

Kindergarten Readiness Assessment Results

Carey M. Wright, Ed.D.
State Superintendent of Education

December 2017

Kindergarten Readiness Assessment Results: December 2017

A Joint Publication

Office of Accountability

- Dr. Paula Vanderford, Chief Accountability Officer
- Walt Drane, Executive Director of Assessment and Performance
- Vincent Segalini, State Assessment Director
- Melissa Beck, MKAS² Program Coordinator

Office of Academic Education

- Dr. Kim Benton, Chief Academic Officer
- Dr. Nathan Oakley, Executive Director of Elementary Education and Reading
- Dr. Tenette Smith, Director of Elementary Education and Reading
- Dr. Jill Dent, Early Childhood Director
- Dr. Kymyona Burk, State Literacy Director (K-12)
- Robin Lemonis, Director of Student Intervention Services

For questions related to the administration of the Kindergarten Readiness Assessment please contact:

Melissa Beck, MKAS² Coordinator

Office of Student Assessment

mbeck@mdek12.org

The Mississippi State Board of Education, the Mississippi Department of Education, the Mississippi School for the Arts, the Mississippi School for the Blind, the Mississippi School for the Deaf, and the Mississippi School for Mathematics and Science do not discriminate on the basis of race, sex, color, religion, national origin, age, or disability in the provision of educational programs and services or employment opportunities and benefits. The following office has been designated to handle inquiries and complaints regarding the non-discrimination policies of the above-mentioned entities:

**Director, Office of Human Resources
Mississippi Department of Education
359 North West Street
Suite 203
Jackson, Mississippi 39201
(601) 359-3511**

Scale Score Explanation and Kindergarten Readiness Performance Levels

The Kindergarten Readiness Assessment will provide parents, teachers, and early childhood providers with a common understanding of what children know and are able to do upon entering school. The primary purpose of the Kindergarten Readiness Assessment is to improve the quality of classroom instruction and other services provided to students from birth to 3rd grade. *STAR Early Literacy* developed by Renaissance Learning, Inc. is the assessment administered to provide educators with this information.

530 Cut Score Explanation

Seventy percent mastery of knowledge and skills in early literacy and numeracy at the beginning of kindergarten was selected as the level of mastery for the kindergarten readiness benchmark. Data shows it provides both a measurable distinction between Pre-K and kindergarten skills on *STAR Early Literacy* and a strong prediction of proficiency as measured by *STAR Reading* in Grade 3. The minimum beginning-of-year kindergarten scale score associated with 70% mastery is 530. This score was identified to be the beginning-of-year kindergarten readiness benchmark (Renaissance Learning 2014). Based on extensive research, 85% of students scoring 530 or higher at the beginning of kindergarten are proficient in reading at the end of grade 3. A spring scale score of 681 places students on a trajectory to meet end of grade 3 reading expectations. For more information on reading proficiency indicators based on Renaissance assessments, please visit <https://resources.renlearnrp.com/us/learningprogressions/g3readingindcpr.pdf>.

STAR Early Literacy Achievement Standards		
Performance Level	Scale Score Range	Descriptors
Early Emergent Reader	300-487	Student is beginning to understand that printed text has meaning. The student is learning that reading involves printed words and sentences, and that print flows from left to right and from the top to the bottom of the page. The student is also beginning to identify colors, shapes, numbers, and letters.
Late Emergent Reader	488-674	Student can identify most of the letters of the alphabet and can match most of the letters to their sounds. The student is also beginning to “read” picture books and familiar words around the home. Through repeated reading of favorite books with an adult, students at this stage are building their vocabularies, listening skills, and understandings of print.
Transitional Reader	675-774	Student has mastered alphabet skills and letter-sound relationships. The student can identify many beginning and ending consonant sounds and long and short vowel sounds, and is probably able to blend sounds and word parts to read simple words. The student is also likely using a variety of strategies to figure out words, such as pictures, story patterns, and phonics.
Probable Reader	775-900	Student is becoming proficient at recognizing many words, both in and out of context. The student spends less time identifying and sounding out words, and more time understanding what was read. Probable readers can blend sounds and word parts to read words and sentences more quickly, smoothly, and independently than students in the other stages of development.

Kindergarten Readiness: Summary Results

Table 1. Kindergarten Readiness Assessment Results

Aggregate Scale Score Analysis	Fall 2015	Fall 2016	Fall 2017
K-Readiness Benchmark Score	530	530	530
State Scale Score (Average)	502	502	503
Students Scoring At or Above 530	36.11%	36.39%	36.91%
Students Scoring Below 530	63.89%	63.61%	63.09%
<i>Total Test-Takers</i>	100%	100%	100%

Table 2. State Level Results

Classification Level	Fall 2015		Fall 2016		Fall 2017	
Early Emergent	17,662	47.08%	17,476	47.51%	17,149	47.44%
Late Emergent	17,846	47.57%	17,312	47.06%	16,846	46.60%
Transitional Reader	1,767	4.71%	1,702	4.62%	1,845	5.10%
Probable Reader	237	<1%	297	<1%	311	<1%
<i>Total Test-Takers</i>	37,512	100%	36,787	100%	36,151	100%

Table 3. District Level Results

Classification Level	Number of Districts (Fall 2015)	Number of Districts (Fall 2016)	Number of Districts (Fall 2017)
Early Emergent Reader	39	47	43
Late Emergent Reader (Below 530)	96	81	79
Late Emergent Reader (At or Above 530)	7	14	20
Transitional Reader	0	0	0
Probable Reader	0	0	0
<i>Total Districts</i>	142	142	142

Table 4. School Level Results

Classification Level	Number of Schools (Fall 2015)	Number of Schools (Fall 2016)	Number of Schools (Fall 2017)
Early Emergent Reader	139	142	133
Late Emergent Reader (Below 530)	226	214	212
Late Emergent Reader (At or Above 530)	59	56	72
Transitional Reader	0	0	0
Probable Reader	0	0	0
<i>Total Schools</i>	426 ^Δ	416 ^Δ	417 ^Δ

^ΔSchool Total reflects suppressed data for Dubard School for Language Disorders, Akin Elementary, Trigg Elementary, and Threadgill Elementary, as the minimum n-count was not met in these schools.

NOTE: District and School Level Results do not include School 500 (Non-Public Special Education School). Students enrolled as School 500 are provided special education services by the district (Head Start, Private School, Home School, etc.) but are not enrolled in a regular public school.

Table 5. District Scale Score Average** Indicates suppressed data; minimum n-count not met.*

District Name	Scale Score Average	Test-Takers
Aberdeen School District	538	89
Alcorn County Schools	522	212
Amite County School District	539	63
Amory School District	507	133
Attala County School District	543	63
Baldwyn School District	491	68
Bay St. Louis-Waveland Schools	494	127
Benton County Schools	514	80
Biloxi Public Schools	519	451
Booneville School District	529	117
Brookhaven School District	488	219
Calhoun County Schools	530	196
Canton Public School	483	284
Carroll County Schools	464	59
Chickasaw County Schools	504	37
Choctaw County Schools	543	87
Claiborne County Schools	490	94
Clarksdale Municipal Schools	554	196
Cleveland School District	515	255
Clinton Public Schools	544	349
Coahoma County Schools	544	126
Coffeeville School District	511	38
Columbia School District	463	120
Columbus Municipal Schools	497	266
Copiah County Schools	476	208
Corinth School District	557	229
Covington County Schools	503	232
DeSoto County Schools	510	2,483
DuBard School for Language Disorders	*	*
Durant Public Schools	444	36
East Jasper School District	499	66
East Tallahatchie School District	520	83
Enterprise School District	527	68
Forest Municipal Schools	476	160
Forrest County School	494	217
Franklin County Schools	539	98
George County Schools	501	343
Greene County Schools	528	161
Greenville Public Schools	513	394
Greenwood Public School	491	197

District Name	Scale Score Average	Test-Takers
Grenada School District	505	324
Gulfport School District	470	574
Hancock County Schools	498	329
Harrison County Schools	481	1,141
Hattiesburg Public Schools	476	313
Hazelhurst Public Schools	465	105
Hinds County Schools	510	402
Hollandale School District	539	55
Holly Springs School District	466	89
Holmes County Schools	475	184
Houston School District	469	128
Humphreys County Schools	503	111
Itawamba County Schools	515	309
Jackson County Schools	508	591
Jackson Public Schools	494	2,076
Jefferson County Schools	486	86
Jefferson Davis Co. Schools	515	109
Jones County Schools	500	705
Kemper County School District	499	67
Kosciusko School District	511	165
Lafayette County Schools	517	188
Lamar County Schools	527	771
Lauderdale County Schools	492	433
Laurel School District	473	302
Lawrence County Schools	504	153
Leake County Schools	463	225
Lee County Schools	499	503
Leflore County Schools	473	153
Leland School District	521	59
Lincoln County Schools	513	246
Long Beach School District	505	226
Louisville Municipal School District	510	203
Lowndes County Schools	532	402
Lumberton Public Schools	508	52
Madison County Schools	533	1,009
Marion County Schools	497	165
Marshall County Schools	473	265
McComb Separate School District	508	201
Meridian Separate School District	506	405
Monroe County Schools	554	161
Montgomery County Schools	502	19
Moss Point School District	459	126

District Name	Scale Score Average	Test-Takers
Natchez-Adams School District	481	240
Neshoba County Schools	529	237
Nettleton School District	496	96
New Albany Public Schools	473	177
Newton County School District	479	132
Newton Municipal School District	483	98
North Bolivar Consolidated School District	511	93
North Panola Schools	464	125
North Pike School District	507	185
North Tippah School District	482	93
Noxubee County Schools	478	114
Ocean Spring School District	507	388
Okolona Municipal Sep. Schools	477	41
Oxford School District	521	355
Pascagoula School District	503	484
Pass Christian Public Schools	493	123
Pearl Public Schools	511	354
Pearl River County Schools	503	247
Perry County Schools	493	89
Petal School District	564	353
Philadelphia Public School	508	80
Picayune School District	513	238
Pontotoc City School District	481	186
Pontotoc County School District	479	320
Poplarville School District	476	167
Prentiss County Schools	519	200
Quitman County Schools	503	95
Quitman Municipal Schools	547	149
Rankin County Schools	506	1,394
Richton School District	503	53
Scott County Schools	460	309
Senatobia Municipal School District	475	137
Simpson County School District	495	301
Smith County School District	474	209
South Delta School District	508	64
South Panola School District	487	361
South Pike School District	486	122
South Tippah School District	498	228
Starkville School District	498	426
Stone County Schools	477	182
Sunflower Consolidated School District	538	281
Tate County Schools	470	200

District Name	Scale Score Average	Test-Takers
Tishomingo County School District	519	284
Tunica County School District	518	151
Tupelo Public School District	503	561
Union County School District	511	248
Union Public School District	509	59
Vicksburg-Warren Schools	515	556
Walthall County Schools	479	145
Water Valley Schools	465	100
Wayne County Schools	501	263
Webster County Schools	474	146
West Bolivar Consolidated School District	481	99
West Jasper School District	499	99
West Point Consolidated School District	507	214
West Tallahatchie School	535	49
Western Line School District	574	151
Wilkinson County Schools	525	81
Winona Public School District	542	84
Yazoo City Municipal Schools	447	211
Yazoo County School District	463	88
<i>State of Mississippi</i>	503	36,151

Table 6. School Scale Score Average

** Indicates suppressed data; minimum n-count not met.*

District/School	Scale Score Average	Test-Takers
Aberdeen School District	538	89
ABERDEEN ELEMENTARY SCHOOL	538	89
Alcorn County Schools	522	212
ALCORN CENTRAL ELEMENTARY SCHOOL	524	96
BIGGERSVILLE ELEMENTARY	533	25
KOSSUTH ELEMENTARY SCHOOL	517	91
Amite County School District	539	63
AMITE COUNTY ELEMENTARY	539	63
Amory School District	507	133
WEST AMORY SCHOOL	507	133
Attala County School District	543	63
GREENLEE ATTENDANCE CENTER	539	34
LONG CREEK ATTENDANCE CENTER	546	29
Baldwyn School District	491	68
BALDWYN ELEMENTARY SCHOOL	491	68
Bay St. Louis-Waveland Schools	494	127
WAVELAND ELEMENTARY SCHOOL	494	127

District/School	Scale Score Average	Test-Takers
Benton County Schools	514	80
ASHLAND ELEMENTARY SCHOOL	482	34
HICKORY FLAT ATTENDANCE CENTER	538	46
Biloxi Public Schools	519	451
JEFF DAVIS ELEMENTARY SCHOOL	525	132
Nichols Elementary	476	81
NORTH BAY ELEMENTARY SCHOOL	546	118
POPPS FERRY ELEMENTARY SCHOOL	514	120
Booneville School District	529	117
ANDERSON ELEMENTARY SCHOOL	529	117
Brookhaven School District	488	219
MAMIE MARTIN ELEMENTARY SCHOOL	488	219
Calhoun County Schools	530	196
BRUCE ELEMENTARY SCHOOL	532	68
CALHOUN CITY ELEMENTARY SCHOOL	554	63
VARDAMAN ELEMENTARY SCHOOL	506	65
Canton Public School	483	284
CANTON ELEMENTARY SCHOOL	457	67
JIMMIE M. GOODLOE ELEMENTARY SCHOOL	490	64
MC NEAL ELEMENTARY SCHOOL	476	96
REUBEN B. MYERS CANTON SCHOOL OF AR	516	57
Carroll County Schools	464	59
MARSHALL ELEMENTARY SCHOOL	464	59
Chickasaw County Schools	504	37
HOULKA ATTENDANCE CENTER	504	37
Choctaw County Schools	543	87
ACKERMAN ELEM	527	51
FRENCH CAMP ELEM SCHOOL	581	14
WEIR ELEMENTARY SCHOOL	555	22
Claiborne County Schools	490	94
ARTHUR W WATSON JR ELEMENTARY SCH	490	94
Clarksdale Municipal Schools	554	196
BOOKER T WASHINGTON INTERN. STUDIES	548	41
GEO H OLIVER VISUAL/PERF. ARTS	509	53
HEIDELBERG SCHOOL MATH & SCIENCE	597	51
KIRKPATRICK HEALTH /WELLNESS	563	51
Cleveland School District	515	255
BELL ELEMENTARY SCHOOL	575	48
HAYES COOPER CENTER FOR MATH SC TEC	583	46
NAILOR ELEMENTARY SCHOOL	484	114
PARKS ELEMENTARY SCHOOL	462	47
Clinton Public Schools	544	349

District/School	Scale Score Average	Test-Takers
CLINTON PARK ELEM SCHOOL	544	349
Coahoma County Schools	544	126
FRIARS POINT ELEMENTARY SCHOOL	552	31
JONESTOWN ELEMENTARY SCHOOL	552	34
LYON ELEMENTARY SCHOOL	535	42
SHERARD ELEMENTARY SCHOOL	536	19
Coffeeville School District	511	38
COFFEEVILLE ELEMENTARY SCHOOL	511	38
Columbia School District	463	120
COLUMBIA PRIMARY SCHOOL	463	120
Columbus Municipal Schools	497	266
COOK ELEMENTARY SCHOOL	483	62
FAIRVIEW ELEMENTARY SCHOOL	513	49
FRANKLIN ACADEMY	485	47
SALE ELEMENTARY SCHOOL	498	44
STOKES BEARD ELEMENTARY SCHOOL	508	64
Copiah County Schools	476	208
CRYSTAL SPRINGS ELEMENTARY	464	132
WESSON ATTENDANCE CENTER	496	76
Corinth School District	557	229
CORINTH ELEMENTARY SCHOOL	557	229
Covington County Schools	503	232
COLLINS ELEMENTARY	488	66
HOPEWELL ELEMENTARY SCHOOL	501	45
MOUNT OLIVE ATTENDANCE CENTER	484	43
SEMINARY ELEMENTARY SCHOOL	527	78
DeSoto County Schools	510	2,483
CENTER HILL ELEMENTARY SCHOOL	547	117
DESOTO CENTRAL PRIMARY	517	252
GREENBROOK ELEMENTARY SCHOOL	506	175
HERNANDO ELEM	530	313
HOPE SULLIVAN ELEMENTARY SCHOOL	477	207
HORN LAKE ELEM	482	181
LAKE CORMORANT ELEMENTARY	506	122
LEWISBURG PRIMARY	528	217
OLIVE BRANCH ELEM	514	267
OVERPARK ELEMENTARY	518	108
PLEASANT HILL ELEMENTARY	550	179
SHADOW OAKS ELEMENTARY SCHOOL	465	132
SOUTHAVEN ELEMENTARY	494	112
WALLS ELEMENTARY SCHOOL	476	101
DuBard School for Language Disorders	*	*

District/School	Scale Score Average	Test-Takers
DUBARD SCHOOL FOR LANGUAGE DISORDERS	*	*
Durant Public Schools	444	36
DURANT PUBLIC SCHOOL	444	36
East Jasper School District	499	66
WILLIAM J BERRY ELEMENTARY SCHOOL	499	66
East Tallahatchie School District	520	83
CHARLESTON ELEMENTARY SCHOOL	520	83
Enterprise School District	527	68
ENTERPRISE ELEMENTARY	527	68
Forest Municipal Schools	476	160
FOREST ELEMENTARY SCHOOL	476	160
Forrest County School	494	217
DIXIE ATTENDANCE CENTER	510	54
EARL TRAVILLION ATTENDANCE CENTER	448	38
NORTH FORREST ATTENDANCE CENTER	497	36
RAWLS SPRINGS ATTENDANCE CENTER	494	35
SOUTH FORREST ATTENDANCE CENTER	508	54
Franklin County Schools	539	98
FRANKLIN LOWER ELEMENTARY	539	98
George County Schools	501	343
AGRICOLA ELEMENTARY SCHOOL	531	68
BENNDALE ELEMENTARY SCHOOL	467	33
CENTRAL ELEM SCHOOL	499	100
LC HATCHER ELEMENTARY	469	73
ROCKY CREEK ELEMENTARY SCHOOL	523	69
Greene County Schools	528	161
LEAKESVILLE ELEMENTARY SCHOOL	529	102
MC LAIN ELEMENTARY SCHOOL	517	28
SAND HILL ELEMENTARY SCHOOL	534	31
Greenville Public Schools	513	394
AKIN ELEMENTARY SCHOOL	*	*
TRIGG ELEMENTARY SCHOOL	*	*
WEBB ELEMENTARY SCHOOL	514	392
Greenwood Public School	491	197
BANKSTON ELEMENTARY SCHOOL	480	45
DAVIS ELEMENTARY SCHOOL	495	54
THREADGILL ELEMENTARY SCHOOL	*	*
THREADGILL PRIMARY	497	96
Grenada School District	505	324
GRENADA ELEMENTARY SCHOOL	505	324
Gulfport School District	470	574
ANNISTON AVENUE ELEMENTARY SCHOOL	471	105

District/School	Scale Score Average	Test-Takers
BAYOU VIEW ELEMENTARY SCHOOL	522	121
CENTRAL ELEM	446	98
GASTON POINT ELEMENTARY SCHOOL	432	39
PASS ROAD ELEMENTARY SCHOOL	457	66
TWENTY EIGHTH ST ELEM	440	84
WEST ELEMENTARY SCHOOL	481	61
Hancock County Schools	498	329
EAST HANCOCK ELEMENTARY SCHOOL	534	90
HANCOCK NORTH CENTRAL ELEMENTARY	474	76
SOUTH HANCOCK ELEMENTARY SCHOOL	499	106
WEST HANCOCK ELEMENTARY SCHOOL	469	57
Harrison County Schools	481	1,141
BEL AIRE ELEMENTARY SCHOOL	467	104
CROSSROADS ELEMENTARY SCHOOL	503	83
DIBERVILLE ELEM	485	159
HARRISON CENTRAL ELEMENTARY	468	159
LIZANA ELEMENTARY SCHOOL	488	70
LYMAN ELEMENTARY SCHOOL	475	71
NORTH WOOLMARKET ELEMENTARY AND MID	504	76
PINEVILLE ELEMENTARY SCHOOL	429	23
RIVER OAKS ELEMENTARY	479	95
SAUCIER ELEMENTARY SCHOOL	470	51
THREE RIVERS ELEMENTARY	476	79
WEST WORTHAM ELEMENTARY AND MIDDLE	496	96
WOOLMARKET ELEMENTARY SCHOOL	486	75
Hattiesburg Public Schools	476	313
GRACE CHRISTIAN ELEMENTARY SCHOOL	492	53
HAWKINS ELEMENTARY SCHOOL	457	41
ROWAN ELEMENTARY SCHOOL	460	64
THAMES ELEMENTARY SCHOOL	474	90
WOODLEY ELEMENTARY SCHOOL	492	65
Hazlehurst Public Schools	465	105
HAZELHURST ELEMENTARY SCHOOL	465	105
Hinds County Schools	510	402
BOLTON-EDWARDS ELEM./MIDDLE SCHOOL	518	41
GARY ROAD ELEMENTARY	510	278
RAYMOND ELEMENTARY SCHOOL	484	47
UTICA ELEM. / MIDDLE SCHOOL	533	36
Hollandale School District	539	55
SANDERS ELEMENTARY SCHOOL	539	55
Holly Springs School District	466	89
HOLLY SPRINGS PRIMARY SCHOOL	466	89

District/School	Scale Score Average	Test-Takers
Holmes County Schools	475	184
GOODMAN PICKENS ELEMENTARY SCHOOL	496	30
S V MARSHALL ELEMENTARY SCHOOL	465	57
WILLIAM DEAN JR. ELEMENTARY SCHOOL	465	80
WILLIAMS-SULLIVAN ELEMENTARY	515	17
Houston School District	469	128
HOUSTON LOWER ELEMENTARY	469	128
Humphreys County Schools	503	111
IDA GREENE LOWER ELEMENTARY	503	111
Itawamba County Schools	515	309
DORSEY ATTENDANCE CENTER	498	49
FAIRVIEW ATTENDANCE CENTER	532	29
ITAWAMBA ATTENDANCE CENTER	517	128
MANTACHIE ATTENDANCE CENTER	506	87
TREMONT ATTENDANCE CENTER	574	16
Jackson County Schools	508	591
EAST CENTRAL LOWER ELEMENTARY	526	156
ST MARTIN EAST ELEMENTARY SCHOOL	509	168
ST MARTIN N ELEMENTARY SCHOOL	497	122
VANCLEAVE LOWER ELEMENTARY	498	145
Jackson Public Schools	494	2,076
BAKER ELEMENTARY SCHOOL	482	56
BARR ELEMENTARY SCHOOL	493	29
BATES ELEMENTARY SCHOOL	555	46
BROWN ELEMENTARY SCHOOL	531	22
CASEY ELEMENTARY SCHOOL	574	51
CLAUSELL ELEMENTARY SCHOOL	515	56
DAVIS MAGNET SCHOOL	639	46
DAWSON ELEMENTARY SCHOOL	484	63
FRENCH ELEMENTARY SCHOOL	438	38
GALLOWAY ELEMENTARY SCHOOL	465	63
GEORGE ELEMENTARY SCHOOL	458	19
GREEN ELEMENTARY SCHOOL	491	54
ISABLE ELEMENTARY SCHOOL	512	61
JOHN HOPKINS ELEMENTARY SCHOOL	491	57
JOHNSON ELEMENTARY SCHOOL	510	80
KEY ELEMENTARY SCHOOL	477	57
LAKE ELEMENTARY SCHOOL	500	44
LEE ELEMENTARY SCHOOL	498	55
LESTER ELEMENTARY SCHOOL	475	67
MARSHALL ELEMENTARY SCHOOL	468	71
MC LEOD ELEMENTARY SCHOOL	509	82

District/School	Scale Score Average	Test-Takers
MCWILLIE ELEMENTARY SCHOOL	497	168
NORTH JACKSON ELEMENTARY SCHOOL	496	101
OAK FOREST ELEMENTARY SCHOOL	484	55
PECAN PARK ELEMENTARY SCHOOL	488	69
RAINES ELEMENTARY SCHOOL	472	48
SMITH ELEMENTARY SCHOOL	501	59
SPANN ELEMENTARY SCHOOL	462	73
SYKES ELEMENTARY SCHOOL	454	60
TIMBERLAWN ELEMENTARY SCHOOL	473	47
VAN WINKLE ELEMENTARY SCHOOL	504	58
WALTON ELEMENTARY SCHOOL	526	65
WATKINS ELEMENTARY SCHOOL	463	46
WILKINS ELEMENTARY SCHOOL	467	67
WOODVILLE HEIGHTS ELEMENTARY SCHOOL	463	43
Jefferson County Schools	486	86
JEFFERSON CO ELEM SCHOOL	486	86
Jefferson Davis Co. Schools	515	109
CARVER ELEMENTARY SCHOOL	551	43
J E JOHNSON ELEMENTARY	491	66
Jones County Schools	500	705
EAST JONES ELEMENTARY SCHOOL	495	137
GLADE ELEMENTARY SCHOOL	515	74
MOSELLE ELEMENTARY SCHOOL	500	86
NORTH JONES ELEMENTARY SCHOOL	476	107
SOUTH JONES ELEMENTARY SCHOOL	498	155
WEST JONES ELEMENTARY SCHOOL	515	146
Kemper County School District	499	67
EAST KEMPER ATTENDANCE CENTER	512	17
WEST KEMPER ELEMENTARY SCHOOL	495	50
Kosciusko School District	511	165
KOSCIUSKO LOWER ELEM	511	165
Lafayette County Schools	517	188
LAFAYETTE ELEMENTARY SCHOOL	517	188
Lamar County Schools	527	771
BAXTERVILLE SCHOOL	532	32
LONGLEAF ELEMENTARY	525	133
OAK GROVE PRIMARY	532	339
PURVIS LOWER ELEMENTARY	501	112
SUMRALL ELEMENTARY SCHOOL	536	155
Lauderdale County Schools	492	433
CLARKDALE ELEMENTARY SCHOOL	504	92
NORTHEAST LAUDERDALE ELEMENTARY	472	112

District/School	Scale Score Average	Test-Takers
SOUTHEAST LAUDERDALE ELEMENTARY	490	97
WEST LAUDERDALE ELEMENTARY SCHOOL	501	132
Laurel School District	473	302
MADDOX ELEMENTARY SCHOOL	442	57
MASON ELEMENTARY SCHOOL	451	89
NORA DAVIS MAGNET SCHOOL	546	59
OAK PARK ELEMENTARY SCHOOL	465	97
Lawrence County Schools	504	153
MONTICELLO ELEMENTARY SCHOOL	503	82
NEW HEBRON ATTENDANCE CENTER	482	37
TOPEKA TILTON ATTENDANCE CENTER	532	34
Leake County Schools	463	225
LEAKE CENTRAL ELEMENTARY SCHOOL	457	154
LEAKE COUNTY ELEMENTARY SCHOOL	477	71
Lee County Schools	499	503
MOOREVILLE ELEMENTARY SCHOOL	513	104
SALTILLO PRIMARY SCHOOL	515	227
SHANNON PRIMARY SCHOOL	477	80
VERONA ELEMENTARY SCHOOL	460	92
Leflore County Schools	473	153
CLAUDINE F BROWN ELEMENTARY SCHOOL	489	53
EAST ELEMENTARY SCHOOL	439	51
LEFLORE COUNTY ELEMENTARY SCHOOL	491	49
Leland School District	521	59
LELAND SCHOOL PARK	521	59
Lincoln County Schools	513	246
BOGUE CHITTO SCHOOL	520	63
ENTERPRISE SCHOOL	514	64
LOYD STAR SCHOOL	502	61
WEST LINCOLN SCHOOL	515	58
Long Beach School District	505	226
THOMAS L REEVES ELEMENTARY SCHOOL	503	98
WJ QUARLES ELEMENTARY SCHOOL	506	128
Louisville Municipal School District	510	203
FAIR ELEMENTARY SCHOOL	514	128
NANIH WAIYA ATTENDANCE CENTER	502	53
NOXAPATER ATTENDANCE CENTER	508	22
Lowndes County Schools	532	402
CALEDONIA ELEMENTARY SCHOOL	534	187
NEW HOPE ELEMENTARY SCHOOL	535	183
WEST LOWNDES ELEMENTARY	499	32
Lumberton Public Schools	508	52

District/School	Scale Score Average	Test-Takers
LUMBERTON ELEMENTARY SCHOOL	508	52
Madison County Schools	533	1,009
ANN SMITH ELEMENTARY	495	253
CAMDEN ELEMENTARY	597	16
EAST FLORA ELEMENTARY	506	45
LUTHER BRANSON SCHOOL	493	28
MADISON AVENUE LOWER ELEMENTARY	556	163
MADISON CROSSING ELEMENTARY	531	115
MADISON STATION ELEMENTARY SCHOOL	558	170
MANNSDALE ELEMENTARY	545	219
Marion County Schools	497	165
EAST MARION ELEMENTARY SCHOOL	477	58
WEST MARION PRIMARY SCHOOL	508	107
Marshall County Schools	473	265
BYHALIA ELEMENTARY SCHOOL (K-5)	460	145
GALENA ELEMENTARY SCHOOL (K-8)	471	17
H. W. BYERS ELEMENTARY (K-5)	475	58
MARY REID SCHOOL (K-3)	516	45
McComb Separate School District	508	201
KENNEDY ELEMENTARY SCHOOL	508	201
Meridian Separate School District	506	405
CRESTWOOD ELEMENTARY SCHOOL	492	47
OAKLAND HEIGHTS ELEMENTARY SCHOOL	516	65
PARKVIEW ELEMENTARY SCHOOL	501	73
POPLAR SPRINGS ELEMENTARY SCHOOL	524	61
T J HARRIS ELEMENTARY	487	85
WEST HILLS ELEMENTARY SCHOOL	519	74
Monroe County Schools	554	161
HAMILTON HIGH SCHOOL	582	44
HATLEY HIGH SCHOOL	558	85
SMITHVILLE HIGH SCHOOL	506	32
Montgomery County Schools	502	19
MONTGOMERY COUNTY ELEMENTARY SCHOOL	502	19
Moss Point School District	459	126
MOSS POINT KREOLE PRIMARY SCHOOL	459	126
Natchez-Adams School District	481	240
JOSEPH L FRAZIER ELEMENTARY	490	68
MC LAURIN ELEMENTARY SCHOOL	470	110
SUSIE B WEST ELEMENTARY SCHOOL	490	62
Neshoba County Schools	529	237
NESHOBA CENTRAL ELEMENTARY SCHOOL	529	237
Nettleton School District	496	96

District/School	Scale Score Average	Test-Takers
NETTLETON PRIMARY SCHOOL	496	96
New Albany Public Schools	473	177
NEW ALBANY ELEMENTARY SCHOOL	473	177
Newton County School District	479	132
NEWTON COUNTY ELEMENTARY SCHOOL	479	132
Newton Municipal School District	483	98
NEWTON ELEMENTARY SCHOOL	483	98
North Bolivar Consolidated School District	511	93
BROOKS ELEM SCHOOL	502	56
I T MONTGOMERY ELEMENTARY SCHOOL	525	37
North Panola Schools	464	125
COMO ELEMENTARY	480	57
CRENSHAW ELEMENTARY SCHOOL	470	11
GREENHILL ELEMENTARY SCHOOL	446	57
North Pike School District	507	185
NORTH PIKE ELEMENTARY SCHOOL	507	185
North Tippah School District	482	93
CHALYBEATE ELEMENTARY SCHOOL	496	29
FALKNER ELEMENTARY SCHOOL	483	32
WALNUT ATTENDANCE CENTER	467	32
Noxubee County Schools	478	114
EARL NASH ELEMENTARY SCHOOL	471	90
WILSON ELEMENTARY SCHOOL	503	24
Ocean Spring School District	507	388
MAGNOLIA PARK ELEMENTARY	507	151
OAK PARK ELEMENTARY SCHOOL	501	115
PECAN PARK ELEMENTARY SCHOOL	513	122
Okolona Municipal Sep. Schools	477	41
OKOLONA ELEMENTARY SCHOOL	477	41
Oxford School District	521	355
BRAMLETT ELEMENTARY SCHOOL	521	355
Pascagoula School District	503	484
ARLINGTON HEIGHTS ELEM SCHOOL	505	59
BEACH ELEMENTARY SCHOOL	500	20
CENTRAL ELEMENTARY SCHOOL	505	47
CHEROKEE ELEMENTARY SCHOOL	491	34
COLLEGE PARK ELEM	499	53
EASTLAWN ELEMENTARY SCHOOL	492	44
GAUTIER ELEMENTARY SCHOOL	520	59
JACKSON ELEMENTARY SCHOOL	477	59
LAKE ELEMENTARY SCHOOL	496	19
MARTIN BLUFF	523	90

District/School	Scale Score Average	Test-Takers
Pass Christian Public Schools	493	123
DELISLE ELEMENTARY SCHOOL	505	71
PASS CHRISTIAN ELEM	476	52
Pearl Public Schools	511	354
PEARL LOWER ELEMENTARY SCHOOL	511	354
Pearl River County Schools	503	247
PEARL RIVER CENTRAL LOWER ELEMENTAR	503	247
Perry County Schools	493	89
BEAUMONT ELEMENTARY SCHOOL	488	44
RUNNELSTOWN ELEMENTARY SCHOOL	497	45
Petal School District	564	353
PETAL PRIMARY SCHOOL	564	353
Philadelphia Public School	508	80
PHILADELPHIA ELEMENTARY SCHOOL	508	80
Picayune School District	513	238
NICHOLSON ELEMENTARY SCHOOL	489	50
ROSELAND PARK ELEMENTARY SCHOOL	521	65
SOUTH SIDE LOWER ELEMENTARY SCHOOL	525	72
WEST SIDE ELEMENTARY SCHOOL	511	51
Pontotoc City School District	481	186
PONTOTOC ELEMENTARY SCHOOL	481	186
Pontotoc County School District	479	320
NORTH PONTOTOC ELEMENTARY SCHOOL	486	186
SOUTH PONTOTOC ELEMENTARY SCHOOL	470	134
Poplarville School District	476	167
POPLARVILLE LOWER ELEMENTARY SCHOOL	476	167
Prentiss County Schools	519	200
HILLS CHAPEL SCHOOL	527	46
JUMPERTOWN HIGH SCHOOL	480	17
MARIETTA ELEMENTARY SCHOOL	519	30
THRASHER HIGH SCHOOL	532	41
WHEELER HIGH SCHOOL	515	66
Quitman County Schools	503	95
QUITMAN COUNTY ELEMENTARY SCHOOL	503	95
Quitman Municipal Schools	547	149
QUITMAN LOWER ELEMENTARY SCHOOL	547	149
Rankin County Schools	506	1,394
FLOWOOD ELEMENTARY SCHOOL	506	111
HIGHLAND BLUFF ELEMENTARY	502	120
MCLAURIN ELEMENTARY SCHOOL	478	81
NORTHSHORE ELEMENTARY	550	75
NORTHWEST ELEMENTARY SCHOOL	506	82

District/School	Scale Score Average	Test-Takers
OAKDALE ELEMENTARY	503	80
PELAHATCHIE ELEMENTARY SCHOOL	492	63
PISGAH ELEMENTARY SCHOOL	496	54
PUCKETT ELEMENTARY	477	45
RICHLAND ELEMENTARY SCHOOL	479	128
ROUSE ELEMENTARY	527	362
STEEN'S CREEK ELEMENTARY	499	193
Richton School District	503	53
RICHTON ELEMENTARY SCHOOL	503	53
Scott County Schools	460	309
LAKE ELEMENTARY SCHOOL	500	51
MORTON ELEMENTARY SCHOOL	442	139
SCOTT CENTRAL ATTENDANCE CENTER	451	72
SEBASTOPOL ATTENDANCE CENTER	482	47
Senatobia Municipal School District	475	137
SENATOBIA ELEMENTARY SCHOOL	475	137
Simpson County School District	495	301
MAGEE ELEMENTARY SCHOOL	500	114
MENDENHALL ELEMENTARY SCHOOL	500	123
SIMPSON CENTRAL SCHOOL	476	64
Smith County School District	474	209
MIZE ATTENDANCE CENTER	479	66
RALEIGH ELEMENTARY SCHOOL	470	86
TAYLORSVILLE ATTENDANCE CENTER	475	57
South Delta School District	508	64
SOUTH DELTA ELEMENTARY SCHOOL	508	64
South Panola School District	487	361
BATESVILLE ELEMENTARY SCHOOL	482	309
POPE ELEMENTARY SCHOOL	514	52
South Pike School District	486	122
EVA GORDON LOWER ELEMENTARY SCHOOL	503	87
OSYKA ELEMENTARY SCHOOL	443	35
South Tippah School District	498	228
BLUE MOUNTAIN HIGH SCHOOL	451	15
PINE GROVE HIGH SCHOOL	541	49
RIPLEY ELEMENTARY SCHOOL	489	164
Starkville School District	498	426
SUDDUTH ELEMENTARY SCHOOL	495	387
WEST OKTIBBEHA COUNTY ELEMENTARY	528	39
Stone County Schools	477	182
PERKINSTON ELEMENTARY SCHOOL	465	92
STONE ELEMENTARY SCHOOL	488	90

District/School	Scale Score Average	Test-Takers
Sunflower Consolidated School District	538	281
A W JAMES ELEMENTARY SCHOOL	523	39
EAST SUNFLOWER SCHOOL	579	26
INVERNESS SCHOOL	523	18
JAMES ROSSER ELEMENTARY SCHOOL	531	32
LOCKARD ELEMENTARY SCHOOL	543	126
RULEVILLE CENTRAL ELEM SCHOOL	521	40
Tate County Schools	470	200
COLDWATER ATTENDANCE CENTER	433	42
EAST TATE ELEMENTARY SCHOOL	461	88
STRAYHORN ELEMENTARY SCHOOL	502	70
Tishomingo County School District	519	284
BELMONT SCHOOL	556	76
BURNSVILLE ELEMENTARY	507	63
IUKA ELEMENTARY SCHOOL	504	109
TISHOMINGO ELEMENTARY	504	36
Tunica County School District	518	151
DUNDEE ELEMENTARY SCHOOL	546	31
ROBINSONVILLE ELEMENTARY SCHOOL	534	56
TUNICA ELEMENTARY SCHOOL	491	64
Tupelo Public School District	503	561
CARVER ELEMENTARY SCHOOL	503	146
JOYNER ELEMENTARY SCHOOL	509	120
PARKWAY ELEMENTARY SCHOOL	518	160
THOMAS STREET ELEMENTARY SCHOOL	478	135
Union County School District	511	248
EAST UNION ATTENDANCE CENTER	490	65
INGOMAR ATTENDANCE CENTER	530	55
MYRTLE ATTENDANCE CENTER	514	59
WEST UNION ATTENDANCE CENTER	515	69
Union Public School District	509	59
UNION ELEMENTARY SCHOOL	509	59
Vicksburg-Warren Schools	515	556
BEECHWOOD ELEMENTARY SCHOOL	501	81
BOVINA ELEMENTARY SCHOOL	525	46
BOWMAR AVENUE SCHOOL	594	75
DANA ROAD ELEMENTARY	490	120
REDWOOD ELEMENTARY SCHOOL	521	43
SHERMAN AVE ELEMENTARY	500	106
SOUTH PARK ELEMENTARY SCHOOL	494	46
WARRENTON ELEMENTARY SCHOOL	516	39
Walthall County Schools	479	145

District/School	Scale Score Average	Test-Takers
DEXTER ATTENDANCE CENTER	465	11
SALEM ATTENDANCE CENTER	514	30
TYLERTOWN PRIMARY SCHOOL	470	104
Water Valley Schools	465	100
DAVIDSON ELEMENTARY SCHOOL	465	100
Wayne County Schools	501	263
BEAT FOUR ELEMENTARY SCHOOL	517	43
BUCKATUNNA ELEMENTARY SCHOOL	482	45
CLARA ELEMENTARY SCHOOL	517	48
WAYNE CENTRAL SCHOOL	486	55
WAYNESBORO RIVERVIEW SCHOOL	503	72
Webster County Schools	474	146
EAST WEBSTER ELEMENTARY SCHOOL	482	80
EUPORA ELEMENTARY SCHOOL	463	66
West Bolivar Consolidated School District	481	99
MCEVANS SCHOOL	479	30
RAY BROOKS SCHOOL	560	13
WEST BOLIVAR ELEM	464	56
West Jasper School District	499	99
BAY SPRINGS ELEM SCH	501	58
STRINGER ATTENDANCE CENTER	496	41
West Point Consolidated School District	507	214
EAST SIDE ELEMENTARY SCHOOL	503	198
WEST CLAY ELEM	559	16
West Tallahatchie School	535	49
R H BEARDEN ELEMENTARY SCHOOL	535	49
Western Line School District	574	151
O'BANNON ELEMENTARY SCHOOL	583	75
RIVERSIDE ELEMENTARY SCHOOL	565	76
Wilkinson County Schools	525	81
FINCH ELEMENTARY	542	38
WILKINSON COUNTY ELEMENTARY	510	43
Winona Public School District	542	84
WINONA ELEMENTARY SCHOOL	542	84
Yazoo City Municipal Schools	447	211
WEBSTER STREET ELEMENTARY SCHOOL	447	211
Yazoo County School District	463	88
BENTONIA GIBBS SCHOOL	465	66
LINWOOD ELEMENTARY SCHOOL	460	22
<i>State of Mississippi</i>	503	36,151