

1 **Seroprevalence and immunity of SARS-CoV-2 infection in children and adolescents in**
2 **schools in Switzerland: design for a longitudinal, school-based**
3 **prospective cohort study**

4
5 ¹Agne Ulyte*, ¹Thomas Radtke*, ²Irène Abela, ¹Sarah R Haile, ¹Julia Braun, ¹Ruedi Jung,

6 ³Christoph Berger, ²Alexandra Trkola, ¹Jan Fehr, ¹Milo A. Puhan, ¹Susi Kriemler

7 * shared first authorship

8
9 **Affiliations:**

10 ¹ Epidemiology, Biostatistics and Prevention Institute, University of Zurich, Zürich,
11 Switzerland;

12 ² Institute of Medical Virology, University of Zurich, Zürich, Switzerland;

13 ³ University Children's Hospital Zurich, Division of Infectious Diseases, Zürich, Switzerland

14
15 **Trial registration:** ClinicalTrials.gov Identifier: NCT04448717, registered June 26, 2020.

16 <https://clinicaltrials.gov/ct2/show/NCT04448717>

17
18 **Address correspondence to:** Susi Kriemler, University of Zurich, Epidemiology,

19 Biostatistics and Prevention Institute (EBPI), Hirschengraben 84, 8001 Zürich, Switzerland.

20 Tel: +41 44 634 63 20, susi.kriemlerwiget@uzh.ch

21

22 **Abstract**

23 **Introduction** Seroprevalence and transmission routes of severe acute respiratory syndrome
24 coronavirus 2 (SARS-CoV-2) infection in children and adolescents, especially in school
25 setting, are not clear. Resulting uncertainty is reflected in very different decisions on school
26 closures and reopenings across countries. The aim of this longitudinal cohort study is to
27 assess the extent and patterns of seroprevalence of SARS-CoV-2 antibodies in school-
28 attending children repeatedly. It will examine risk factors for infection, relationship between
29 seropositivity and symptoms, and temporal persistence of antibodies. Additionally, it will
30 include testing of school personnel and parents.

31 **Methods and analysis** The study (*Ciao Corona*) will enroll a regionally representative,
32 random sample of schools in the canton of Zurich, where 18% of the Swiss population live.
33 Children aged 5 to 16 years, attending classes in primary and secondary schools are invited.
34 Venous blood and saliva samples are collected for SARS-CoV-2 serological testing after the
35 first wave of infections (June/July 2020), in fall (October/November 2020), and after winter
36 (March/April 2021). Venous blood is also collected for serological testing of parents and
37 school personnel. Bi-monthly questionnaires to children, parents and school personnel cover
38 SARS-CoV-2 symptoms and tests, health, preventive behavior, lifestyle and quality of life
39 information. Total seroprevalence and cumulative incidence will be calculated. Hierarchical
40 Bayesian logistic regression models will account for sensitivity and specificity of the
41 serological test in the analyses and for the complex sampling structure, i.e., clustering within
42 classes and schools.

43 **Ethics and dissemination** The study was approved by the Ethics Committee of the Canton
44 of Zurich, Switzerland (2020-01336). The results of this study will be published in peer-
45 reviewed journals and will be made available to study participants and participating schools,
46 the Federal Office of Public Health, and the Educational Department of the canton of Zurich.

47 **Trial registration number** NCT04448717.

48

49 **Keywords:** SARS-CoV-2, COVID-19, children, adolescents, school, protocol.

50 **Strengths and limitations of this study**

- 51 • *Ciao Corona* is a large, prospective school-based cohort study and will provide robust
52 data on severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2)
53 seroprevalence, transmission routes and immunity over time in a representative
54 sample of school children.
- 55 • The longitudinal design will allow describing temporal trends of immunity to SARS-
56 CoV-2 infection and to evaluate effects of school structure and preventive measures.
- 57 • This study will inform goal-oriented policy decisions in school management during
58 subsequent outbreaks.
- 59 • Participation bias, missing questionnaires, desirability bias, and loss of follow up may
60 occur. The validity of serological tests may also hamper results.

61

62 Introduction

63

64 Decisions on school opening or closing during the severe acute respiratory syndrome

65 coronavirus 2 (SARS-CoV-2) pandemic vary greatly across and even within countries. While

66 some countries kept schools mostly open (e.g., Sweden, Australia) or reopened early (e.g.,

67 Denmark), others opted for prolonged closing with decision on reopening in late summer

68 2020 pending (e.g., the US, Italy, Ireland). Early school closure in response to pandemic was

69 partly guided by analogy of transmission of other viruses, such as influenza [1,2], but current

70 reports suggest that the susceptibility and transmissibility of children may be largely different

71 for SARS-CoV-2 compared [3]. Lower prevalence of SARS-CoV-2 infection is reported in

72 younger children – potentially as they are infected less frequently or as infections are more

73 frequently asymptomatic and thus underestimated [4–6]. Although children may infect others

74 less often than adults, their exact role in transmission pathways is still not clear [7].

75 A few studies have reported population-level seroprevalence of SARS-CoV-2,

76 including the population of children [4,5]. Such studies focused on households, leaving the

77 role of schools in SARS-CoV-2 transmission unclear, especially as they were often

78 conducted during school closure. As most of school-aged children and adolescents' social

79 interactions take place in family and school [8], schools could play a crucial role in spreading

80 the infection. Currently, mostly anecdotal evidence and case studies of SARS-CoV-2

81 infection spread in schools exist [9,10].

82 Many schools were or still are closed worldwide in response to the pandemic, without

83 solid arguments for or sufficient understanding of potential consequences of such a policy

84 [11]. 1.6 billion learners worldwide (90% of all) were affected by school closure [12]. In the

85 US, school closure was coordinated on state and district level, with all US public schools

86 eventually closing from March 25th, 2020 [13]. The opening of the schools might be delayed

87 in many districts, and the exact mode of teaching is still not clear [14]. In Switzerland,

88 schools were closed from March 16th to May 10th, 2020 (switching to home and online

89 schooling), then partly reopened until June 7th (e.g., teaching in half-classes, restricting larger
90 group activities, reducing school care groups), when regular teaching resumed again [15].

91 There is an urgent need for representative, population-based studies on children and
92 adolescents especially in the school setting, to answer questions about the prevalence,
93 infection routes, asymptomatic cases, risk factors, and duration of immunity to SARS-CoV-2
94 infection. This article reports the design and protocol of a longitudinal school-based
95 seroprevalence study conducted in the largest canton of Switzerland. The study is part of a
96 large nationally coordinated research network *Corona Immunitas*, and one of the first and
97 largest representative studies of SARS-CoV-2 spread in children and adolescents in schools,
98 globally.

99
100

101 [Methods and analysis](#)

102

103 [Study overview, design and population](#)

104

105 **Study objectives**

106 The study focuses on the seroprevalence and potential clustering of SARS-CoV-2 infection in
107 children and adolescents attending school, as well as history, symptoms, and risk factors for
108 SARS-CoV-2, health, lifestyle and quality of life outcomes. It aims to address the following
109 objectives:

- 110 1. To repeatedly determine the seroprevalence of SARS-CoV-2 antibodies in school-aged
111 children covering grades one to eight (approximately 6-16 years old) after the lockdown
112 and the subsequent reopening of schools (June/July 2020), three months after the start
113 of the next school year (October/November 2020), and after the winter (March/April
114 2021);
- 115 2. To examine clustering of seropositive cases within classes, schools and districts, and
116 temporal evolution of the clusters;

- 117 3. To determine the proportion of asymptomatic children and adolescents with SARS-
118 CoV-2 antibodies;
- 119 4. To determine the duration of the acquired immunity by examining new infections in
120 children with positive serology and temporal persistence of detectable SARS-CoV-2
121 antibodies;
- 122 5. To identify sociodemographic, exposure, hygiene, school- and family-based behavioral
123 and environmental risk factors for SARS-CoV-2 infection;
- 124 6. To assess how school-children and their families adjust their lives and adopt preventive
125 measures for SARS-CoV-2 over extended periods of time, and how quality of life is
126 affected by the epidemic and preventive measures imposed or recommended by health
127 authorities;
- 128 7. To assess how schools adopt preventive measures for SARS-CoV-2 infection over
129 extended periods of time, and how they influence the infection rate;
- 130 8. To assess seroprevalence, clustering, and possible routes of transmission to and from
131 children, school personnel and parents.

132

133 **Study design**

134 This is a longitudinal, population-based observational study in a regionally-representative
135 cohort of children and adolescents from randomly selected schools and classes in the canton
136 of Zurich, Switzerland. The study is embedded in a Swiss-wide research program *Corona*
137 *Immunitas* (www.corona-immunitas.ch), where another 25'000 persons (mostly adults) will
138 be enrolled in over 20 prospective studies with fully aligned study protocols.

139 Children participants were enrolled from June 16th to July 9th, 2020, whereas parents and
140 school personnel are enrolled from August 20th to September 5th. The follow-up of enrolled
141 children and school personnel is planned until April 2021.

142 The longitudinal design allows for monitoring the evolution of the epidemic, as well as
143 the impact of school-based and other preventive measures. Three phases are pre-defined, with
144 the possibility for adaptation (i.e., adding Phase IV) according to the dynamic of the
145 pandemic:

- 146 ● Phase I (June to September 2020): Baseline estimate of seroprevalence of SARS-Cov-
147 2 in school-children, parents and school personnel shortly after the lockdown and
148 subsequent re-opening of schools.
- 149 ● Phase II (October/November 2020): Estimate of seroprevalence in the same cohort of
150 children and school personnel after the summer holiday and three months of school.
- 151 ● Phase III (March/April 2021): Estimate of seroprevalence in children and school
152 personnel after the winter season.

153

154 **Study setting: primary and secondary schools in Switzerland**

155 One out of six (1.5 million) inhabitants of Switzerland live in the canton of Zurich.
156 The canton is divided into 12 districts (Figure 1). Details on population characteristics and
157 school system are provided in the online data supplement.

158

159 **Figure 1** Districts of canton of Zurich: population density, count, and targeted number of
160 enrolled schools

161

162 **Ethical aspects**

163 The study was approved by the Cantonal Ethics Committee Zurich (2020-01336). Written
164 informed consent is obtained from parents or legal guardians (referred to as parents further
165 on) of participating children. Children aged 14 years and older can confirm the consent
166 themselves. Additional informed consent is obtained for biobanking plasma samples for
167 subsequent testing within the scope of the SARS-CoV-2 seroprevalence study.

168

169 **Schools: sampling and sample size**

170 Random selection of schools is stratified within districts of the canton, and random selection
171 of classes is stratified within lower, middle and upper levels of schools. All children

172 attending the selected classes are invited, except in mixed-age classes (only students from the
173 eligible grades invited).

174 Primary schools are selected randomly, and the closest secondary school
175 geographically is matched. The targeted number of schools to enroll per district ranges from
176 2 to 10 depending on the district size. After initial invitation round, school participation rate
177 is assessed and additional schools are selected within required districts, until the aimed
178 number is reached, or further recruitment would not be feasible. Population sizes and targeted
179 number of enrolled schools within districts is depicted in Figure 1.

180 The overall targeted number of schools is 58 (29 primary and 29 secondary schools).
181 We aim to invite at least 3 classes and at least 40 children per school level. The number of
182 classes and children to invite will be reassessed after calculating the average children
183 participation rate in the first week of enrollment. If needed, additional classes will be invited,
184 aiming to enroll at least 40 children per school level. Assuming a participation rate of 60-
185 80% per class, we would enroll 2100-2800 children in June/July 2020. We expect a
186 seroprevalence rate of 1 to 5% based on the existing research [4]. Depending on the
187 specificity and sensitivity parameters of the test, we expect precision of about $\pm 2\%$.

188

189 **Population: definition**

190 Children and adolescents residing in Switzerland and attending a selected public or
191 private, primary or secondary school (approximate age 5 to 16 years) in the canton of Zurich
192 are eligible for the study, as well as their parents living in the same household, and the entire
193 personnel of participating schools. Main exclusion criteria are small school size (for schools)
194 and suspected or confirmed infection with SARS-CoV-2 during testing (for participants). The
195 1st-2nd, 4th-5th and 7th-8th school grades are included. Third, 6 and 9 grades are excluded as
196 these students may move to another school after the summer break, and follow-up would be
197 compromised. In age-mixed learning classes in primary schools, only 1 and 5 grades are

198 included as children in other grades potentially change the class after the summer break.
 199 Detailed inclusion and exclusion criteria are provided in the online data supplement.

200

201 [Study procedures](#)

202

203 **Recruitment and study timeline**

204 The process of recruitment, communication with invited schools, children and their parents,
 205 and testing, is depicted in Figure 2. Randomly selected schools receive an email from the
 206 study group, including study information, link to study website (www.ciao-corona.ch),
 207 informational videos in multiple languages for schools, parents, and children. Further details
 208 on recruitment process are provided in the online data supplement.

209

210 **Figure 2** Timeline of study recruitment, serological testing, and follow up

211 Note that the children’s questionnaire includes questions for parents. Timing of testing and
 212 questionnaires is approximate and will depend on the development of the pandemic.

213

214 **Collection of samples and testing at schools**

215 At each of the planned testing phases, the study team will come to the participating school for
 216 half or full day, depending on school size. Testing will take place in a sufficiently large room,
 217 in small groups of participating children, with all necessary hygiene and distancing

218 precautions. First, information is provided, child's identity and consent confirmed, and saliva
219 collected. Venous blood samples will be collected at supine position with the help of
220 anesthetic patches, applied 45-60 min prior to venipuncture. Participating children receive a
221 small age-appropriate gift (worth 5-20\$) at the end of each testing.

222 Adults will be invited for testing in schools or at a testing center. Personal support to
223 fill in the online questionnaire will be offered during testing. Venous blood will be collected.
224 Collected samples are stored, cooled and transported to the laboratory daily after the testing is
225 finished.

226

227 **Measurements**

228 Summary information of specimen and questionnaires collected is provided in Table 1.

229

230

231 **Table 1** Summary of testing and measurements in study populations

	School principals	Children			Parents		School personnel	
Measurement	Questionnaire	Serological testing	Baseline questionnaire	Follow-up questionnaire	Serological testing	Questionnaire	Serological testing	Questionnaire
Frequency	5 times	3 times	3 times ^a	Bi-monthly	2 times	Once	2 times	Bi-monthly
Specimen								
Venous blood		X			X		X	
Saliva		X ^b						
Collected information								
School structure	X							
Preventive measures	X		X	X		X		X
Sociodemographic			X			X		X
SARS-CoV-2 symptoms and	X		X	X		X		X

diagnosis in		
households		
Household	X	X
composition		
Quality of life	X	X
Lifestyle	X	

232 ^a – full questionnaire at baseline, shortened version at follow-up; ^b – depending on the results of the validation study; SARS-CoV-2, severe acute respiratory syndrome

233 coronavirus 2.

234

235

236

237 **Blood and saliva samples for serological testing**

238 For each child and adult participant, one sample (9 mL for children and 4.9 mL for
239 adults) of venous blood will be collected for the assessment of SARS-CoV-2 antibodies.

240 Plasma will be separated, aliquoted into 1mL tubes and biobanked at -20°C until testing.

241 Saliva samples are collected in clean tubes and enriched with virus transport medium.

242 Saliva will first be validated for serological testing. If serological testing in saliva is deemed
243 sufficiently accurate, venous blood sampling might not be necessary in further testing phases.

244 Conversely, if serological testing in saliva is deemed not accurate enough, saliva sample
245 collection will not be continued.

246 For serological analysis, an in-house developed bead-based binding assay based on
247 the Luminex technology will be used for children. The ABCORA test (version 2.0) provides
248 a highly differentiated picture of the immune response: immunoglobulins G (IgG), M (IgM)
249 and A (IgA) antibodies against four SARS-CoV-2 targets (receptor binding domain (RBD),
250 spike proteins S1 and S2), and the nucleocapsid protein (N) of SARS-CoV-2) are analyzed,
251 resulting in twelve analyzed parameters. Owing to the broad assessment of serological
252 parameters, the ABCORA 2.0 test provides an estimate of infection recency. Based on the
253 ABCORA 2.0 results the seroconversion status of a sample will be classified as positive,
254 weakly reactive, indeterminate, or negative, based on pre-specified threshold values of
255 detected antibody reactivities. In a validation study (unpublished) of 104 samples of SARS-
256 CoV-2 reverse transcription polymerase chain reaction (RT-PCR) positive persons and 251
257 samples of pre-pandemic, healthy blood donors, test had sensitivity of 93.3-95.2% (compared
258 to sensitivity of 88.5%-93.3% in commercially available tests) and specificity of 98.4-99.6%
259 (depending on the threshold definition of positive and negative cases).

260 For school personnel and parents, the SenASTrIS (Sensitive Anti-SARS-CoV-2 Spike
261 Trimer Immunoglobulin Serological) assay developed by the Centre Hospitalier Universitaire
262 Vaudois (CHUV), the Swiss Federal Institute of Technology in Lausanne (EPFL) and the

263 Swiss Vaccine Center will be used [16]. The test is used by all study sites of the nationally
264 coordinated research program *Corona Immunitas*.

265

266 **Collection of questionnaire data**

267 Detailed information of data collected with each questionnaire is provided in the online data
268 supplement. Briefly, baseline and follow up questionnaires are filled online (when necessary,
269 on paper or over phone) for participating children by parents together with the child, and
270 school personnel (see Figure 2). Follow up questionnaires are sent approximately bi-monthly,
271 adapting to the school year timing, at least until April 2021. School principals will fill in
272 questionnaires at and between each testing phase.

273

274 [Study data](#)

275

276 **Data management**

277 Study data will be collected in REDCap (Research Electronic Data Capture), a secure, web-
278 based application with access restricted to selected study personnel. The database will also be
279 used to send out online surveys to school personnel and parents, and deliver study results per
280 email. Further details are provided in the online data supplement.

281

282 **Data analysis**

283 Descriptive analysis of participant sociodemographic, lifestyle, and behavior information will
284 be performed. Total seroprevalence and cumulative incidence will be calculated, as well as
285 age-, time- and region-specific estimates. In order to also include the sensitivity and
286 specificity of the serological test in the analyses and account for the complex sampling
287 structure (clustering within classes and schools), hierarchical Bayesian logistic regression
288 models will be used.[4] The total numbers of school children in the respective grades per
289 district will be used for post-stratification, so that the estimates are representative for the
290 demographics of the canton of Zurich.

291 Associations with health and quality of life outcomes will be assessed with multiple
292 regression models. Other planned estimates include proportion of seropositive individuals
293 who have been asymptomatic, risk factors for infection at individual and school level.
294 Associations of levels of IgG, IgM and IgA antibodies with symptoms and risk factors will be
295 assessed.

296

297 **Patient and public involvement**

298 The study was initiated together with the Educational Department of the canton of Zurich.
299 Several school principals were consulted during the development of the protocol to ensure
300 feasibility of the planned study procedures. Early feedback was collected from children and
301 parents invited to participate, in order to adapt the communication strategies and channels.
302 Further feedback was collected from enrolled children and school principals during the first
303 testing phase, in order to adapt subsequent testing phases and adult testing. Numerous online
304 informational sessions, encouraging open exchange and feedback, were organized for school
305 principals, personnel and parents of the children. Results of individual tests will be
306 communicated to the participants, and overall study results disseminated to participating
307 schools. Findings will be disseminated in lay language in the national and local press, to the
308 national and regional educational and public health departments and to the website of the
309 study.

310

311 Discussion

312

313 This longitudinal population-based cohort study is unique for its focus on children and
314 adolescents in schools. Despite the lacking knowledge how schools contribute to the spread
315 of SARS-CoV-2 infection, major policy decisions on temporary school closure or schedules
316 have been implemented globally in response to the pandemic. This study will contribute to

317 explain the role of schools in order to define the necessary and sufficient preventive measures
318 to balance infection control and impact of school closure.

319 Currently available population-based seroprevalence studies, which have included
320 children, were mostly conducted in household setting. In May 2020, only 0.8% of children
321 aged 5-9 years were seropositive for SARS-Cov-2 in Geneva, Switzerland, in contrast to
322 9.6% of children and adolescents aged 10-19 years and 9.9% of adults aged 20-49 years [4].
323 In April and May 2020, 3.8% of children and adolescents aged 0-19 years were seropositive
324 in Spain, compared to 4.5% to 5.0% in older age groups [5]. In contrast, the current study
325 will primarily consider schools. By analyzing seroprevalence on individual, class and school
326 level, as well as in parents and school personnel, we will be able to identify clusters within
327 these structures. Such knowledge could help to decide if individual classes or whole schools
328 need to be closed to prevent SARS-CoV-2 infection spread. In addition, by testing the entire
329 school personnel, it will inform which employees at schools are the most susceptible to
330 infection.

331 Only few related planned or ongoing studies have been reported worldwide. In the
332 UK, a study run by Public Health England aims to test seroprevalence in child care facilities
333 and schools in England in May/June, July, and end of autumn 2020 [17]. However, it is not
334 clear if the sampling of schools will be random or stratified by regions or if the structure
335 within schools (classes) will be considered. A smaller study in Berlin, Germany, aims to test
336 24 randomly selected schools, including 20-40 children and adolescents (500-1000 in total)
337 and 5-10 staff members at each school [18].

338 The results of this study will likely be generalizable to other cantons in Switzerland
339 and also worldwide, particularly to high- and middle-income countries. The canton of Zurich
340 includes both urban and rural settings, as well as an ethnically and linguistically diverse
341 population. Although the rates of seroprevalence are always location- and time- specific, we
342 believe that the longitudinal design will allow us to investigate many stages of the pandemic.

343 Due to urgency to launch the study, it faces a few challenges. First, high participation
344 rate of schools and children is required for sufficient power to analyze different regions and
345 clusters within classes and schools. We believe that the high public interest will lead to
346 increased participation, which could otherwise be rather limited in a study collecting venous
347 blood samples in children. In fact, in the initial testing phase in June/July 2020, 55 schools
348 and more than 2500 children were successfully enrolled. Second, the protocol of the
349 longitudinal study will have to be flexible as the pandemic and serological testing methods
350 develop. For this reason, the specific time points of serological testing cannot be fixed in
351 advance (e.g., in case of school closure during the course of the study). Similarly, in further
352 testing phases, it might be sufficient to do the serological testing in saliva or blood,
353 depending on the outcome of the validation of serological testing in saliva. Finally, in order
354 to recruit a sufficient number of schools still before school summer holidays, three rounds of
355 invitations were needed, leading to potential over- or under-sampling of schools in certain
356 districts. However, the sampling discrepancies can be adjusted with weighing of results.

357

358 **Conclusions**

359 This population-based cohort study with randomly selected schools and classes across the age
360 range for mandatory school time offers a unique opportunity to observe the longitudinal
361 spread of SARS-CoV-2 infection in children in schools, as well as in their parents and school
362 personnel, thus studying the whole school community. It will report SARS-CoV-2
363 seroprevalence in children by age groups and regions, provide essential information on
364 possible transmission routes and immunity over time, and assess individual and school-level
365 risk factors for infection. The longitudinal design will allow describing temporal trends of
366 immunity to SARS-CoV-2 and evaluating effects of school structure and preventive
367 measures. It will inform goal-oriented policy decisions in school management during
368 subsequent outbreaks.

369

370 **Ethics and dissemination**

371 The study was approved by the Ethics Committee of the Canton of Zurich, Switzerland
372 (2020-01336). The results of this study will be published in peer-reviewed journals and will
373 be made available to study participants and participating schools, the Federal Office of Public
374 Health of Switzerland, and the Educational Department of the canton of Zurich.

375

References

- 376 1 Litvinova M, Liu QH, Kulikov ES, *et al.* Reactive school closure weakens the network
377 of social interactions and reduces the spread of influenza. *Proc Natl Acad Sci U S A*
378 2019;**116**:13174–81. doi:10.1073/pnas.1821298116
- 379 2 Cauchemez S, Ferguson NM, Wachtel C, *et al.* Closure of schools during an influenza
380 pandemic. *Lancet Infect. Dis.* 2009;**9**:473–81. doi:10.1016/S1473-3099(09)70176-8
- 381 3 Viner RM, Russell SJ, Croker H, *et al.* School closure and management practices
382 during coronavirus outbreaks including COVID-19: a rapid systematic review. *Lancet*
383 *Child Adolesc. Heal.* 2020;**4**:397–404. doi:10.1016/S2352-4642(20)30095-X
- 384 4 Stringhini S, Wisniak A, Piumatti G, *et al.* Seroprevalence of anti-SARS-CoV-2 IgG
385 antibodies in Geneva, Switzerland (SEROCoV-POP): a population-based study.
386 *Lancet* 2020;**0**. doi:10.1016/S0140-6736(20)31304-0
- 387 5 Pollán M, Pérez-Gómez B, Pastor-Barriuso R, *et al.* Prevalence of SARS-CoV-2 in
388 Spain (ENE-COVID): a nationwide, population-based seroepidemiological study.
389 *Lancet (London, England)* 2020;**0**. doi:10.1016/S0140-6736(20)31483-5
- 390 6 Gudbjartsson DF, Helgason A, Jonsson H, *et al.* Spread of SARS-CoV-2 in the
391 Icelandic Population. *N Engl J Med* 2020;**382**:2302–15. doi:10.1056/NEJMoa2006100
- 392 7 Lee B, Raszka W V. COVID-19 Transmission and Children: The Child is Not to
393 Blame. *Pediatrics* 2020;:e2020004879. doi:10.1542/peds.2020-004879
- 394 8 Mossong J, Hens N, Jit M, *et al.* Social Contacts and Mixing Patterns Relevant to the
395 Spread of Infectious Diseases. *PLoS Med* 2008;**5**:e74.
396 doi:10.1371/journal.pmed.0050074
- 397 9 National Centre for Immunisation Research and Surveillance (NCIRS). COVID-19 in
398 schools-the experience in NSW. 2020.
- 399 10 Fontanet A, Grant R, Tondeur L, *et al.* SARS-CoV-2 infection in primary schools in
400 northern France: A retrospective cohort study in an area of high transmission. *medRxiv*
401 2020;:2020.06.25.20140178. doi:10.1101/2020.06.25.20140178
- 402 11 Masonbrink AR, Hurley E. Advocating for Children During the COVID-19 School
403 Closures. *Pediatrics*. 2020. doi:10.1542/peds.2020-1440
- 404 12 School closures caused by Coronavirus (Covid-19).
405 <https://en.unesco.org/covid19/educationresponse> (accessed 17 Jul 2020).
- 406 13 The Coronavirus Spring: The Historic Closing of U.S. Schools (A Timeline) -
407 Education Week. <https://www.edweek.org/ew/section/multimedia/the-coronavirus-spring-the-historic-closing-of.html> (accessed 13 Jul 2020).
- 408
409 14 Data: When Will School Start This Fall? - Education Week.
410 <https://www.edweek.org/ew/section/multimedia/data-when-will-school-start-this-fall.html> (accessed 13 Jul 2020).
- 411
412 15 Swiss National COVID-19 Science Task Force. Situation report. <https://ncs-tf.ch/en/situation-report> (accessed 13 Jul 2020).
- 413
414 16 Fenwick C, Croxatto A, Coste AT, *et al.* Changes in SARS-CoV-2 Antibody
415 Responses Impact the Estimates of Infections in Population-Based 1 Seroprevalence
416 Studies 2. *medRxiv* 2020;:2020.07.14.20153536. doi:10.1101/2020.07.14.20153536
- 417 17 Ladhani S, Ramsay M, Amirthalingam G, *et al.* COVID-19 Surveillance in Children
418 attending preschool, primary and secondary schools. 2020.
419 [https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachme](https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/891762/sKID_protocol_v1.3.pdf)
420 [nt_data/file/891762/sKID_protocol_v1.3.pdf](https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/891762/sKID_protocol_v1.3.pdf)
- 421 18 Berlin’s testing strategy – Charité starts screening program for staff from childcare
422 centers and school-based study: Charité – Universitätsmedizin Berlin.
423 [https://www.charite.de/en/service/press_reports/artikel/detail/berlins_testing_strategy_](https://www.charite.de/en/service/press_reports/artikel/detail/berlins_testing_strategy_charite_starts_screening_program_for_staff_from_childcare_centers_and_sc/)
424 [charite_starts_screening_program_for_staff_from_childcare_centers_and_sc/](https://www.charite.de/en/service/press_reports/artikel/detail/berlins_testing_strategy_charite_starts_screening_program_for_staff_from_childcare_centers_and_sc/)
425 (accessed 13 Jul 2020).

426

427 **Acknowledgements** We greatly appreciate the uncomplicated and supportive collaboration
428 of school principals and teachers, and truly thank all children and their parents for their
429 willingness to participate in this study. We also thank the “Volksschulamt” of the canton of
430 Zurich for providing us with the comprehensive list of all schools and classes of the canton.
431 We would like to thank Jacob Blankenberger (Epidemiology, Biostatistics and Prevention
432 Institute, University of Zurich) for his support in planning the testing of parents and school
433 personnel and Jörg Böni (Institute of Medical Virology, University of Zurich) for his
434 administrative support and expertise in regard to sampling, storage and transport of bio
435 samples.

436

437 **Author’s contributions** SK and MP initiated the project and preliminary design, with
438 support of JF. SK, MP, CB, TR, RJ and AU developed the design and methodology. SK, RJ,
439 AU and TR are responsible for the recruitment process and testing at schools. SRH and JB
440 contributed to the design of the statistical methods and statistical analysis plan. Analysis will
441 be performed by SRH and JB. AT and IA contributed to the design of the study methodology
442 and take responsibility for the storage and analysis of samples. AU wrote the first draft of the
443 manuscript. All authors provided edits and critiqued the manuscript for intellectual content.

444

445 **Funding** This study is part of *Corona Immunitas* research network, coordinated by the Swiss
446 School of Public Health (SSPH+), and funded by fundraising of SSPH+ that includes funds
447 of the Swiss Federal Office of Public Health and private funders (ethical guidelines for
448 funding stated by SSPH+ will be respected), by funds of the Cantons (Vaud, Zurich and
449 Basel) and by institutional funds of the Universities. Additional funding, specific to this study
450 (Ciao Corona) is available from the Fondation les Murons and from the Pandemic Fund of
451 the University of Zurich Foundation. The funder/sponsor did not participate in the work.

452

453 **Competing interests** None declared.