-19 cases and 800 additional fatalities within the first two months. We then use SafeGraph mobility data to provide evidence that spillovers to adults' behaviors contributed to these large effects. Median time spent outside the home on a typical weekday increased substantially in neighborhoods with large numbers of school-age children, suggesting a return to in-person work or increased outside-of-home leisure activities among parents.

* Corresponding author, courtemanche@uky.edu, Department of Economics, Gatton Business & Economics Building, University of Kentucky, Lexington, KY, 40506-0034

We thank SafeGraph, Inc. for making their data available for research. We also thank Jessica Thomas, Hunter McCormick, Ben Scott, and Yaxiang Song for collecting school districts start dates and modality of instruction from web searchers. Finally, we thank Dan Goldhaber, Joe Sabia, Richard Buddin, and seminar participants at the Frank Batten School of Leadership and Public Policy and the School of Education and Human Development at the University of Virginia for helpful comments.

JEL Codes: I18, I28

Keywords: COVID-19, coronavirus, Texas, school reopenings, mobility

I. Introduction

The COVID-19 pandemic has led to gut-wrenching decisions about whether and when to open schools for in-person instruction. Ideally, these decisions would be made from an evidence-based cost-benefit analysis. However, initially there was very little evidence to make these decisions, and only recently has more information become available. On the benefit side, recent research suggests that remote learning leads to significant learning loss, especially among disadvantaged populations (Kuhfeld et al., 2020; Kuhfield and Tarasawa, 2020; Maldonado and Witte, 2020). Remote learning also could lead to delayed social and emotional development and reduced detection of child abuse as teachers are often at the front lines of detection (Schmidt and Natanson, 2020). In addition, remote learning could lead families to make difficult decisions between working and staying home with young children, which could dampen the speed of the economic recovery (Green et al, 2020; Council of Economic Advisers, 2020). Together, this suggests that opening schools could improve student learning and social and emotional development while minimizing the possibility of child abuse.

On the cost side, there are concerns of health risks for students, staff, and the larger community as the openings could further spread COVID-19. These concerns have been championed by teacher unions, which argue that schools should open only when they are safe (Hurt, Ball, and Wedell, 2020). However, a Centers for Disease Control and Prevention (CDC) report examining 17 rural Wisconsin schools using contact tracing found minimal transmission both within and outside of the schools (Falk et al., 2021). Other investigations of known cases among students and staff – such as Doyle et al.’s (2021) study of Florida and Emily Oster’s K-12 COVID-19 dashboard – tend to reach similar conclusions.¹ Accordingly, the CDC recently

¹ Oster’s dashboard is available at <https://covidschooldashboard.com/>.

concluded that in-person instruction can be carried out safely as long as masks are worn, social distancing is maintained, community spread is low, and other community restrictions (e.g., on restaurants) remain in place (Honein et al., 2021).

However, contact-tracing-based evidence alone is insufficient to fully understand the health implications of reopening schools. Contact tracing is widely known to be inadequate in the U.S. due to insufficient staff and resources to keep up with large numbers of new cases, as well as resistance to provide information among those contacted. For instance, a National Public Radio story found that 27 percent of cases and 43 percent of contacts lacked phone numbers in Delaware, only 44 percent of new cases were reached within 24 hours in New Jersey, and only 4.5 percent and 25 percent of cases could be traced to known contacts in Washington, D.C. and Delaware, respectively (Simmons-Duffin, 2020). Moreover, econometric evidence from Dave et al. (2020) linked more than 100,000 cases to the Sturgis Motorcycle Rally in South Dakota, compared to just 328 identified by contact tracing. This illustrates the potential for contact tracing to substantially underestimate the total number of cases resulting from a particular event after several rounds of exponential spread. One missing link in the contact tracing chain prevents the attribution to the event of any people infected by the missing link, any people those people subsequently infected, and so on.

On the other hand, the number of known cases resulting from in-school spread could overstate the net increase in the number of cases, as it does not account for the counterfactual activities students and staff would be engaging in if schools were closed. While some students and staff would stay at home and face little risk, others would go to day care facilities, parks, restaurants, virtual school pods at friends' houses, or other places where adherence to mitigation measures could be lower than in schools (Courtemanche et al., 2020).

Additionally, focusing only on net changes in risk among those attending school misses a potentially important part of the story: spillover effects on the behaviors of parents or others in the community. Kids returning to in-person school may allow parents or other caregivers to return to in-person work or outside-the-home activities, leading to COVID-19 spread in the community even if there is minimal spread in the schools. Spillovers could even extend beyond families directly affected by the return to school, as school openings could signal to the community that it is safe to return to normal activities, again fueling spread (Glaeser et al., 2020). Alternatively, spillovers could reduce spread if people foresee danger from school reopenings and cut back on other activities.

Econometric studies can provide answers to these debates by estimating reduced-form effects that encompass all mechanisms through which reopening schools influences the spread of COVID-19. Three concurrent working papers examine the effects of school openings in Germany (Isphording et al, 2021), Michigan and Washington (Goldhaber et al., 2021, hereinafter we refer to as CALDER study) and the U.S. as a whole (Harris et al., 2021, hereinafter we refer to as Tulane study). While the current versions of these studies find little evidence that reopening schools increases COVID-19 spread on average, the Tulane and CALDER studies find some evidence that this may not be the case in communities with high levels of preexisting transmission.

The above discussion highlights a key distinction: the consensus that schools *can open safely with low community spread and proper safeguards* is not the same as saying that all schools are opening safely. To examine what can happen in a less idealized scenario, we focus on the state of Texas. All of the school districts in Texas reopened for in-person instruction at some point during the 2020 fall semester. Many did so when COVID-19 rates in the community were

relatively high, generally without staggered or hybrid strategies to limit the number of students attending at one time.

We estimate the impact of school reopenings in Texas on COVID-19 spread using hand-collected information on school districts' instructional modality and start dates combined with weekly county-level data on confirmed COVID-19 cases and fatalities. Our baseline model is an event study that separately estimates effects for each week in a four-month bandwidth surrounding reopenings. This allows us to assess pre-treatment trends while also allowing impacts to emerge gradually due to incubation periods, testing delays, multiple rounds of subsequent spread, and the fact that COVID-19 deaths tend not to occur quickly. We find that school reopenings in Texas gradually but substantially increased the per capita numbers of new weekly COVID-19 cases and deaths. To illustrate, 95 percent confidence intervals from the baseline regression imply that school reopenings across Texas led to *at least* 43,000 additional COVID-19 cases and *at least* 800 additional fatalities after two months. These magnitudes represent 12 percent and 17 percent, respectively, of the total numbers of cases and deaths in the state during that period. Results are qualitatively similar across a wide range of robustness checks, including those that address newly discovered issues with staggered-treatment-time two-way-fixed-effects research designs. Using similar event-study models and SafeGraph data (which tracks the movement of individuals aged 16 and older by using cell phone data), we show that time spent outside the home by adults rose sharply in communities with the largest numbers of children after school reopenings. Some evidence also suggests increased mobility in communities with large numbers of seniors, consistent with signaling effects on those not directly affected by the reopenings.

Overall, we find convincing evidence that opening schools led to community spread, and was likely facilitated by increased mobility, which could arise both directly in schools but also

indirectly through the behaviors of parents or other adults. Although the recent distribution of effective vaccines is changing the cost-benefit of the calculations policymakers are making, difficult decisions about schools will likely continue into the 2021-2022 academic year. Children under sixteen years old cannot yet be vaccinated, there are broad geographic pockets across the country with low adult vaccination rates, and the emerging variant B.1.1.7 infects children more easily than prior strains.^{2,3}

II. Background

School Reopenings in Texas

On July 7, 2020, the Texas Education Agency (TEA) issued school reopening guidelines, which covered topics such as COVID-19 prevention, responses, mitigation, and information dissemination.⁴ These guidelines covered the wearing of masks, reporting of positive cases, and screening of staff, teachers, and students. Most importantly, it provided the following guidance for reopening schools: “during a period up to the first four weeks of school, which can be extended by an additional four weeks by vote of the school board, school systems may temporarily limit access to on-campus instruction.”

These instructions were further clarified by a July 17, 2020 joint statement from Governor Greg Abbot, Lt. Governor Dan Patrick, Speaker Dennis Bonnen, Senate Education Chairman Larry Taylor, and House Education Chairman Dan Huberty. They stated that local school districts have the constitutional authority to decide when and how schools safely open and noted that local school boards have the authority to set the start date which could be in in “August, September, or

² <https://health.usnews.com/health-care/patient-advice/articles/when-will-there-be-a-covid-19-vaccine-for-kids>

³ <https://www.nydailynews.com/coronavirus/ny-covid-variants-michael-osterholm-new-york-20210404-73bhzmgpzremnpr5hirw2eo724-story.html>

⁴ <https://www.wfaa.com/article/news/education/texas-students-must-wear-face-masks-at-school-tea-says/287-e2ef67ef-6ec7-4827-9a80-43fb83932564>

even later.”⁵ They also noted that local school boards can make these decisions “on advice and recommendations by local public health authorities but are not bound by those recommendations.” Importantly, the statement also clarified that not only could school districts start the first four weeks as a “back to school transition” with remote instruction, but school districts could extend their back-to-school transition an additional four weeks with a vote of the school board and a waiver from the state. After eight weeks, school districts could ask for an additional extension as the result of health concerns related to COVID-19 and the TEA will decide those requests on a case-by-case basis. Finally, the guidance from TEA noted that school districts must provide the option for families of remote instruction, even if the school district provides in-person instruction. However, because of the challenges of the logistics of providing both in-person and remote instruction, school districts could restrict families to switching their choice of instructional modality only at the end of grading periods.

With this policy context as background, Figure 1 displays the start date of opening schools for in-person instruction for school districts in the 2020-21 school year relative to the start date of opening schools in the 2019-20 school year.⁶ About two-thirds of school districts opened schools in 2020-21 within one week of the start date of 2019-20 in spite of the widely documented surge in COVID-19 cases in Texas in the summer of 2020. Moreover, less than two percent of school districts delayed the reopening by more than eight weeks, possibly because of the requirements imposed by the state to obtain an exemption to remain virtual longer than eight weeks. To the

⁵ <https://gov.texas.gov/news/post/governor-abbott-let-governor-patrick-speaker-bonnen-chairman-taylor-chairman-huberty-release-statement-on-school-re-openings>

⁶ In most districts, we were able to determine the 2019-20 start date. However, in the cases where we were not able to identify the 2019-20 start date we either used the prior year start date (e.g., 2018-19) or the median 2019-20 start date within the county.

extent that state directives trumped local caseloads or politics in influencing reopening decisions, that would help to alleviate endogeneity concerns in our econometric analysis.

Econometric Evidence on Schools and COVID-19

As the pandemic began to unfold during the spring of 2020, very little was known about the likelihood of spread among young populations and whether schools could safely operate with in-person instruction. Three early studies that controlled for other accompanying restrictions like restaurant closures and shelter-in-place orders did not find evidence that school closings slowed the spread of COVID-19 (Courtemanche et al., 2020; Hsiang et al., 2020; Flaxman et al., 2020). However, a fourth study that did not control for these other restrictions did find evidence of a sizeable effect (Auger et al., 2020). These prior studies are of limited usefulness for reopening decisions as almost all the spring school closures in the United States occurred within one week of each other, leading to little identifying variation and generally imprecise estimates. While controlling for other types of restrictions is important for causal inference, it further strains the available identifying variation, perhaps explaining the null findings from studies that did so. Further, it is not clear that closings and openings should have symmetric effects. Much more was known about mitigation strategies in fall 2020 compared to spring, but community spread was also much greater in the fall.

Only recently has econometric evidence on reopening schools begun to emerge. Isphording et al. (2020) leveraged variation in the timing of school start dates and found little evidence of effects on community spread in Germany.⁷ However, the relevance of this finding for a U.S. population with different attitudes toward COVID-19 and different mitigation policies, both inside

⁷ This result is consistent with two descriptive studies of small sets of schools in France and Helsinki that also found little evidence of spread (Dub et al., 2020; Fontanet et al., 2020).

and outside of schools, is unclear. Tulane researchers used national insurance claims data and U.S. Department of Health and Human Services (HHS) hospitalization data along with national data on school reopenings to examine the impact of school reopenings on hospitalization (Harris et al., 2021). Overall, they found no association between school reopenings and hospitalization. However, they noted that in areas with higher pre-opening COVID-19 hospitalization rates, the results are less conclusive with some evidence indicating that in these areas, school openings could lead to greater hospitalizations. Given that the data for the study was only collected through mid-fall 2020—prior to much of the national surge of hospitalizations—the study’s findings do not necessarily extrapolate to later in the pandemic. Moreover, the sample period only allows for six weeks of post-treatment data, which may not be enough time for meaningful increases in hospitalizations to occur given incubation periods and the potential need for multiple rounds of spread outward from schools before reaching the vulnerable individuals who are most likely to require hospitalization.

Another study, released by a research consortium named CALDER, examined monthly county level COVID-19 cases using school reopening information provided by Michigan and Washington’s departments of education (Goldhaber et al., 2021). The researchers noted that in Washington, only 10 percent of districts (almost entirely rural) and only 2 percent of the student population was attending either a school operating with hybrid or in-person instruction. In Michigan, the percentages were higher, with 76 percent of schools operating either with hybrid or in-person instruction. Like the Tulane study, this study examined COVID-19 cases prior to much of the surge of cases in the winter of 2020-21. The research team found that in-person modality options are not associated with increased spread of COVID-19 at low levels of pre-existing COVID-19 cases but did find that cases increase at moderate to high pre-existing COVID-19 rates.

Again, the analysis raises questions as to which set of results are more relevant to the COVID-19 conditions of the winter.

We complement these other concurrent studies by examining a state where conditions may have been less than ideal for a safe reopening. First, Texas had relatively high rates of COVID-19 spread in early fall of 2020 that roughly mirrored the national conditions that would emerge toward the end of the semester. To illustrate, Figure 2 shows weekly COVID-19 cases per 100,000 residents in Texas compared to Washington, Michigan, and the U.S. as a whole during the latter half of 2020. The vertical lines delineate the weeks of June 20 through October 16 – a four-month period centered on the modal reopening date in our Texas data, and a similar period to that used in the Tulane and CALDER studies. Texas’ rate of new cases was substantially greater than those of Washington, Michigan, and the overall U.S. during early fall when the bulk of Texas’ schools reopened for in-person instruction.

Additionally, many states opened schools using hybrid models where only partial numbers of students attended schools each day to allow for greater social distancing. In contrast, most Texas schools opened at near capacity. For instance, in reviewing school opening plans of Texas school districts, our best estimate is that over 90 percent of school districts opened fully in-person without any staggered or phased-in attendance. This is in contrast to 42 percent nationally (Harris et al., 2021). In addition, using Texas’ Department of State Health Services data on the proportion of students attending in person by late September, we found that out of the 1,049 school districts, 358 had over 90 percent of their students attending in person with 27 having 100 percent.⁸ Moreover, studies have shown that residents of politically conservative areas – such as the majority of Texas – are less likely to follow social distancing and mask-wearing recommendations than those in

⁸ <https://dshs.texas.gov/coronavirus/schools/texas-education-agency/>. We excluded charter schools from the analysis.

politically liberal areas (Milosh et al, 2020). This could influence the impact of reopening schools on COVID-19 spread in several ways, possibly including weaker enforcement of guidelines at schools and extracurricular activities, greater increases in mobility among parents, a stronger signal to the community that life can return to normal, and less willingness to impose compensatory other aspects of life.

The Texas context offers other advantages as well. Texas allowed districts more discretion in when to open schools than many other states, allowing us to examine the effect of variation in timing of school openings in the context of common statewide mitigation policy, thereby reducing the possibility of omitted variable bias from other restrictions.⁹ In addition, in contrast to the Tulane and CALDER studies, which observed only a portion of schools open, every school district in the state eventually opened schools during the time frame of our study. This allows for an examination of wide-ranging school districts including rural and urban, large and small, and non-diverse and racially diverse. In the CALDER and Tulane studies, open schools were disproportionally rural. Finally, Texas has a large number of school districts and counties, which provides statistical power to detect effects. As a source of comparison, while Texas has 254 counties and 1,049 school districts,¹⁰ Michigan has 83 counties and 810 school districts and Washington has 39 counties and 286 school districts.

III. Data

To collect information for each school district's start date and modality, we performed Google searches in which a team of assistants searched for key terms using district name and the

⁹ Restrictions can vary within states, but we were unable to find any instances of cities or counties in Texas imposing or eliminating policies like shelter-in-place orders or mask mandates during our sample period.

¹⁰ One county (Loving) has no schools within the county.

phrase “back to school plan”.¹¹ The vast majority of districts had a back-to-school plan and it often included both the district’s modality plan for instruction and the school district start date. If the school district started with virtual instruction, the back-to-school plan often listed the planned date for in-person instruction.¹² In cases in which the start date was not listed, the team of assistants searched for the school district’s academic calendar. In cases where back-to-school plans or calendars were not available, we also conducted newspaper and Facebook searches to identify this information through news stories and school district’s Facebook posts.¹³ Even in cases where a back-to-school plan and/or academic calendars were available, we often conducted additional newspaper or Facebook searches to verify the district’s start date and modality of instruction.

Because COVID-19 cases and fatalities are only available at the county level, we need to aggregate the school reopening variable from the district to the county level, which requires accounting for the fact that not all districts within a county opened at the same time. In the Tulane study, the researchers defined treatment as occurring when the *first* district within a county reopened. However, for many districts in Texas, this definition would result in a county being labeled “treated” when only a small fraction of schools is actually open. Consider Bexar County, a large county that includes San Antonio. Southwest Independent School District (ISD), which

¹¹ Like the Tulane study, we did not include charter or private schools primarily because they represent a small minority of the total students in the states and also because it would have been difficult to ascertain this information.

¹² In some cases, districts phased in in-person attendance (e.g., Kindergarten through 3rd grade could attend in person one week and the following week the rest of the grades could attend in person). In these cases, we used the first date students were allowed on campus. If the district only allowed special education students on campus, we did not count this as in-person instruction given the small number of students on campus.

¹³ After these steps, there were only 11 school districts in which we could not identify the start date and only 17 school districts we could not identify the modality of instruction. We tried to follow up with each district with a phone call. Through these phone calls, we were able to identify the start date for seven of the 11 missing dates for school districts and the missing modality information for 12 of the 17 school districts. Therefore, we had missing dates for four school districts, which we imputed based on the median start date within their county. For modality, we had missing dates of five school districts, which we imputed as the majority instructional modality of the school districts within the county. These are very small districts, with the average size of the missing start date districts being 78 students and the average size of the districts with missing modality information being 177 students. Since our data will be population-weighted, these districts are effectively inconsequential to the results.

represents less than 5 percent of the county’s student enrollment, was the first district to open schools on August 24, 2020. However, there were some districts within the county that opened up schools as late as seven weeks later and six school districts representing 75 percent of the county’s student population opened on September 8, 2020. In this case, defining treatment based on the earliest opening school district would effectively lead to it being assigned two weeks too early relative to the most consequential shock. Therefore, our primary treatment definition is the week in which the county had the largest jump in percentage of county students who could attend a school in person. In the case of Bexar County, that would be the week of September 8th.¹⁴ We should also note that treatment begins for our empirical analysis once schools open for any type of in-person instruction including fully in-person, phased-in (e.g., a subset of grades open for in-person instruction with gradual number of grades eligible to attend in-person over time), or as a hybrid model (e.g., students attending in person part of the week and attending virtually the rest of the week). However, as discussed previously, phased-in and hybrid reopenings were rare in Texas.

It should also be noted that in opening schools for in-person instruction, districts almost uniformly allowed families to choose to attend in-person or remotely. However, districts had to prepare for the possibility that all or nearly all students could attend in person. Therefore, our main treatment variable could be thought of as “intent-to-treat” (ITT) analysis as a district’s decision to provide in-person instruction is providing the opportunity for all students to attend in person. That said, schools in Texas tended to open at relatively close to full capacity as nearly 60 percent of all school districts had 80 percent or more of their students enrolled for in-person instruction by the end of September. Our analysis is also an ITT analysis in a second way. Once treatment begins by

¹⁴ Later, we present a series of analyses that suggests our results are robust to alternative definitions of treatment including using the first school district that opened schools in person, 50 percent of the county enrollment is open for in-person instruction, and 20 percent of the county enrollment is open for in-person instruction.

a school district opening schools for in-person instruction, we consider the school opened throughout the analysis, even if the school has a temporary shutdown as a result of an outbreak. In defining treatment in this way, our estimates should be seen as conservative estimates.

Our COVID-19 data come from the Texas Department of State Health Services (TDSHS).¹⁵ Numbers of COVID-19 cases, fatalities, and tests are recorded daily at the county level from May 3, 2020 through January 3, 2021. We use weekly (Sunday through Saturday) data instead of daily data because not all labs are open daily or do not report daily (e.g., many labs are not open on weekends) and can have duplicate numbers or reporting errors, which can lead to oscillating numbers from one day to the next. By using weekly numbers, we are largely able to smooth out these fluctuations.¹⁶ To account for variations in county population, we calculated COVID-19 cases, fatalities, and tests per 100,000 residents using 2019 county population estimates from the Census Bureau.¹⁷ These cases and fatalities variables will be our main outcome variables, while the testing variable will be a control in the cases regressions.

To help understand potential spillover effects of school reopenings on adult mobility, we utilize Social Distancing Metrics (Version 2.1, “SDM”) data provided by SafeGraph, Inc., from May 3, 2020 to January 3, 2021.¹⁸ SafeGraph collects information on almost 45 million cellular phone users, including about 10 percent of devices in the U.S. The sample correlates very highly with the true Census populations with respect to distribution by county, educational attainment,

¹⁵ <https://dshs.texas.gov/coronavirus/additionaldata.aspx>

¹⁶ It should be noted that some data errors within the TDSHS data systems have been discovered over time as documented by media accounts: <https://www.khou.com/article/news/health/coronavirus/texas-record-high-covid-positivity-rate-falls-after-data-experts-investigate/287-ffc19167-0d47-4be9-8c06-8648229288ef> and <https://www.texastribune.org/2020/09/24/texas-coronavirus-response-data/>. Corrections to these errors could cause accumulated cases or tests to decrease over time as the data are corrected. These anomalies should create noise, but not bias and should largely be accounted for in our analysis using week fixed effects.

¹⁷ <https://www.census.gov/data/datasets/time-series/demo/popest/2010s-counties-total.html>

¹⁸ <https://www.safegraph.com/blog/stopping-covid-19-with-new-social-distancing-dataset>

and income.¹⁹ These data are aggregated from GPS pings provided by cellular devices that have opted-in to location sharing services from smartphone applications. The device data is aggregated by Census Block Group (CBG) and day, based on a device’s “home” location.²⁰ In our timeframe, there were 15,705 CBG’s overall in the Texas SDM; on an average day, more than 1.9 million devices were followed in Texas. For our analysis, we restricted the sample to a balanced panel of 14,580 CBG’s (with more than 1.6 million overall devices on an average day).²¹ The typical CBG had approximately 112 devices. We created samples at the weekly level for the full week (Monday through Sunday), for weekdays (Monday through Friday), and for weekends (Saturday and Sunday).

We utilize four of the mobility measures provided in the SDM that are often used in other studies. The most commonly used measure is the fraction of devices that do not leave their home location during a given day (“Percent Completely Home”).²² We also use two “work” measures. SafeGraph defines “work” as either the fraction of devices that spent more than 6 hours at a non-home location between 8am-6pm (“Percent Full Time”) or fraction of devices that spent between 4-6 hours at a non-home location between 8am-6pm (“Percent Part Time”).²³ Finally, several

¹⁹ <https://www.safegraph.com/blog/what-about-bias-in-the-safegraph-dataset>

²⁰ To impute a “home” location for a cellphone user, SafeGraph considers a common nighttime location of each mobile device. In the entire United States, the SDM is aggregated to approximately 220,000 CBGs. To enhance privacy, CBG’s are excluded if they have fewer than five devices observed in a month.

²¹ CBG’s were excluded if (a) the CBG was not observed for all days in our sample period, (b) the CBG could not be merged to demographic information from the 2018 American Community Survey (ACS) 5-year estimates, (c) the CBG’s population – according to the 2018 ACS – was in the bottom or top 1 percent of the full distribution (corresponding to 391 and 7150, respectively), or (d) over the course of the panel, relative to the mean device count in the CBG, any specific CBG-day observation had a device count that more than twice the mean or less than half the mean. By restricting to CBG’s with relatively stable numbers of devices over the long panel, we hope to avoid complications related to installation and removal of apps, inactive devices, and sample attrition highlighted in some other studies (Andersen et al., 2020; Allcott et al., 2020). Although Safegraph reports that some apps implement GPS collection methods that depend on the movement of the device (rather than a fixed time interval), this would likely affect levels of certain metrics (e.g., completely home all day) but not changes.

²² See Bailey et al. (2020), Bullinger et al. (forthcoming), Cronin and Evans (2020), Allcott et al. (2020), Dave et al. (2020a), Simonov et al. (2020), Dave et al. (2021), Friedson et al. (Forthcoming), and Gupta et al. (2020).

²³ See Bullinger et al. (forthcoming) and Simonov et al. (2020).

studies have examined median time spent away from home (or at home).²⁴ These measures are based on the observed minutes outside of home (or at home) throughout the day, regardless of whether these time episodes are contiguous. The time during which a smartphone is turned off is not counted towards the measures.

Finally, for some of our analyses, we utilize county-level variables from other sources. The county's college enrollment is available from the U.S. Department of Education National Center for Educational Statistics (NCES).²⁵ Percent of voters who voted for President Trump in the 2016 presidential election comes from the MIT Election and Data Science Lab (2018). We control for average weekly temperature, precipitation, and snowfall using data collected by the National Oceanic and Atmospheric Administration (NOAA) and the Global Historical Climatology Network.

Our main analysis sample contains a balanced event-time window surrounding treatment, i.e. the week of the county's largest increase in percentage of students who can attend in-person school. For the COVID-19 outcomes, we include eight weeks prior to treatment, the treatment week, and eight weeks after treatment. A lengthy post-treatment period allows for multiple rounds of spread (e.g. from student to parent to grandparent), incubation periods, time to receive and obtain results from a test, and the fact that deaths can occur weeks after infection. On the other

²⁴ See Allcott et al. (2020), Dave et al. (2020a), Cotti et al. (forthcoming), and Gupta et al. (2020).

²⁵ These data were collected at <http://nces.ed.gov/ccd/elsi/>. The reporting years of enrollment ranged from 2013-2017. As part of the data cleaning process, for residential campuses only, we assumed all enrolled students could attend classes in person and therefore, we calculated the maximum weekly proportion of the total county population that could be on campus by dividing the number of enrolled students by the county population. To calculate the daily proportion of college students of the total county population, we assumed that no students were on campus during the summer (nearly all colleges did online instruction over the summer). We also assumed all residential colleges had in-person classes for the fall semester. For those colleges with no residential students, we assumed the colleges were providing instruction either online or had minimal student interactions. Using Google searches of academic calendars, we identified the start date for each college, which is the day we assumed students began interacting on campus. In many counties, there are multiple colleges with different start dates, which means the college proportion changes over time as more and more colleges start their fall sessions.

hand, a long post-treatment period faces a relatively high risk of confounding from other concurrent shocks. In our case, the holiday break – which started in many Texas districts after the week of December 13 – is a particular concern, as schools being “reopened” should not influence spread when they are not in session. In our view, an eight week post-treatment window best balances these considerations. It is long enough to plausibly capture much of the dynamics of the treatment effect. At the same time, it is short enough to avoid sample windows that stretch past the week of December 13 for all but two small counties (Starr and Zavala) that will have little influence in our population-weighted sample. For the SafeGraph mobility outcomes, there is not a clear reason to expect a lag before treatment effects emerge, so we limit the event-time window to six weeks on each side, thereby ensuring that the sample window does not extend past the week of December 13 for any county.

Table 1 shows means and standard deviations for our outcome variables in both the pre- and post-treatment periods, weighted by population. Interestingly, new cases per capita were about the same in the pre- and post-treatment periods, while death rates went down by almost 50 percent. This was in spite of a moderate increase in mobility across all four measures. Of course, numerous factors affect these flat or downward trends, including better understanding of preventive measures such as mask-wearing, advancements in treatments, and the average age of cases gradually becoming younger. A finer-grained econometric analysis is necessary to disentangle the causal effects of school reopenings from these underlying trends.

Table 2 shows results from a simple cross-sectional regression of week of reopening (ranging from 14 to 28, with week 1 being the week of May 3) on several county-level variables that might be expected to influence reopening decisions: President Trump’s 2016 vote share, percent Hispanic, percent Black, county population, and percent of the SafeGraph sample who

stayed completely at home for the day in the four weeks prior to any schools reopening (a proxy for compliance with public health guidelines), and average weekly new cases per capita in the four weeks prior to any schools reopening. We standardize the covariates to allow a direct interpretation of the magnitudes. Trump vote share is the dominant predictor, which is consistent with previous research that showed politics drove school opening decisions (Valant, 2020). Each standard deviation increase in Trump vote share is associated with schools reopening 1.22 weeks sooner. In contrast, none of the other variables are statistically significant, and none have a magnitude greater than 0.17 weeks. The coefficient for pre-school-year caseloads is nearly zero, and its p-value is nearly 0.9. Therefore, reopening decisions appear to have been driven much more heavily by politics than public health considerations, which may be surprising but is consistent with prior research (Valant, 2020). This can be seen as favorable for an econometric analysis, as it suggests that reverse causality from caseloads influencing reopening decisions should not be a concern. We will be able to account for stable county characteristics such as political views by including county fixed effects.

IV. Econometric Methods

We aim to identify the causal effects of school reopenings on new weekly COVID-19 cases and fatalities per 100,000 residents by estimating event-study regression models of the form

$$y_{ct} = \beta_0 + \sum_{i=-8, i \neq -1}^8 \beta_{1i} OPEN_{c,t-i} + \beta_2 TESTS_{ct} + \alpha_c + \tau_t + \varepsilon_{ct} \quad (1)$$

where the subscripts c and t represent county and week; y is the case or fatality outcome; $OPEN$ is the reopening indicator; $TESTS$ is a control variable for the number of COVID-19 tests per

100,000 residents,²⁶ included since differential testing rates across locations and time can be an important driver of confirmed case numbers; α and τ are county and time fixed effects; and ε is the error term. Observations are weighted by county population, and standard errors are robust to heteroskedasticity and clustered by county.

The summation term for the treatment variable reflects the inclusion of separate indicator variables for whether schools will reopen eight weeks after week t , seven weeks after, six weeks after, etc., down to two weeks after; whether schools reopened exactly in week t ; and whether schools reopened one week before week t , two weeks before, etc., up to eight weeks before. The variable for whether schools will reopen one week from now is omitted as the reference period. The “lead” terms (weeks until school reopening) measure pre-treatment trends, while the “lag” terms (weeks after school reopening) measure the evolution of the treatment effects over time. As discussed above, we expect the effects on new cases to grow over time because of the incubation period, the lag between symptom onset and receiving a test, the time required to obtain test results, and the exponential nature of case growth. For fatalities, we expect an even longer lag since deaths typically occur after an extended battle with the illness.

We also estimate a number of variants of our baseline event-study specification as robustness checks. The first three checks add variables in an effort to address possible omitted variable bias concerns. Causal inference in our event-study model requires the assumption that case and death trajectories would have evolved similarly in early versus late reopening counties in the counterfactual in which schools did not reopen. The pre-treatment trends estimated using the lead terms in the event-study model are informative as to how case and death trajectories would

²⁶ Since test results might not be recorded in the same week that the test was conducted, we experimented with including lags of the testing variable, finding that the contemporaneous value as well as two weekly lags were statistically significant. We therefore include all three of those variables in the regressions.

have evolved in the counterfactual scenario. However, it is possible that some confounders did not emerge until the post-treatment period. For instance, most Texas colleges and universities opened for in-person instruction at the start of the fall semester. If these post-secondary reopenings fueled COVID-19 spread and if school reopening dates were also systematically correlated with the prevalence of college students in the county, this could bias our estimators for the school reopening coefficients. We therefore estimate a model that controls for college and university reopenings in a dose-response, event-study manner. Specifically, we construct a variable for the proportion of a county's population that attends an in-session post-secondary institution in a given week. We then interact this continuous "dosage" measure with indicators for each of the eight weeks before and after the first college reopening in the county. Our second robustness check controls for time-varying unobservables more generally by including linear county-specific time trends.

For our third check, recall that the results from Table 2 showed that vote share for President Trump was the dominant predictor of reopening week. Residents' political views are presumably fixed during a two-month sample period, meaning that they are captured by the county fixed effects. However, it is possible that political views could influence not only *levels* of new COVID-19 cases but also *trends*, and county fixed effects alone would not account for the latter. If heavily Republican counties opened schools relatively early and also developed steeper COVID-19 trajectories in the fall for reasons besides school reopenings, our estimated effects of reopenings would be biased upwards. We therefore estimate a model that adds interactions of time-invariant Trump vote share with each week fixed effect, thereby flexibly allowing for right- and left-leaning counties to have different COVID-19 trajectories.

The next series of robustness checks utilize alternate constructions of the key variables. First, instead of defining reopening as occurring in the week with the largest increase in the

percentage of a county's students who attend schools that reopened for in-person learning, we use the week during which the county (a) crossed over the 50 percent threshold for students attending reopened schools, (b) crossed over the 20 percent threshold, and (c) had its first reopening. The latter is the treatment definition used by the Tulane study. Next, two checks consider alternate functional forms for the case and fatality outcomes: (a) exponential growth rate in cumulative cases (computed as the difference in the natural logs of cumulative cases from one week to the next) and (b) the natural log of the count of new cases.

Our next two checks vary the way in which we control for COVID-19 testing, since changes over time in the number of tests performed could be endogenous to the trajectory of new infections. First, we simply drop the testing variables. Second, we control for the number of new *negative* tests per 100,000 residents rather than total tests, as those might arguably reflect availability of tests rather than level of virus in the community.²⁷

The next group of robustness checks varies sample construction. Two checks shorten the sample window from eight weeks on each side of treatment to six and four, respectively. Next, we test whether the results could be driven by a small number of unusual counties by dropping (a) the county of El Paso, which experienced dramatically more COVID-19 spread than any other county in Texas during our sample period, and (b) all six counties with more than a million residents. Finally, we consider a different way to ensure that the results are not driven exclusively by large, urban areas by re-estimating the baseline model without weighting observations by county population, thereby making the estimates reflective of effects in the average county (with each county counting equally), as opposed to average effects across Texas as a whole. We also examine

²⁷ Note that, since we did not control for testing in the baseline fatalities regression, we do not perform the robustness checks involving testing for that outcome.

the robustness of the findings by re-estimating the main model leaving out one county at a time, for the six largest counties with population exceeding one million.

Finally, an emerging literature documents problems with two-way fixed-effects (TWFE) models with staggered treatment times.²⁸ First, TWFE regressions give more weight to observations treated in the middle of the sample period, which can lead to unreliable estimates of the average treatment effect if treatment effects are heterogeneous. Using the event-study formulation with a balanced panel and a sample period centered around treatment time rather than calendar time alleviates this concern. Since each county has exactly eight pre-treatment observations, one observation during the treatment week, and exactly eight post-treatment observations, the variance of each treatment variable is identical for each county.

More troublesome in our context is that, in settings that rely exclusively on variation in treatment timing for identification as opposed to having control units, two-way fixed effects models implicitly use early treated units as controls for later treated units. This leads to bias when treatment effects are dynamic because the response of the early treated units is still evolving at the time that they are called upon to be controls, effectively leading to a violation of the parallel trends assumption for those particular late-versus-early comparisons. Event-study models do not necessarily alleviate this concern. Under the assumption that the treatment effect either strengthens or stays the same over time, the bias is toward zero and we can conclude that, if anything, our estimates are conservative. We find this assumption plausible for COVID-19 outcomes; as discussed above, all the reasons to expect treatment effects to evolve over time point towards them becoming stronger rather than weaker.

²⁸ This literature includes Callaway and Sant’ Anna (forthcoming), de Chaisemartin and D’Haultfoeuille (2020), Goodman-Bacon (forthcoming), and Sun and Abraham (2020). Our discussion in the remainder of this section is based on reviews of this emerging literature by Baker et al. (2021) and Cunningham (2021, pp. 461-510).

Nonetheless, we conduct two robustness checks that utilize newly developed methods that address this issue. Both of these methods perform well in simulations and applications conducted by Baker et al. (2021). First, we employ the “stacked regression” strategy used by Cengiz et al.’s (2019) study of four decades of state minimum wage increases. This method begins by constructing new datasets for each treatment event (each county’s school reopening) along with corresponding “clean controls”, defined as those counties whose school reopenings did *not* occur within eight weeks on either side of the reopening week of the focal county. Then, we combine the resulting datasets into a single “stacked” sample and re-run the baseline regression, except adding interactions of indicators for each underlying dataset with each of the county and week fixed effects (as well as, when COVID-19 cases is the outcome, the testing controls). Standard errors are clustered by county to prevent the duplication of data from leading to over-rejection of the null hypotheses. Our other robustness check implements the method of Callaway and Sant’Anna (forthcoming), which first estimates dynamic treatment effects for units treated at each time period, then combines them by weighting by sample share rather than treatment variance. This method also purges the potentially problematic late-treated versus early-treated-as-control comparisons from the identifying variation.^{29,30}

V. Results

²⁹ To implement this method, we use the open-source STATA and R packages provided by Jonathan Roth and Pedro Sant’Anna (footnote: <https://github.com/jonathandroth/staggered#stata-implementation>). For COVID-19 cases, the method requires us to drop three counties that are the only county treated in a particular week. For fatalities, we encounter a problem with singular variance matrix because small counties tend to have weeks in which there were zero deaths reported. We therefore limit the sample to counties with more than 19,000 residents and shorten the event study window to seven periods before and after reopening to avoid unbalanced treatment groups.

³⁰ Note that we do not also present results from the Goodman-Bacon (forthcoming) decomposition because that is designed for two-way fixed effects models with a single treatment variable, rather than for event-study models like ours with numerous treatment variables. That said, if we run a basic TWFE regression with a single treatment variable, the decomposition shows that the treatment effect estimate is driven roughly equally by early-treatment versus late-treated-as-control and late-treatment versus early-treated-as-control comparisons. The estimated treatment effect from the former is more strongly positive than that from the latter, consistent with dynamic treatment effects causing a bias toward zero when early-treated units are used as controls, as discussed above.

Figure 3 displays the event-study results for the baseline model with new COVID-19 cases per 100,000 residents as the outcome. The dots indicate the coefficient estimates for each week of event time relative to the reference period of one week before reopening. The bars represent 95 percent confidence intervals, meaning that a variable is statistically significant at the 5 percent level if its bar does not cross the horizontal zero line. As a point of reference for evaluating magnitudes, recall from Table 1 that the pre-treatment sample mean for the dependent variable is 147.7 cases per 100,000.

The results provide evidence of a positive, large, and causally interpretable effect of reopening schools on COVID-19 cases per 100,000 residents. The coefficient estimates associated with the negative event time terms show little evidence of problematic pre-treatment trends. The line is nearly straight, the point estimates are all negative but never larger than 33.5 (22.7 percent of the sample mean), and only one of the eight estimates is statistically significant at the 5 percent level relative to the reference period. The coefficient estimates from the post-treatment period show that a statistically significant increase in cases emerges two weeks after reopening, consistent with the expected lag between exposure and confirmation as a case. The effect then grows over time before stabilizing in weeks six through eight at slightly over 100 new cases per 100,000 residents. This effect size is substantial, as it represents more than two-thirds of the pre-treatment sample mean. The confidence intervals are large, but even the low end of the 95 percent confidence interval for the week eight coefficient estimate would represent a non-trivial 17 percent increase relative to the pre-treatment mean.

The results from the robustness checks for new cases, shown in Appendix Figures A1 through A7, are broadly similar. In all regressions, the estimated effect of reopening schools is positive, with magnitudes and levels of statistical significance that exhibit the general pattern of

strengthening over time (although individual coefficient estimates occasionally deviate from that pattern). In the thirteen robustness checks that have magnitudes that can be compared to those from the baseline specification (the exceptions being the two with dependent variables that have different scales), the coefficient estimates eight weeks after reopening range from 75 to 194 new cases per 100,000. The baseline estimate of 108 is therefore towards the more conservative end of this range.

Figure 4 shows the baseline results for weekly deaths per 100,000 residents, which has a pre-treatment mean of 3.51. As with cases, the results suggest a positive causal effect of school reopenings. No clear pattern emerges in the pre-treatment period, and none of the eight negative event time terms are statistically significant at the 5 percent level. A statistically significant increase in deaths emerges two weeks after reopening, and the effect strengthens over time, reaching 2.37 after eight weeks. This magnitude again represents more than two-thirds of the pre-treatment sample mean, and the low end of the 95 percent confidence interval is a still sizeable 0.97, or 28 percent of the pre-treatment mean.

The results from the robustness checks, presented in Appendix Figures A8 through A13, are again broadly similar in terms of signs and significance. In the regressions where magnitudes are directly comparable, the effect after eight weeks ranges from 0.88 to 4.6, putting our baseline estimate of 2.37 towards the middle. While the general pattern of positive and strengthening effects persists across specifications, the standard errors tend to be much larger (as a percent of the outcome mean) for the deaths regressions than the cases regressions, and individual coefficient estimates therefore lose statistical significance in some of the checks more frequently. In particular, the standard errors in the late event time periods are extremely large using the Callaway and Sant'Anna method, making it impossible for plausible effect sizes to be statistically significant.

However, that regression nonetheless produces some of the largest point estimates out of all the robustness checks, with the increase in deaths per 100,000 residents reaching 4 after eight weeks.

Finally, in Appendix Figure A14, we show the coefficient on the event study model from week +8, leaving out one large county at a time for the six counties in Texas with population exceeding one million. The conclusions for both cases and fatalities are very similar from all specifications, suggesting that the results are not driven by any one large county.

In order to help assess the practical significance of the results, we utilize the estimates from the baseline models for cases and fatalities to predict how Texas' COVID-19 trajectory would have evolved differently if schools had not reopened. As discussed above, the generally large confidence intervals associated with our estimates mean that relying exclusively on point estimates for these calculations could be misleading. We therefore also perform a more conservative simulation using the low end of the estimates' 95 percent confidence intervals.

First, we compute the predicted number of cases attributable to school reopenings. Our point estimates for reopening in the present week, the prior week, two weeks ago, and so on out to eight weeks ago, are 11.78, 20.96, 58.97, 42.35, 61.68, 58.27, 100.39, 109.91, and 109.99, respectively. These estimates imply that at the end of the reopening week, there would have been 11.78 fewer cases per 100,000 residents. The first full post-treatment week adds another 20.96 extra cases per 100,000 residents, for a total of 32.74. After eight post-treatment weeks, the cumulative number of extra cases is the sum of all nine coefficient estimates, which is 574.3 per 100,000 residents. Since our regression is weighted by population, our estimates are interpretable as average effects across all of Texas. Therefore, the total number of extra cases is given by multiplying 574.3 by the state's population of 28,995,712 and then dividing by 100,000, yielding 166,521. According to our data, there were a total of 373,323 new cases in Texas in the nine weeks

included in our post-treatment window (including the treatment week itself). Therefore, the point estimates imply that Texas' caseload would have been almost 45 percent lower during that time had schools not reopened.

As stated above, we caution against a literal interpretation of that number given the relatively wide confidence intervals associated with our estimates. A safer interpretation can be obtained by instead using the low end of the 95 percent confidence interval to determine the minimum number of cases attributable to school reopenings implied by our results. The low end of the 95 percent confidence intervals associated with the variables for the treatment week and each of the eight post-treatment weeks are -2.88, -13.67, 9.39, -2.72, 12.74, 5.30, 51.12, 55.5, and 33.37, for a total of 148.15. Scaling up to the population of Texas yields a *minimum* of 42,956 cases attributable to school reopenings in the nine subsequent weeks, or 11.5 percent of the state's total caseload during that time.

The same process can be used to compute the number of fatalities attributable to school reopenings. The baseline regression's point estimates for the treatment week and eight post-treatment week variables are 0.35, 0.61, 0.91, 1.3, 1.21, 1.51, 1.98, and 2.36, for a total of 2.36 deaths per 100,000 residents, or 3,021 across the state of Texas. The corresponding low ends of the 95 percent confidence intervals are -0.05, 0.18, 0.35, 0.54, 0.44, 0.61, 0.83, and 1.07, which sum to 1.07 fatalities per 100,000 residents, or 818 total across the state. During the time frame, there were 4,796 COVID-19 fatalities in Texas, so the point estimates imply that 63 percent of them were due to school reopenings, while the confidence intervals imply that *at least* 17 percent of them were.

In sum, even under conservative assumptions, reopening schools had a meaningful impact on both COVID-19 cases and associated fatalities in Texas. It is noteworthy that the percentage

impacts on both outcomes are roughly similar. *Ex ante*, one might have expected the increase in deaths to be much smaller proportionally than the rise in cases. COVID-19 mortality rates are nearly zero for children and are much smaller for the working-age adults who comprise the majority of school teachers and staff than they are for elderly or vulnerable adults. Our results therefore suggest that school-reopening-induced COVID-19 spread is reaching more vulnerable segments of the population. One possible explanation is secondary spread, where infected kids or employees spread the virus to older, more at-risk individuals. However, this explanation appears incomplete, as it would imply a several-week lag between new cases and new deaths, which we do not observe in the data. Another possibility is spillover effects, where schools opening signals to the community that it is safe to return to normal activities including returning to in-person work, leading to spread across all segments of the population that may not originate in schools. Such indirect effects could also help to explain the large effect sizes. The next section explores the possibility of spillovers more directly.

VI. Spillover Effects on Mobility

We next use SafeGraph data to explore whether changes in mobility patterns among adults may help to explain the large sizes of the effects of school reopenings on COVID-19 cases and deaths. Our baseline regression is again an event-study model given by (1), with the reopening variable defined by the largest potential week-to-week increase in in-person enrollment. However, we make three small changes in order to customize the approach for mobility outcomes. First, in contrast to the lags inherent in COVID-19 cases and deaths, effects on mobility can emerge immediately, and it is not obvious that they will evolve over time. Therefore, we shorten the window on each side of treatment to six weeks rather than eight, which prevents any counties' post-treatment windows from extending into the holiday break. The analysis therefore uses 13

weeks of data, and given our numbering convention, goes from -6 weeks to +6 weeks (where we denote week 0 as the week of school reopening within the county). Second, we now arrange weeks from Monday to Sunday, rather than Sunday to Saturday as we did in our models for COVID-19 spread, so that we can also examine weekday mobility separately from weekend mobility in some specifications. Third, instead of omitting the lead one week prior to school reopening as the reference category, we omit the lead two weeks prior, since preparation for a return to school could plausibly increase mobility in the week prior to reopening. For example, families may return from vacations or may engage in more back-to-school shopping.

There are three primary ways in which school reopenings can lead to spillover effects beyond the students who attend school and the teachers and staff who work there. First – and most directly – in-person learning may increase transmission between students and teachers, ultimately leading to secondary spread into the larger community. The CDC guidelines emphasize ideal conditions for in-person learning to succeed, including low initial levels of community spread, adequate social distancing, vigilant mask wearing, and a host of other steps that are unlikely to be fully carried out in practice. Second, opening of schools is associated with other indirect changes for parents due to decreased childcare responsibilities. This could include either greater physical presence in workplaces or increased outside-the-home leisure activities, both of which could lead to greater transmission and community spread. Finally, reopening schools could send an incorrect signal to the larger community that normal activities are safe again, similar to the “learning by deregulation” concept described in Glaeser et al. (2020). Such a signaling effect could even extend to those – such as seniors – with no direct ties to students or school employees.

We examine SafeGraph mobility data to explore these possible mechanisms. We aggregate SafeGraph’s SDM database to the weekly level (averaging mobility measures across the week),

where our unit of observation is a CBG, which we will refer to as a “neighborhood.” After a number of screens to the SDM data (discussed in the data section earlier), we examine 14,580 neighborhoods from 252 of the 254 Texas counties. Our four mobility measures, following SafeGraph’s SDM conventions, are percentage of devices completely at home, percent part-time work, percent full-time work, and median minutes outside of the dwelling; SafeGraph’s convention is to define part-time (full-time) “work” as spending 3-6 hours (6 or more hours) at one location other than home between 8 am and 6 pm local time.³¹

Using these SafeGraph definitions, in the weeks prior to reopening, approximately 28 percent of devices were completely home on a given day, and nearly 8 percent were engaged in part-time work and 4 percent in full-time work on a daily basis. In addition, the median time spent outside of the home on a given day was 108 minutes.

The event-study specifications provide evidence of increased mobility. As illustrated in Figure 5, only one out of sixteen pre-trend coefficients from six to three weeks prior to reopening are significantly different from the lead term two weeks prior to reopening. There is some evidence of anticipation effects in the week immediately prior to reopening with significant increases in work behavior. Starting in the week of reopening, and essentially thereafter, there is strong evidence of increased mobility. In the first week of school reopening (week 0), there is a reduction in staying completely home of 0.7 percentage points, increases in part-time and full-time work of 0.4 percentage points, and increases in time outside the home of more than 8 minutes. These results persist – and all grow substantially larger – in the subsequent weeks. For example, in week 6, the mobility results are two to three times as large. and time outside the home increases by 20 minutes. By the end of the period, relative to the baseline prior to reopening, these are decreases of 5 percent

³¹ <https://docs.safegraph.com/docs/social-distancing-metrics>

in completely at home per day, increases of 12 percent and 21 percent in part and full time work, and increases of 18 percent in time outside the home.

Next, we examine these mobility patterns in another way. Schools operate during weekdays, not weekends. Thus, increases in daily mobility induced by school openings (e.g., children at school, parental labor supply) should be more prominent on weekdays. When we run the same event study models on weekdays only in Figure 6a, the mobility effects are much stronger, suggesting these mechanisms are operating as expected. To illustrate, in the full-week model, recall that there was a reduction in staying completely home of 0.7 percentage points in week 0; when focused on weekdays, there is now a 1.1 percentage point reduction. In the full week model, time outside the home increased by more than 8 minutes in week 0; when focused on weekdays, it is now nearly 13 minutes. By week 6, time outside the home increases by 30 minutes per day, considerably higher than the 20 minutes in the full week model. Relative to the pre-treatment weekday mean of 116 minutes, this is an increase of 26 percent. When focusing on the weekend in Figure 6b, we generally find modest reductions in mobility, which may represent an overall reallocation of activities as the school year begins. For example, time outside the home falls by between 2 to 5 minutes per day in the weeks after reopening, although many of the coefficients are insignificant. The overall net effect – as represented by the full week – is clearly higher mobility.

One key benefit of the SDM database is the level of granularity. The typical neighborhood in our sample has a population of approximately 1,500 people, and was merged to demographic data from ACS summary files for 2018 (which aggregates microdata from 2014-2018). Importantly, these neighborhood summary files contain detailed information on the age distribution. From this, we characterize neighborhoods in two different ways: whether they have

significant numbers of school-age children (fraction of population aged 5 to 17) and whether they have significant numbers of elderly (fraction of population aged 65 and over). We re-estimate our models, restricting to neighborhoods in the top quintile of school-age children (neighborhoods where, on average, approximately 25 percent of the population is comprised of school-aged children). We also re-estimate models for the top quintile of neighborhoods with elderly (where, on average, nearly 18 percent of the population are senior citizens). By focusing on neighborhoods with many children and parents, we expect increases in mobility due to both the resumption of school and any signaling effects. In contrast, in neighborhoods with large numbers of elderly, the effects of reopening schools and increased physical work presence should be diminished, although the general signal that normal activities are safe could still apply.

The overall patterns in the event-study are somewhat stronger for the top quintile of neighborhoods with school-age children; as illustrated in Figure 7a, the median time away from home at 6 weeks after opening is nearly 27 minutes, compared with 20 minutes in the full sample. The pre-trends for all mobility measures show little change in mobility until school reopening, and then a highly significant and sizable increase thereafter. In contrast, the overall results are more muted in the elderly sample in Figure 7b. For example, median time away from home shows no significant increase after school reopenings, and the magnitude is substantively smaller; at 6 weeks post, time away insignificantly increases by 7 minutes. There is an increase in “full-time work” (recall, SafeGraph defines this based on extended stays outside the home, not whether the person is actually at work), yet the magnitudes are again considerably smaller than in neighborhoods with many children. Put differently, when focused on a sample that should largely be unaffected from reopenings or increased physical work presence, we see only limited evidence of mobility consistent with a signal of returning to normal. The results from this granular analysis would then

suggest mobility-induced increases from opening schools and potential spillovers onto parental behavior, especially labor supply.

Finally, we re-examine our main mobility results with a series of robustness checks that largely mirror the results on COVID-19 in Appendix Figures A15 through A22. Appendix Figure A15 modifies the event-study specification by additionally including county-specific time trends. All of the substantive findings remain. For example, 6 weeks after opening, median time away from home is 20 minutes, virtually identical to the main specification. In Appendix Figure A16, the specification is amended to include weekly controls for average temperature, precipitation, and snowfall, factors that have been shown to affect mobility (Kapoor et al., 2020; Wilson, 2020). In all instances, none of the pre-trends from six to three weeks prior to reopening are different from the omitted lead of two week; additionally, the results on mobility virtually mirror the baseline, full-week results. Next, in Appendix Figure A17, we shorten the window to 4 weeks on either side of the school reopening. The same general patterns emerge as in the baseline specification. For example, in this specification, time away from home 4 weeks after reopening significantly increases by more than 15 minutes; in the base specification, it was 17 minutes. In Appendix Figures A18-A20, we modify the parameterization of school reopenings, by considering a county to be open if 50 percent, 20 percent, or any students had in-person learning offered to them. As the figures make clear, how one characterizes school reopening at the county level matters for the interpretation of the mobility results. In one case (50 percent threshold), there are essentially no mobility effects (and the pre-trends are generally insignificant). In other cases (20 percent threshold or greater than 0 percent), the pre-trends for many of the mobility measures are significant, yet there are no mobility impacts after the “opening”. Next, in Appendix Figure A21, we modify the baseline specification by including an interaction of Trump’s 2016 county vote

share with week fixed effects. The same general patterns remain as in the baseline, but some of the estimated impacts are smaller and insignificant. Thus, evolving attitudes of Trump voters appears to be related both to school openings and increased mobility. Finally, in Appendix Figure A22, we display the coefficient from week +6 from event study models that leave out the six largest Texas counties, each with population exceeding one million, one at a time. The estimated impacts on mobility are quite similar to the exercise, suggesting that none of the large counties are driving our results.

Collectively, these results suggest that reopening schools leads to important spillover effects on adult mobility that may help to explain the large effect sizes for the COVID-19 outcomes. The evidence is consistent with parents going physically back to work and perhaps also increasing outside-the-home leisure activities. These effects could be due to lessened child care responsibilities, signaling about the safety of returning to normal activities, or a combination of both. In contrast, the evidence is not as strong for neighborhoods with large numbers of elderly residents or for the general population on weekends, which may suggest that the time-use mechanism is relatively more important than general signaling.

VII. Conclusion

In this study, we examine the impact of opening Texas public schools for in-person instruction in fall 2020 on community spread of COVID-19 as well as fatalities. In the eight weeks after reopening, we conservatively estimate, based on lower bounds of confidence intervals, that there would have been at least 43,000 fewer COVID-19 cases and at least 800 fewer fatalities. These results hold across a variety of specifications and robustness checks. These results could be explained both by the direct effect of spread within the schools and the indirect effects of increased mobility within the community as our analysis of cellphone data suggests that six weeks after

reopening, the median time spent outside of the home increased by 26 percent on weekdays. This suggests that decision makers need to think strategically about how to encourage behavior to mitigate spread of COVID-19 not only within schools, but within the community at large.

On the surface, our empirical findings diverge with several popular narratives that have emerged about school openings. Some studies – including a prominent CDC study from Wisconsin – rely on contact tracing efforts to quantify impacts of school reopening. The imperfections of run-of-the-mill contact tracing efforts – including the inability to follow asymptomatic cases or lack of cooperation in finding all close contacts – suggests estimates of in-school spread may be a lower bound. Importantly, this approach does not account for inevitable, indirect behaviors – such as greater parental mobility including increased physical presence in the workplace – which also may contribute to community spread. Although other recent research teams (Tulane, CALDER) take methodological approaches closer to our approach and find overall more modest effects on COVID-19 spread, it is important to emphasize that the initial conditions in Texas were more ripe for community spread and schools opened more widely, more quickly, and generally, close to full capacity.

Although it is beyond the scope of our study to provide a cost-benefit analysis of school reopenings, our quantitative findings contribute a key input into such an analysis. Recent work by Kniesner and Sullivan (2020) estimate non-fatal economic losses of about \$46,000 per case, and Department of Transportation apply an \$11 million loss per fatality. Such health- and productivity-related losses from COVID-19 must be weighed against learning losses for children, as well as other ancillary effects related to child mental health and abuse and these losses could be substantial but will only become clear over time. Distributional considerations are also important, as benefits

of school closures accrue disproportionately among older individuals, whereas the costs are largely borne by children.

Obviously, as vaccinations expand, the cost-benefit calculations of opening schools changes. As of early April 2021, approximately 33 percent of adults aged 18 and older have been at least partially vaccinated, and the percentage is considerably higher among the most vulnerable.³² To the extent that the spread of new mutations of the virus are mitigated by vaccines, almost all policies that restrict mobility – including school closures – will eventually be unnecessary. Nonetheless, there continue to be pockets of high spread of COVID-19. Furthermore, among various groups, there is widespread vaccine hesitancy and mistrust of the medical system. For instance, in a survey conducted in February 2021, among white evangelical adults, 45 percent stated they would “definitely not” or “probably not” get the COVID-19 vaccine.³³ In addition, vaccination rates are stubbornly low in both the African-American and Hispanic communities³⁴, potentially due to historic mistrust of medical providers (Alsan and Wanamaker, 2018). As of April 2021, Texas lags the national average in both partial and full vaccinations, as do many of the states in the South.³⁵ Collectively, this suggests that there will be significant pockets of communities where lack of restrictions – including the opening of schools – may still lead to considerable community spread moving forward. Additionally, the B.1.1.7 variant that is gradually becoming the dominant strain in the U.S. infects children more easily than prior strains, and children under sixteen years old cannot yet be vaccinated.^{36,37}

³² <https://www.nytimes.com/interactive/2020/us/covid-19-vaccine-doses.html>

³³ https://www.pewresearch.org/fact-tank/2021/03/23/10-facts-about-americans-and-coronavirus-vaccines/ft_21-03-18_vaccinefacts/

³⁴ <https://www.kff.org/coronavirus-covid-19/issue-brief/latest-data-on-covid-19-vaccinations-race-ethnicity/>

³⁵ <https://www.nytimes.com/interactive/2020/us/covid-19-vaccine-doses.html>

³⁶ <https://www.nydailynews.com/coronavirus/ny-covid-variants-michael-osterholm-new-york-20210404-73bhzmgpzremnpr5hirw2eo724-story.html>

³⁷ <https://health.usnews.com/health-care/patient-advice/articles/when-will-there-be-a-covid-19-vaccine-for-kids>

For these reasons, debate about school openings and mitigation strategies will therefore likely continue to persist into the 2021-2022 school year, and our results provide important information that can help inform that debate. In particular, the CDC guidelines say that schools *can* reopen if community spread is low and considerable precautions are taken. Our study is not necessarily at odds with that guidance; instead, it simply shows that school reopenings *are not always* safe if those conditions are not met.

REFERENCES

- Allcott, H., Boxell, L., Conway, J., Gentzkow, M., Thaler, M., & Yang, D. (2020). “Polarization and public health: Partisan differences in social distancing during the coronavirus pandemic.” *Journal of Public Economics* 191:104254, doi:10.1016/j.jpubeco.2020.104254
- Alsan, M. & Wanamaker, M. (2018). “Tuskegee and the Health of Black Men.” *The Quarterly Journal of Economics* 133(1): 407–455, doi:10.1093/qje/qjx029
- Andersen, M., Bryan, S., & Slusky, D. (2020). “COVID-19 Surgical Abortion Restriction Did Not Reduce Visits to Abortion Clinics.” National Bureau of Economic Research Working Paper Series, No. 28058. doi:10.3386/w28058
- Auger K.A., Shah S.S., Richardson T., et al. (2020) “Association Between Statewide School Closure and COVID-19 Incidence and Mortality in the US.” *JAMA* 324(9):859–870. doi:10.1001/jama.2020.14348.
- Bailey, M., Johnston, D.M., Koenen, M., Kuchler, T., Russel, D., & Stroebel, J. (2020). “Social Networks Shape Beliefs and Behavior: Evidence from Social Distancing During the COVID-19 Pandemic.” National Bureau of Economic Research Working Paper Series, No. 28234. doi:10.3386/w28234
- Baker, A.C., D. Larcker, and C.C.Y. Wang (2021). “How Much Should We Trust Staggered Difference-in-Differences Estimates.” EGCI Finance Working Paper 736/2021.
- Bullinger, L.R., Carr, J.B., & Packham, A. (Forthcoming). “COVID-19 and Crime: Effects of Stay-at-Home Orders on Domestic Violence.” *American Journal of Health Economics*, doi:10.1086/713787

- Callaway, B. & Sant'Anna, P.H.C. (Forthcoming). "Difference-in-Differences With Multiple Time Periods." *Journal of Econometrics*. doi:10.1016/j.jeconom.2020.12.001
- Cengiz, D., A. Dube, A. Lindner, and B. Zipperer (2019). "The Effect of Minimum Wages on Low-Wage Jobs." *The Quarterly Journal of Economics* 134 (3), 1405-1454.
- Council of Economic Advisers. (2020). *Reopening Schools Is Key to Unlocking the Full Potential of America's Children*. The White House.
<https://www.whitehouse.gov/articles/reopening-schools-key-unlocking-full-potential-americaschildren/>
- Cotti, C., Engelhardt, B., Foster, J., Nesson, E., & Niekamp, P. (Forthcoming). "The relationship between in-person voting and COVID-19: Evidence from the Wisconsin primary." *Contemporary Economic Policy*, doi:10.1111/coep.12519
- Courtemanche, C., Garuccio, J., Le, A., Pinkston, J., & Yelowitz, A. (2020). "Strong Social Distancing Measures in the United States Reduced the COVID-19 Growth Rate." *Health Affairs* 39(7): 1237–1246. doi:10.1377/hlthaff.2020.00608
- Cronin, C.J., & Evans, W.N. (2020). "Private Precaution and Public Restrictions: What Drives Social Distancing and Industry Foot Traffic in the COVID-19 Era?" National Bureau of Economic Research Working Paper Series, No. 27531. doi:10.3386/w27531
- Cunningham, S. (2021). *Causal Inference: The Mixtape*. New Haven, CT: Yale University Press.
- Dave, D., Friedson, A. I., Matsuzawa, K., & Sabia, J. J. (2021). "When Do Shelter-In-Place Orders Fight COVID-19 Best? Policy Heterogeneity Across states and Adoption Time." *Economic Inquiry* 59(1): 29–52. doi:10.1111/ecin.12944
- Dave, D.M., Friedson, A.I., Matsuzawa, K., Sabia, J.J., & Safford, S. (2020a). "Black Lives Matter Protests and Risk Avoidance: The Case of Civil Unrest During a Pandemic." National Bureau of Economic Research Working Paper Series, No. 27408. doi:10.3386/w27408
- Dave, D., McNichols, D., & Sabia, J.J. (2020b). "The contagion externality of a superspreading event: The Sturgis Motorcycle Rally and COVID-19" *Southern Economic Journal* 87(3): 769–807. doi:10.1002/soej.12475
- de Chaisemartin, C. & D'Haultfœuille, X. (2020). "Two-Way Fixed Effects Estimators with Heterogeneous Treatment Effects." *American Economic Review* 110(9): 2964–96. doi:10.1257/aer.20181169

- Doyle T, Kendrick K, Troelstrup T, et al. (2021). “COVID-19 in Primary and Secondary School Settings During the First Semester of School Reopening — Florida, August–December 2020.” *MMWR Morb Mortal Wkly Rep* 2021;70:437–441.
doi:10.15585/mmwr.mm7012e2
- Dub, T., Erra, E., Hagberg, L., Sarvikivi, E., Virta, C., Jarvinen, A., Osterlund, P., Ikonen, N., Haveri, A., Melin, M., Lukkarinen, T. J., & Nohynek, H. (2020). “Transmission of SARS-CoV-2 following exposure in school settings: Experience from two Helsinki area exposure incidents.” *MedRxiv*, 2020.07.20.20156018. doi:10.1101/2020.07.20.20156018
- Falk, A., Benda, A., Falk, P., Steffen, S., Wallace, Z., & Høeg, T.B. (2021) “COVID-19 Cases and Transmission in 17 K–12 Schools — Wood County, Wisconsin, August 31–November 29, 2020.” *MMWR Morb Mortal Wkly Rep* 2021;70:136–140.
doi:10.15585/mmwr.mm7004e3
- Flaxman, S., Mishra, S., Gandy, A. et al. (2020). “Estimating the effects of non-pharmaceutical interventions on COVID-19 in Europe.” *Nature* 584:257–261. doi:10.1038/s41586-020-2405-7
- Fontanet, A., Grant, R., Tondeur, L., Madec, Y., Grzelak, L., Cailleau, I., Ungeheuer, M.N., Renaudat, C., Pellerin, S. F., Kuhmel, L., et al. (2020). “SARS-CoV-2 infection in primary schools in northern France: A retrospective cohort study in an area of high transmission.” *MedRxiv*. doi:10.1101/2020.06.25.20140178
- Friedson, A.I., McNichols, D., Sabia, J.J., & Dave, D. (Forthcoming). “Shelter-In-Place Orders and Public Health: Evidence From California During the COVID-19 Pandemic.” *Journal of Policy Analysis and Management*, doi:10.1002/pam.22267
- Glaeser, E.L., Jin, G.Z., Leyden, B.T., & Luca, M. (2020). “Learning from Deregulation: The Asymmetric Impact of Lockdown and Reopening on Risky Behavior During COVID-19.” National Bureau of Economic Research Working Paper Series, No. 27650.
doi:10.3386/w27650
- Goldhaber, D., Imberman, S., Strunk, K, Hopkins, B., Brown, N., Harbatkin, E., & Kilbride, T. (2021). “To What Extent Does In-Person Schooling Contribute to the Spread of COVID-19? Evidence from Michigan and Washington.” American Institute for Research, working paper 247-2020-2.
<https://caldercenter.org/sites/default/files/CALDER%20WP%20247-1220-2.pdf>
- Goodman-Bacon, A. (Forthcoming). “Difference-in-Differences with Variation in Treatment Timing.” *Journal of Econometrics*.

- Green, D.A., Karimirad, A., Simard-Duplain, G., & Siu, H.E. (2020). “COVID and the Economic Importance of In-Person K-12 Schooling,” National Bureau of Economic Research Working Paper Series, No. 28200. doi:10.3386/w28200
- Gupta, S., Nguyen, T.D., Rojas, F.L., Raman, S., Lee, B., Bento, A., & Wing, C. (2020). “Tracking Public and Private Responses to the COVID-19 Epidemic: Evidence from State and Local Government Actions.” National Bureau of Economic Research Working Paper Series, No. 27027. doi:10.3386/w27027
- Harris, D., Ziedan, E., & Hassig, S. (2021). “The Effects of School Reopenings on COVID-19 Hospitalization.” National Center for Research on Education Access and Choice. Available at: [The-Effects-of-School-Reopenings-on-COVID-19-Hospitalizations-REACH-January-2021.pdf](#)
- Hsiang, S., Allen, D., Annan-Phan, S. et al. (2020). “The effect of large-scale anti-contagion policies on the COVID-19 pandemic.” *Nature* 584, 262–267. doi:10.1038/s41586-020-2404-8
- Honein, M.A., Barrios, L.C., & Brooks, J.T. (2021) “Data and Policy to Guide Opening Schools Safely to Limit the Spread of SARS-CoV-2 Infection.” *JAMA*. 325(9):823–824. doi:10.1001/jama.2021.0374
- Hurt, S., Ball, A., & Wedell, K. (2020). “Children more at risk for abuse and neglect amid coronavirus pandemic, experts say.” USA Today, March 21, Accessed on April 14, 2021 at: <https://www.usatoday.com/story/news/investigations/2020/03/21/coronavirus-pandemic-could-become-child-abuse-pandemic-experts-warn/2892923001/>
- Isphording, I.E., Lipfert, M., & Pestel, N. (2020). “School Re-Openings after Summer Breaks in Germany Did Not Increase SARS-CoV-2 Cases.” IZA Institute of Labor Economics, IZA DP No. 13790. Retrieved from <http://ftp.iza.org/dp13790.pdf>
- Kniesner, T.J., & Sullivan, R. (2020) “The forgotten numbers: A closer look at COVID-19 non-fatal valuations.” *Journal of Risk and Uncertainty* 61:155–176. doi:10.1007/s11166-020-09339-0
- Kuhfeld, M., Soland, J., Tarasawa, B., Johnson, A., Ruzek, E., & Liu, J. (2020). “Projecting the potential impacts of COVID-19 school closures on academic achievement.” (EdWorkingPaper: 20-226). Retrieved from Annenberg Institute at Brown University: <https://doi.org/10.26300/cdrv-yw05>
- Kuhfeld, M., & Tarasawa, B. (2020). “The COVID-19 slide: What summer learning loss can tell us about the potential impact of school closures on student academic achievement.” The Collaborative for Student Growth NWEA White Paper.

<https://www.nwea.org/research/publication/the-covid-19-slide-what-summer-learning-loss-can-tell-us-about-the-potential-impact-of-school-closures-on-student-academic-achievement/>

Ludvigsson, J.F. (2020). “Children are unlikely to be the main drivers of the COVID-19 pandemic – A systematic review.” *Acta Paediatrica* 109(8):1525–1530.
doi:10.1111/apa.15371

Maldonado, J.E., & De Witte K. (2020) “The effect of school closure on standardized student test outcomes.” Discussion paper series DPS20.17. Belgium: KU Leuven.

Milosh, M., Painter, M., Sonin, K., Van Dijcke, D., & Wright, A.L. (2020), “Unmasking Partisanship: How Polarization Influences Public Responses to Collective Risk”, University of Chicago, Becker Friedman Institute for Economics Working Paper (2020-102)

MIT Election Data and Science Lab, (2018), “County Presidential Election Returns 2000-2016”, <https://doi.org/10.7910/DVN/VOQCHQ>, Harvard Dataverse, V6,
UNF:6:ZZe1xuZ5H2l4NUiSRcRf8Q== [fileUNF]

Schmidt, S. & Natanson H. (2020). “With kids stuck at home, ER doctors see more severe cases of child abuse.” *Washington Post*. Accessed on February 20, 2021 at:
<https://www.washingtonpost.com/education/2020/04/30/child-abuse-reports-coronavirus/>

Simmons-Duffin, S.S. (2020). “14 States Make Contact Tracing Data Public. Here's What They're Learning.” Available at <https://www.npr.org/sections/health-shots/2020/08/14/902271822/13-states-make-contact-tracing-data-public-heres-what-they-re-learning>

Simonov, A., Sacher, S. K., Dubé, J.P.H., & Biswas, S. (2020). “The Persuasive Effect of Fox News: Non-Compliance with Social Distancing During the Covid-19 Pandemic.” National Bureau of Economic Research Working Paper Series, No. 27237.
doi:10.3386/w27237

Valant, J. (2020). “School reopening plans linked to politics rather than public health.” Brown Center Chalkboard, Brookings Institution. Accessed at
<https://www.brookings.edu/blog/brown-center-chalkboard/2020/07/29/school-reopening-plans-linked-to-politics-rather-than-public-health/>

Table 1: Means and Standard Deviations of Outcome Variables

	(1)	(2)
COVID Outcomes	Pre-reopening	Post-reopening
New cases per 100,000 residents	147.73 (121.37)	139.74 (171.99)
New deaths per 100,000 residents	3.51 (5.45)	1.80 (3.72)
Observations	2,024	2,277
<hr/>		
Mobility Outcomes	Pre-reopening	Post-reopening
Time Completely Home (%)	28.21 (5.94)	26.62 (5.72)
Part-time Work (%)	7.84 (2.25)	9.00 (2.65)
Full-time Work (%)	3.98 (1.35)	4.93 (1.69)
Median non-home dwelling time (minutes)	107.76 (56.42)	128.25 (62.10)
Observations	87,480	102,060

Notes: Standard deviations are in parentheses. The COVID outcomes utilize public county-by-week-level data, while the mobility outcomes are from census-block-group-by-week-level data from SafeGraph. Observations are weighted by county (census-block-group) population for the COVID (mobility) variables. The pre-reopening period refers to the eight (six) weeks prior to school reopenings for the COVID (mobility) variables. The post-reopening period refers to the reopening week along with the eight (six) weeks following reopening for the COVID (mobility) variables.

Table 2: Predictors of Reopening Week

	Coefficient estimate (standard error)
Standardized 2016 percent of votes for President Trump	-1.18*** (0.30)
Standardized percent Hispanic	-0.19 (0.15)
Standardized percent Black	-0.15 (0.12)
Standardized population	0.18 (0.16)
Standardized percent who stayed at home for full day	0.07 (0.15)
Standardized new weekly cases per 100,000	0.32*** (0.12)
Constant	17.06*** (0.19)
Observations	253

Notes: * p<0.1, ** p<0.05, *** p<0.01. Results are from a cross-sectional county-level linear regression with week number of reopening (ranging from 14 to 28, with 1 indicating the week of May 3) as the outcome variable. The stay-at-home and new cases variables are pooled averages across the four weeks prior to the earliest school reopening (week numbers 10 through 13).

Figure 1: Relative Start Date of School District Start Date in 2020-21 School Year Relative to the 2019-20 School Year

Note: In some cases, we do not have the 2019-20 start date for school districts. In these cases, we substitute a prior start date for any year we could find a record.

Figure 2. Weekly COVID-19 cases per 100,000 residents in Texas, Washington, Michigan, and the U.S.

Figure 3: Event-Study Regression Results for Effect of Reopening Schools on COVID-19 Cases per 100,000 Residents

Figure 4: Event-Study Regression Results for Effect of Reopening Schools on COVID-19 Fatalities per 100,000 Residents

Figure 5: Effects of school reopening on mobility - Baseline model (all CBGs, full-week)

Baseline

Figure 6a

All Census Block Groups - Weekday

Figure 6b

All Census Block Groups - Weekend

Figure 7a

Areas w/ High Children Rates - Full Week

Figure 7b

Areas w/ High Senior Rates - Full Week

Appendix Figures (online only)

Appendix Figure A1. Robustness checks: (a) Control for college reopenings; (b) Control for county-specific time trends; (c) Control for Trump vote share interacted with week fixed effects.

Appendix Figure A2: Robustness checks: Alternative Treatment definitions for school reopenings: (a) 50% open; (b) 20% open; (c) First open

Appendix Figure A3: Robustness checks: (a) Outcome: cumulative cases exponential growth rate; (b) Outcome: the natural log of new case count.

Appendix Figure A4: Robustness checks: (a) Drop testing variables; (b) Control for negative tests.

COVID-19 Cases

Appendix Figure A5: Robustness checks: (a) 6-week event-study window; (b) 4-week event-study window.

Appendix Figure A6: Robustness checks: (a) Drop El Paso County; (b) Drop six counties w/ > 1 mil residents; (c) Unweighted.

Appendix Figure A7: Robustness checks:

(a) Stacked regression

(b) Callaway and Sant' Anna method

Appendix Figure A8: Robustness checks: (a) Control for college reopening; (b) Control for county-specific time trends; (c) Control for Trump vote share interacted with week fixed effects.

Appendix Figure A9. Alternative Treatment definitions for school reopenings: Robustness checks: (a) 50% open; (b) 20% open; (c) First open.

Appendix Figure A10: Robustness checks: (a) Outcome: cumulative cases exponential growth rate; (b) Outcome: the natural log of new case count.

COVID-19 Fatalities

Appendix Figure A11: Robustness checks: (a) 6-week event-study window; (b) 4-week event-study window.

Appendix Figure A12: Robustness checks: (a) Drop El Paso County; (b) Drop six counties w/ > 1 mil residents; (c) Unweighted.

Appendix Figure A13: Robustness checks:

(a) Stacked regression

(b) Callaway and Sant' Anna method

Appendix Figure A14: Specifications leaving-out each of the 6 largest counties in Texas one at a time – COVID-19 outcomes at week +8.

Appendix Figure A15 -- Effects of school reopening on mobility - Control for county-specific time trends (all CBGs, full-week sample)

Control for County Trends

Appendix Figure A16 -- Effects of school reopening on mobility - Control for weather variables (all CBGs, full-week sample)

Control for Weather Characteristics

Appendix Figure A17 -- Effects of school reopening on mobility - 4-week event-study window (all CBGs, full-week sample)

Four-Week Window

Appendix Figure A18 -- Effects of school reopening on mobility - Treatment defined when 50% of students attend reopened schools (all CBGs, full-week sample)

Treatment: 50% Reopened

Appendix Figure A19 -- Effects of school reopening on mobility - Treatment defined when 20% of students attend reopened schools (all CBGs, full-week sample)

Treatment: 20% Reopened

Appendix Figure A20 -- Effects of school reopening on mobility - Treatment defined when first school district reopened (all CBGs, full-week sample)

Treatment: First District Reopened

Appendix Figure A21 -- Effects of school reopening on mobility - Control for Trump vote share interacted with week fixed effects (all CBGs, full-week sample)

Control for Trump Share and Week Interactions

Appendix Figure A22: Specifications leaving-out each of the 6 largest counties in Texas one at a time – mobility outcomes at week +6.

