

2017-2018
Pre-Kindergarten
Assessment Results for
Early Learning
Collaboratives and
Other Four-Year-Old Classrooms

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

July 2018

2017-2018 Pre-Kindergarten Readiness Assessment Results: July 2018

A Joint Publication

Office of Accountability

- Dr. Paula Vanderford, Chief Accountability Officer
- Melissa Beck, K-3 Screener/Data Coordinator

Office of Academic Education

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

For questions related to the administration of the Kindergarten Readiness Assessment in Early Learning Collaboratives and Other Four-Year Old Classrooms, please contact:

Dr. Jill Dent, Early Childhood Director
Office of Elementary Education and Reading
601-359-2586
JDent@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 Pre-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 for students based on each student's individual strengths and weaknesses. *STAR Early Literacy* developed by Renaissance Learning, Inc. is the assessment administered to provide educators with this information.

498 Cut Score Explanation (Public Pre-K)

To ensure providers are preparing students for Kindergarten, the Early Learning Collaborative Act of 2013 required the Mississippi Department of Education to adopt a minimum rate of readiness that each pre-kindergarten provider participating in a Collaborative must meet to remain eligible for funding. Mississippi committee members reviewed the Reading Proficiency Indicators and determine that a scaled score of 498 (within the Early Emergent Reader classification) should be the literacy readiness score recommended for students at the end of pre-kindergarten. Students with a score of 498 at the end of pre-kindergarten have mastered 70% of the early literacy skills needed. These students are on track to earn a 530 at the beginning of kindergarten and to meet end of grade 3 reading expectations.

It is important to recognize that children do not progress at the same rate and each stage of development is affected by the preceding types of development. Social and emotional development, interaction between parents and caretakers, environmental elements and learning exposure contribute to continued growth after a child exits the pre-kindergarten program, therefore it is expected that students will continue to grow over the summer.

In order to achieve mastery of the Mississippi State Standards, students are expected to score a 530 or above at the beginning of kindergarten. Students with a 530 or above are typically ready to learn the early literacy skills expected of kindergarteners. Based on extensive research conducted by Renaissance Learning, 85% of students scoring 530 or higher at the beginning of kindergarten are proficient in reading at the end of grade 3. Students with a score below 530 usually need additional help. For more information on reading proficiency indicators based on Renaissance assessments, please visit <https://resources.renlearnrp.com/us/learningprogressions/g3readingindcpr.pdf>.

It is important not to focus on one score to determine if a student is ready for kindergarten. There are many important skills that indicate a student's readiness for kindergarten, in addition to literacy skills, such as social and emotional development, physical development and health, language development, and creative arts expression.

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.

The following data reflect scores from the ten Early Learning Collaboratives, as well as scores from other four-year-old classrooms, including Title I, self-contained special education, and other school district pre-K programs.

2017-2018
Pre-Kindergarten
Assessment Results for
Early Learning
Collaboratives

July 2018

Table 1. Early Learning Collaborative Kindergarten Readiness Assessment Results

Aggregate Scale Score Analysis	Spring 2016		Spring 2017		Spring 2018	
End of Year K-Readiness Benchmark Score	498		498		498	
Scale Score Average	555		585		573	
Students Scoring At or Above 498	1,038	71.39%	1,066	77.87%	1,478	75.60%
Students Scoring Below 498	416	26.61%	303	22.13%	477	24.40%
Scale Score Gain	131		157		146	
<i>Total Test-Takers</i>	1,454	100%	1,369	100%	1,955	100%

Table 2. Early Learning Collaborative State Level Results

Classification Level	Number of Students Spring 2016		Number of Students Spring 2017		Number of Students Spring 2018	
Early Emergent Reader	376	25.86%	267	19.50%	437	22.35%
Late Emergent Reader	893	61.42%	797	58.22%	1143	58.47%
Transitional Reader	166	11.42%	247	18.04%	305	15.60%
Probable Reader	19	1.30%	58	4.24%	70	3.58%
<i>Total Test-Takers</i>	1,454	100%	1,369	100%	1,955	100%

Table 3. Early Learning Collaborative Group Level Results

Classification Level	Number of Groups Spring 2016	Number of Groups Spring 2017	Number of Groups Spring 2018
Early Emergent Reader	0	0	0
Late Emergent Reader (Below 498)	4	0	0
Late Emergent Reader (At or Above 498)	7	10	15
Transitional Reader	0	0	0
Probable Reader	0	0	0
<i>Total Groups</i>	11	10	15

Table 4. Early Learning Collaborative Site Level Results

Classification Level	Number of Sites Spring 2016	Number of Sites Spring 2017	Number of Sites Spring 2018
Early Emergent Reader	3	0	3
Late Emergent Reader (Below 498)	9	0	3
Late Emergent Reader (At or Above 498)	37	48	51
Transitional Reader	1	2	4
Probable Reader	0	0	0
<i>Total Sites</i>	50	50 ^Δ	61

^Δ Site total does not include data from one Early Learning Collaborative site whose post-test was administered using a site-specific portal.

Table 5. 2017-2018 Collaborative Scale Score Averages

Collaborative/Site	Scale Score Average Fall	Scale Score Average Spring	Scale Score Gain	Spring 2018 Test Takers
Canton Early Learning Collaborative	426	534	108	113
Clarke County Early Learning Partnership	421	586	165	87
Coahoma County Pre-K Collaborative	434	614	180	213
Corinth-Alcorn-Prentiss Early Learning Collaborative	422	584	162	266
Greenwood Leflore Early Learning Collaborative	403	526	123	151
Grenada Early Learning Collaborative	444	645	201	124
Lamar County Early Learning Collaborative	425	550	125	155
McComb Community Collaborative for Early Learning Success	420	557	137	174
Monroe Early Learning Collaborative	430	591	161	206
Petal Early Learning Collaborative	417	532	115	80
Picayune School District Pre - K	451	578	127	55
Starkville Oktibbeha Early Learning Collaborative	427	510	83	116
Sunflower County Consolidated School District Collaborative	451	568	117	120
Tallahatchie Early Learning Alliance	435	602	167	95
<i>Early Learning Collaboratives</i>	428	573	145	1,955

Table 6. 2017-2018 Site Scale Score Averages

Collaborative/Site	Scale Score Average Fall	Scale Score Average Spring	Scale Score Gain	Spring 2018 Test Takers
Canton Early Learning Collaborative	426	534	108	113
Agape Community Development Center	447	497	50	18
Chinn, Devine, Garrett Head Start	417	505	88	59
Reuben Myers Elementary	430	600	170	36
Clarke County Early Learning Partnership	421	586	165	87
Manuel Goff Head Start Center	400	517	117	29
Quitman Lower Elementary	430	620	190	58
Coahoma County Pre-K Collaborative	434	614	180	213
Aaron E. Henry Head Start	411	590	179	79
Bertha Blackburn Head Start	410	592	182	20
Friars Point Head Start	434	597	163	12
Booker T. Washington Elementary School	451	665	214	19
George H. Oliver Elementary School	460	614	154	20
Heidelberg Elementary School	471	696	225	20

Collaborative/Site	Scale Score Average Fall	Scale Score Average Spring	Scale Score Gain	Spring 2018 Test Takers
Jonestown Head Start	416	545	129	11
Kirkpatrick Elementary School	454	675	221	18
St. Elizabeth's Catholic School	478	585	107	14
Corinth-Alcorn-Prentiss Early Learning Collaborative	422	584	162	266
Alcorn Central Elementary Prekindergarten	445	665	220	39
Biggersville Elementary	428	544	116	20
Corinth Elementary Prekindergarten	412	582	170	116
Corinth Head Start	411	539	128	24
Giving Tree	402	650	248	7
Kid Kountry	427	718	291	5
Kossuth Elementary	415	535	120	38
Thrasher Elementary Prekindergarten	451	570	119	17
Greenwood Leflore Early Learning Collaborative	403	526	123	151
Gilliam Head Start Center	401	477	76	72
Threadgill Primary	406	570	164	79
Grenada Early Learning Collaborative	444	645	201	124
Grenada Elementary School	467	676	209	56
Grenada Head Start	423	619	196	68
McComb Community Collaborative for Early Learning Success	420	557	137	174
Christian Community Learning Center	*	*	*	*
Kennedy Early Childhood Center	430	611	181	13
Kennedy Head Start	424	542	118	100
Westbrook Head Start	411	572	161	57
Monroe Early Learning Collaborative	430	591	161	206
Aberdeen Head Start	405	569	164	38
Amory Head Start	416	540	124	31
Calvert's ABC Pre-School and Nursery	416	590	174	23
Hamilton Elementary	429	588	159	20
Hatley Elementary	475	641	166	19
Lil' Blessings Child Care and Learning Center	433	622	189	15
Smithville Elementary	438	582	144	20
West Amory Elementary	447	623	176	40
Petal Early Learning Collaborative	417	532	115	80
Charles H. Johnson Head Start	412	497	85	60
Petal Primary School Petal School District	431	635	204	20
Picayune School District Pre - K	451	578	127	55

Collaborative/Site	Scale Score Average Fall	Scale Score Average Spring	Scale Score Gain	Spring 2018 Test Takers
Southside Elementary	443	577	134	37
Southside Head Start	466	580	114	18
Starkville Oktibbeha Early Learning Collaborative	427	510	83	116
Emerson Family School	464	549	85	37
ICS Head Start-Oktibbeha County	409	492	83	79
Sunflower County Consolidated School District Collaborative	451	568	117	120
A.W. James Elementary School	445	656	211	36
East Sunflower Elementary	436	585	149	16
First United Methodist Church Day School	595	616	21	10
Inverness Elementary School	434	540	106	17
James C. Rosser Elementary School	459	563	104	13
Save the Children	421	447	26	28
Tallahatchie Early Learning Alliance	435	602	167	95
Charleston Elementary School	434	584	150	20
Eva Covington Head Start Center	412	597	185	37
R.H. Bearden Elementary School	437	633	196	9
West Tallahatchie Head Start	460	611	151	29
Lamar County Early Learning Collaborative	425	550	125	155
Baxterville Elementary	441	604	163	20
Clifton Preston Head Start	402	500	98	19
Longleaf Elementary	414	527	113	17
Oak Grove Primary Head Start	420	540	120	39
Oak Grove Primary School	437	558	121	40
Purvis Lower Elementary	427	566	139	20
Early Learning Collaboratives	428	573	145	1,955

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

2017-2018 Pre-Kindergarten Assessment Results for Other Four-Year-Old Classrooms

July 2018

Note: The following scores reflect a variety of pre-k programs and class configurations, including Title I, self-contained special education, and other school district pre-k programs.

Table 7. Other Public Pre-K Kindergarten Readiness Assessment Results

Aggregate Scale Score Analysis	Spring 2016		Spring 2017		Spring 2018	
End of Year K-Readiness Benchmark Score	498		498		498	
State Scale Score Average	552		549		550	
Students Scoring At or Above 498	2,942	68.50%	3,352	66.15%	3,623	67.08%
Students Scoring Below 498	1,353	31.50%	1,175	33.85%	1,778	32.92%
State Scale Score Gain	126		125		130	
<i>Total Test-Takers</i>	4,295		5,067		5,401	

Table 8. Other Public Pre-K State Level Results

Classification Level	Number of Students Spring 2016		Number of Students Spring 2017		Number of Students Spring 2018	
Early Emergent Reader	1,250	29.10%	1,580	31.18%	1,662	30.77%
Late Emergent Reader	2,446	56.95%	2,763	54.53%	2,936	54.36%
Transitional Reader	468	10.90%	564	11.13%	610	11.29%
Probable Reader	131	3.05%	160	3.16%	193	3.57%
<i>Total Test-Takers</i>	4,295	100%	5,067	100%	5,401	100%

Table 9. Other Public Pre-K District Level Results

Classification Level	Number of Districts Spring 2016	Number of Districts Spring 2017	Number of Districts Spring 2018
Early Emergent Reader	23	27	31
Late Emergent Reader (Below 498)	48	6	4
Late Emergent Reader (At or Above 498)	17	74	74
Transitional Reader	1	0	1
Probable Reader	0	1	0
<i>Total Districts</i>	89	108	110

Table 10. Other Public Pre-K School Level Results

Classification Level	Number of Schools Spring 2016	Number of Schools Spring 2017	Number of Schools Spring 2018
Early Emergent Reader	36	64	73
Late Emergent Reader (Below 498)	47	12	9
Late Emergent Reader (At or Above 498)	88	147	151
Transitional Reader	3	1	4
Probable Reader	0	1	0
<i>Total Schools</i>	174	225	237

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

Table 11. 2017-2018 Other Public Pre-K District Scale Score Averages

Note: The following scores reflect a variety of pre-k programs and class configurations, including Title I, self-contained special education, and other school district pre-k programs.

District	Scale Score Average Fall	Scale Score Average Spring	Scale Score Gain	Spring 2018 Test Takers
Aberdeen School District	415	576	161	19
Alcorn County School District	439	546	107	40
Attala County School District	406	569	163	70
Biloxi Public School District	449	651	202	75
Brookhaven School District	436	578	142	64
Calhoun County School District	396	529	133	120
Canton Public School District	*	*	*	*
Carroll County School District	400	580	180	23
Chickasaw County School District	402	594	192	25
Choctaw County School District	405	577	172	71
Claiborne County School District	410	536	126	49
Clarksdale Municipal School District	*	*	*	*
Cleveland School District	449	573	124	86
Clinton Public School District	*	*	*	*
Coahoma County School District	449	559	110	38
Coffeeville School District	401	560	159	20
Columbia School District	*	*	*	*
Columbus Municipal School District	415	536	121	100
Covington County School District	404	459	56	23
DeSoto County School District	411	464	53	141
DuBard School for Language Disorders	*	*	*	*
East Jasper Consolidated School District	*	*	*	*
East Tallahatchie School District	*	*	*	*
Enterprise School District	*	*	*	*
Forest Municipal School District	398	466	68	60
Forrest County School District	446	528	82	15
Franklin County School District	432	546	114	44
George County School District	449	596	147	47
Greene County School District	*	*	*	*
Greenville Public School District	*	*	*	*
Greenwood Public School District	*	*	*	*
Grenada School District	*	*	*	*
Hancock County School District	410	465	55	46
Harrison County School District	*	*	*	*
Hattiesburg Public School District	*	*	*	*
Hazlehurst Public School District	*	*	*	*

District	Scale Score Average Fall	Scale Score Average Spring	Scale Score Gain	Spring 2018 Test Takers
Hinds County School District	*	*	*	*
Hollandale School District	425	599	174	44
Holly Springs School District	447	521	74	19
Holmes County School District	415	579	164	16
Houston School District	*	*	*	*
Humphreys County School District	383	423	40	16
Itawamba County School District	408	497	89	12
Jackson County School District	462	493	31	20
Jackson Public School District	428	530	102	601
Jefferson County School District	423	538	115	20
Jones County School District	367	412	45	19
Kemper County School District	421	554	133	28
Kosciusko School District	390	565	175	138
Lafayette County School District	448	573	125	39
Lamar County School District	394	426	32	18
Lauderdale County School District	414	513	99	32
Laurel School District	420	566	146	80
Leake County School District	389	433	44	19
Lee County School District	443	468	25	12
Leland School District	433	566	133	57
Lincoln County School District	*	*	*	*
Louisville Municipal School District	368	412	44	14
Lowndes County School District	445	557	112	95
Lumberton Public School District	436	481	45	26
Madison County School District	425	513	88	83
Meridian Public School District	413	557	144	196
Montgomery County School District	413	504	91	12
Moss Point School District	390	510	120	27
Natchez-Adams School District	461	558	97	11
Neshoba County School District	391	626	235	45
Nettleton School District	*	*	*	*
New Albany School District	439	535	96	38
Newton Municipal School District	*	*	*	*
North Bolivar Consolidated School District	458	518	60	15
North Panola School District	*	*	*	*
Noxubee County School District	413	529	116	21
Ocean Spring School District	379	421	42	13
Oxford School District	450	607	157	116

District	Scale Score Average Fall	Scale Score Average Spring	Scale Score Gain	Spring 2018 Test Takers
Pascagoula School District	392	570	178	130
Pearl Public School District	429	576	147	80
Pearl River County School District	*	*	*	*
Petal School District	364	441	77	12
Philadelphia Public School District	407	541	134	38
Picayune School District	367	430	63	12
Pontotoc City School District	423	466	43	16
Pontotoc County School District	*	*	*	*
Poplarville School District	411	462	51	12
Prentiss County School District	421	498	77	40
Quitman County School District	439	541	102	25
Rankin County School District	400	525	125	82
Scott County School District	413	407	-6	15
Senatobia Municipal School District	*	*	*	*
Simpson County School District	*	*	*	*
Smith County School District	*	*	*	*
South Delta School District	428	559	131	13
South Panola School District	408	633	225	85
South Pike School District	428	584	156	19
South Tippah School District	436	574	138	61
Stone County School District	*	*	*	*
Tate County School District	*	*	*	*
Tunica County School District	402	553	151	99
Tupelo Public School District	424	564	140	266
Union County School District	452	531	79	92
Union Public School District	397	490	93	18
Vicksburg-Warren School District	426	580	154	309
Water Valley School District	386	594	208	20
Wayne County School District		509		123
Webster County School District	421	461	40	13
West Bolivar Consolidated School District	417	514	97	11
West Point Consolidated School District	426	604	178	74
Western Line School District	431	666	235	68
Wilkinson County School District	422	561	139	51
Winona Public School District	454	531	77	23
Yazoo City Municipal School District	402	533	131	20
State of Mississippi	420	550	130	5,401

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

Table 12. 2017-2018 Other Public Pre-K District/School Scale Score Averages

Note: The following scores reflect a variety of pre-k programs and class configurations, including Title I, self-contained special education, and other school district pre-k programs.

District/School	Scale Score Average Fall	Scale Score Average Spring	Scale Score Gain	Spring 2018 Test Takers
Aberdeen School District	415	576	161	19
ABERDEEN ELEMENTARY SCHOOL	415	576	161	19
Alcorn County School District	439	546	107	40
ALCORN CENTRAL ELEMENTARY SCHOOL	*	*	*	*
KOSSUTH ELEMENTARY SCHOOL	437	545	108	38
Attala County School District	406	569	163	70
GREENLEE ATTENDANCE CENTER	418	623	205	37
LONG CREEK ATTENDANCE CENTER	393	508	115	33
Biloxi Public School District	449	651	202	75
NICHOLS ELEMENTARY SCHOOL	449	651	202	75
Brookhaven School District	436	578	142	64
MAMIE MARTIN ELEMENTARY SCHOOL	436	578	142	64
Calhoun County School District	396	529	133	120
BRUCE ELEMENTARY SCHOOL	392	539	147	45
CALHOUN CITY ELEMENTARY SCHOOL	401	506	105	37
VARDAMAN ELEMENTARY SCHOOL	395	540	145	38
Canton Public School District	*	*	*	*
JIMMIE M. GOODLOE ELEMENTARY SCHOOL	*	*	*	*
REUBEN B. MYERS CANTON SCHOOL OF ARTS & SCIENCES	*	*	*	*
Carroll County School District	400	580	180	23
MARSHALL ELEMENTARY SCHOOL	400	580	180	23
Chickasaw County School District	402	594	192	25
HOULKA ATTENDANCE CENTER	402	594	192	25
Choctaw County School District	405	577	172	71
ACKERMAN ELEMENTARY SCHOOL	409	568	159	40
FRENCH CAMP ELEMENTARY SCHOOL	410	584	174	19
WEIR ELEMENTARY SCHOOL	380	593	213	12
Claiborne County School District	410	536	126	49
ARTHUR W. WATSON JR ELEMENTARY SCHOOL	410	536	126	49
Clarksdale Municipal School District	*	*	*	*
BOOKER T. WASHINGTON INTERNATIONAL STUDIES	*	*	*	*
Cleveland School District	449	573	124	86
BELL ELEMENTARY SCHOOL	433	556	123	48
HAYES COOPER CENTER FOR MATH, SCIENCE &	470	596	126	38

District/School	Scale Score Average Fall	Scale Score Average Spring	Scale Score Gain	Spring 2018 Test Takers
TECHNOLOGY				
Clinton Public School District	*	*	*	*
CLINTON PARK ELEMENTARY SCHOOL	*	*	*	*
Coahoma County School District	449	559	110	38
JONESTOWN ELEMENTARY SCHOOL	469	525	56	20
LYON ELEMENTARY SCHOOL	427	597	170	18
Coffeerville School District	401	560	159	20
COFFEEVILLE ELEMENTARY SCHOOL	401	560	159	20
Columbia School District	*	*	*	*
COLUMBIA PRIMARY SCHOOL	*	*	*	*
Columbus Municipal School District	415	536	121	100
COOK ELEMENTARY SCHOOL	405	553	148	20
FAIRVIEW ELEMENTARY SCHOOL	394	479	85	20
FRANKLIN ACADEMY	414	490	76	20
SALE ELEMENTARY SCHOOL	430	551	121	20
STOKES BEARD ELEMENTARY SCHOOL	434	608	174	20
Covington County School District	404	459	55	23
COLLINS ELEMENTARY SCHOOL	*	*	*	*
HOPEWELL ELEMENTARY SCHOOL	*	*	*	*
SEMINARY ELEMENTARY SCHOOL	*	*	*	*
DeSoto County School District	411	464	53	141
CENTER HILL ELEMENTARY SCHOOL	418	449	31	17
GREENBROOK ELEMENTARY SCHOOL	423	494	71	18
HERNANDO ELEMENTARY SCHOOL	401	469	68	19
HOPE SULLIVAN ELEMENTARY SCHOOL	397	429	32	10
HORN LAKE ELEMENTARY SCHOOL	*	*	*	*
LAKE CORMORANT ELEMENTARY SCHOOL	*	*	*	*
LEWISBURG PRIMARY	433	495	62	17
OLIVE BRANCH ELEMENTARY SCHOOL	421	469	48	24
OVERPARK ELEMENTARY SCHOOL	*	*	*	*
PLEASANT HILL ELEMENTARY SCHOOL	388	436	48	14
SHADOW OAKS ELEMENTARY SCHOOL	*	*	*	*
SOUTHAVEN ELEMENTARY SCHOOL	*	*	*	*
WALLS ELEMENTARY SCHOOL	*	*	*	*
DuBard School for Language Disorders	*	*	*	*
DUBARD SCHOOL FOR LANGUAGE DISORDERS	*	*	*	*
East Jasper School District	437	525	88	19
WILLIAM J. BERRY ELEMENTARY SCHOOL	437	525	88	19

District/School	Scale Score Average Fall	Scale Score Average Spring	Scale Score Gain	Spring 2018 Test Takers
East Tallahatchie School District	*	*	*	*
CHARLESTON ELEMENTARY SCHOOL	*	*	*	*
Enterprise School District	422	583	161	41
ENTERPRISE ELEMENTARY SCHOOL	422	583	161	41
Forest Municipal School District	398	466	68	60
FOREST ELEMENTARY SCHOOL	398	466	68	60
Forrest County School	446	528	82	15
DIXIE ATTENDANCE CENTER	*	*	*	*
EARL TRAVILLION ATTENDANCE CENTER	*	*	*	*
RAWLS SPRINGS ATTENDANCE CENTER	*	*	*	*
SOUTH FORREST ATTENDANCE CENTER	*	*	*	*
Franklin County School District	432	546	114	44
FRANKLIN LOWER ELEMENTARY SCHOOL	432	546	114	44
George County School District	449	596	147	47
AGRICOLA ELEMENTARY SCHOOL	471	700	229	20
LC HATCHER ELEMENTARY SCHOOL	*	*	*	*
ROCKY CREEK ELEMENTARY SCHOOL	439	531	92	20
Greene County School District	*	*	*	*
LEAKESVILLE ELEMENTARY SCHOOL	*	*	*	*
SAND HILL ELEMENTARY SCHOOL	*	*	*	*
Greenville Public School District	421	629	208	172
MC BRIDE ELEMENTARY SCHOOL	421	631	210	171
TRIGG ELEMENTARY SCHOOL	*	*	*	*
Greenwood Public School	*	*	*	*
THREADGILL PRIMARY	*	*	*	*
Grenada School District	393	435	42	18
GRENADA ELEMENTARY SCHOOL	393	435	42	18
Hancock County School District	410	465	55	46
EAST HANCOCK ELEMENTARY SCHOOL	421	484	63	18
HANCOCK NORTH CENTRAL ELEMENTARY	398	463	65	15
SOUTH HANCOCK ELEMENTARY SCHOOL	413	441	28	12
WEST HANCOCK ELEMENTARY SCHOOL	*	*	*	*
Harrison County School District	*	*	*	*
HARRISON COUNTY CHILD DEVELOPMENT CENTER	*	*	*	*
Hattiesburg Public School District	402	552	150	92
GRACE CHRISTIAN ELEMENTARY SCHOOL	402	506	104	17
HAWKINS ELEMENTARY SCHOOL	399	531	132	18

District/School	Scale Score Average Fall	Scale Score Average Spring	Scale Score Gain	Spring 2018 Test Takers
ROWAN ELEMENTARY SCHOOL	400	577	177	18
THAMES ELEMENTARY SCHOOL	393	538	145	20
WOODLEY ELEMENTARY SCHOOL	418	604	186	19
Hazlehurst Public School District	420	527	107	40
HAZELHURST ELEMENTARY SCHOOL	420	527	107	40
Hinds County School District	416	561	145	37
BOLTON-EDWARDS ELEMENTARY MIDDLE SCHOOL	413	621	208	18
UTICA ELEMENTARY MIDDLE SCHOOL	419	505	86	19
Hollandale School District	425	599	174	44
SANDERS ELEMENTARY SCHOOL	425	599	174	44
Holly Springs School District	447	521	74	19
HOLLY SPRINGS PRIMARY SCHOOL	447	521	74	19
Holmes County School District	415	579	164	16
WILLIAM DEAN JR. ELEMENTARY SCHOOL	*	*	*	*
WILLIAMS-SULLIVAN ELEMENTARY SCHOOL	408	595	187	15
Houston School District	*	*	*	*
HOUSTON LOWER ELEMENTARY SCHOOL	*	*	*	*
Humphreys County School District	383	423	40	16
IDA GREENE LOWER ELEMENTARY SCHOOL	383	423	40	16
Itawamba County School District	408	497	89	12
ITAWAMBA ATTENDANCE CENTER	*	*	*	*
MANTACHIE ATTENDANCE CENTER	*	*	*	*
Jackson County School District	462	493	31	20
EAST CENTRAL LOWER ELEMENTARY	*	*	*	*
ST MARTIN EAST ELEMENTARY SCHOOL	*	*	*	*
VANCLEAVE LOWER E ELEMENTARY SCHOOL	*	*	*	*
Jackson Public School District	428	530	102	601
BAKER ELEMENTARY SCHOOL	402	471	69	20
BARR ELEMENTARY SCHOOL	442	659	217	20
BROWN ELEMENTARY SCHOOL	381	502	121	18
CLAUSELL ELEMENTARY SCHOOL	438	636	198	17
DAWSON ELEMENTARY SCHOOL	437	543	106	19
FRENCH ELEMENTARY SCHOOL	437	558	121	13
GALLOWAY ELEMENTARY SCHOOL	421	511	90	19
GEORGE ELEMENTARY SCHOOL	436	558	122	15
GREEN ELEMENTARY SCHOOL	426	524	98	19
JOHN HOPKINS ELEMENTARY SCHOOL	401	470	69	23

District/School	Scale Score Average Fall	Scale Score Average Spring	Scale Score Gain	Spring 2018 Test Takers
JOHNSON ELEMENTARY SCHOOL	428	523	95	43
KEY ELEMENTARY SCHOOL	435	566	131	26
LAKE ELEMENTARY SCHOOL	436	566	130	18
LEE ELEMENTARY SCHOOL	439	513	74	17
MARSHALL ELEMENTARY SCHOOL	412	475	63	17
MC LEOD ELEMENTARY SCHOOL	*	*	*	*
MCWILLIE ELEMENTARY SCHOOL	457	550	93	68
NORTH JACKSON ELEMENTARY SCHOOL	437	545	108	40
PECAN PARK ELEMENTARY SCHOOL	417	513	96	40
RAINES ELEMENTARY SCHOOL	404	513	109	18
SMITH ELEMENTARY SCHOOL	443	577	134	20
TIMBERLAWN ELEMENTARY SCHOOL	432	508	76	31
WALTON ELEMENTARY SCHOOL	435	507	72	35
WATKINS ELEMENTARY SCHOOL	404	501	97	18
WILKINS ELEMENTARY SCHOOL	407	473	66	20
Jefferson County School District	423	538	115	20
JEFFERSON COUNTY ELEMENTARY SCHOOL	423	538	115	20
Jones County School District	367	412	45	19
GLADE ELEMENTARY SCHOOL	*	*	*	*
MOSELLE ELEMENTARY SCHOOL	*	*	*	*
NORTH JONES ELEMENTARY SCHOOL	*	*	*	*
SOUTH JONES ELEMENTARY SCHOOL	*	*	*	*
Kemper County School District	421	554	133	28
EAST KEMPER ATTENDANCE CENTER	439	616	177	11
WEST KEMPER ELEMENTARY SCHOOL	408	514	106	17
Kosciusko School District	390	565	175	138
KOSCIUSKO LOWER ELEMENTARY SCHOOL	390	565	175	138
Lafayette County School District	448	573	125	39
LAFAYETTE ELEMENTARY SCHOOL	448	573	125	39
Lamar County School District	394	426	32	18
OAK GROVE PRIMARY	*	*	*	*
PURVIS LOWER ELEMENTARY	*	*	*	*
SUMRALL ELEMENTARY SCHOOL	*	*	*	*
Lauderdale County School District	414	513	99	32
NORTHEAST LAUDERDALE ELEMENTARY SCHOOL	*	*	*	*
SOUTHEAST LAUDERDALE ELEMENTARY SCHOOL	412	526	114	13
WEST LAUDERDALE ELEMENTARY SCHOOL	411	499	88	11

District/School	Scale Score Average Fall	Scale Score Average Spring	Scale Score Gain	Spring 2018 Test Takers
Laurel School District	420	566	146	80
NORA DAVIS MAGNET SCHOOL	447	568	121	42
OAK PARK ELEMENTARY SCHOOL	390	563	173	38
Leake County School District	389	433	44	19
LEAKE CENTRAL ELEMENTARY SCHOOL	378	401	23	13
LEAKE COUNTY ELEMENTARY SCHOOL	*	*	*	*
Lee County School District	443	468	25	12
MOOREVILLE ELEMENTARY SCHOOL	*	*	*	*
SALTILLO PRIMARY SCHOOL	*	*	*	*
Leland School District	433	566	133	57
LELAND SCHOOL PARK	433	566	133	57
Lincoln County School District	*	*	*	*
WEST LINCOLN ATTNDANCE CENTER	*	*	*	*
Louisville Municipal School District	368	412	44	14
FAIR ELEMENTARY SCHOOL	368	412	44	14
Lowndes County School District	445	557	112	95
CALEDONIA ELEMENTARY SCHOOL	455	544	89	45
NEW HOPE ELEMENTARY SCHOOL	448	567	119	30
WEST LOWNDES ELEMENTARY	417	569	152	20
Lumberton Public School District	436	481	45	26
LUMBERTON ELEMENTARY SCHOOL	436	481	45	26
Madison County School District	425	513	88	83
ANN SMITH ELEMENTARY SCHOOL	372	460	88	20
CAMDEN ELEMENTARY SCHOOL	456	573	117	11
EAST FLORA ELEMENTARY SCHOOL	456	565	109	20
LUTHER BRANSON ELEMENTARY SCHOOL	402	505	103	12
MADISON COUNTY PRESCHOOL	442	487	45	20
Meridian Separate School District	413	557	144	196
CRESTWOOD ELEMENTARY SCHOOL	410	619	209	18
OAKLAND HEIGHTS ELEMENTARY SCHOOL	404	528	124	54
PARKVIEW ELEMENTARY SCHOOL	438	550	112	32
POPLAR SPRINGS ELEMENTARY SCHOOL	418	561	143	18
T J HARRIS ELEMENTARY SCHOOL	420	582	162	56
WEST HILLS ELEMENTARY SCHOOL	377	513	136	18
Montgomery County School District	413	504	91	12
MONTGOMERY COUNTY ELEMENTARY SCHOOL	413	504	91	12
Moss Point School District	390	510	120	27
MOSS POINT KREOLE PRIMARY SCHOOL	390	510	120	27

District/School	Scale Score Average Fall	Scale Score Average Spring	Scale Score Gain	Spring 2018 Test Takers
Natchez-Adams School District	461	558	97	11
MC LAURIN ELEMENTARY SCHOOL	461	558	97	11
Neshoba County School District	391	626	235	45
NESHOBA CENTRAL ELEMENTARY SCHOOL	391	626	235	45
Nettleton School District	*	*	*	*
NETTLETON PRIMARY SCHOOL	*	*	*	*
New Albany Public School District	439	535	96	38
NEW ALBANY ELEMENTARY SCHOOL	439	535	96	38
Newton Municipal School District	*	*	*	*
NEWTON ELEMENTARY SCHOOL	*	*	*	*
North Bolivar Consolidated School District	458	518	60	15
BROOKS ELEMENTARY SCHOOL	458	518	60	15
North Panola School District	*	*	*	*
COMO ELEMENTARY SCHOOL	*	*	*	*
Noxubee County School District	413	529	116	21
EARL NASH ELEMENTARY SCHOOL	413	529	116	21
Ocean Spring School District	379	421	42	13
OAK PARK ELEMENTARY SCHOOL	379	421	42	13
Oxford School District	450	607	157	116
BRAMLETT ELEMENTARY SCHOOL	450	607	157	116
Pascagoula School District	392	570	178	130
ARLINGTON HEIGHTS ELEM SCHOOL	392	635	243	23
CENTRAL ELEMENTARY SCHOOL	387	493	106	16
COLLEGE PARK ELEMENTARY SCHOOL	403	555	152	21
GAUTIER ELEMENTARY SCHOOL	391	529	138	25
JACKSON ELEMENTARY SCHOOL	386	595	209	29
MARTIN BLUFF ELEMENTARY SCHOOL	394	593	199	16
Pearl Public School District	429	576	147	80
PEARL LOWER ELEMENTARY SCHOOL	429	576	147	80
Pearl River County School District	*	*	*	*
PEARL RIVER CENTRAL LOWER ELEMENTARY SHCHOOL	*	*	*	*
Petal School District	364	441	77	12
PETAL PRIMARY SCHOOL	364	441	77	12
Philadelphia Public School	407	541	134	38
PHILADELPHIA ELEMENTARY SCHOOL	407	541	134	38
Picayune School District	367	430	63	12
SOUTH SIDE LOWER ELEMENTARY SCHOOL	367	430	63	12

District/School	Scale Score Average Fall	Scale Score Average Spring	Scale Score Gain	Spring 2018 Test Takers
Pontotoc City School District	423	466	43	16
PONTOTOC ELEMENTARY SCHOOL	423	466	43	16
Pontotoc County School District	*	*	*	*
NORTH PONTOTOC ELEMENTARY SCHOOL	*	*	*	*
SOUTH PONTOTOC ELEMENTARY SCHOOL	*	*	*	*
Poplarville School District	411	462	51	12
POPLARVILLE LOWER ELEMENTARY SCHOOL	411	462	51	12
Prentiss County School District	421	498	77	40
HILLS CHAPEL SCHOOL	443	541	98	21
JUMPERTOWN SCHOOL	388	452	64	12
WHEELER ATTENDANCE CENTER	*	*	*	*
Quitman County School District	439	541	102	25
QUITMAN COUNTY ELEMENTARY SCHOOL	439	541	102	25
Rankin County School District	400	525	125	82
MCLAURIN ELEMENTARY SCHOOL	411	567	156	20
NORTHSHORE ELEMENTARY SCHOOL	*	*	*	*
PELAHATCHIE ELEMENTARY SCHOOL	421	536	115	19
PUCKETT ELEMENTARY SCHOOL	*	*	*	*
RICHLAND ELEMENTARY SCHOOL	395	563	168	21
ROUSE ELEMENTARY SCHOOL	*	*	*	*
STEEN'S CREEK ELEMENTARY SCHOOL	*	*	*	*
Scott County School District	413	407	-6	15
LAKE ELEMENTARY SCHOOL	*	*	*	*
MORTON ELEMENTARY SCHOOL	413	410	-3	14
Senatobia Municipal School District	*	*	*	*
SENATOBIA ELEMENTARY SCHOOL	*	*	*	*
Simpson County School District	*	*	*	*
MENDENHALL ELEMENTARY SCHOOL	*	*	*	*
Smith County School District	*	*	*	*
RALEIGH ELEMENTARY SCHOOL	*	*	*	*
TAYLORSVILLE ATTENDANCE CENTER	*	*	*	*
South Delta School District	428	559	131	13
SOUTH DELTA ELEMENTARY SCHOOL	428	559	131	13
South Panola School District	408	633	225	85
BATESVILLE ELEMENTARY SCHOOL	408	633	225	85
South Pike School District	428	584	156	19
EVA GORDON LOWER ELEMENTARY SCHOOL	428	584	156	19
South Tippah School District	436	574	138	61

District/School	Scale Score Average Fall	Scale Score Average Spring	Scale Score Gain	Spring 2018 Test Takers
BLUE MOUNTAIN SCHOOL	443	540	97	41
PINE GROVE SCHOOL	423	644	221	20
Stone County School District	*	*	*	*
PERKINSTON ELEMENTARY SCHOOL	*	*	*	*
STONE ELEMENTARY SCHOOL	*	*	*	*
Tate County School District	*	*	*	*
EAST TATE ELEMENTARY SCHOOL	*	*	*	*
Tunica County School District	402	553	151	99
DUNDEE ELEMENTARY SCHOOL	398	583	185	20
ROBINSONVILLE ELEMENTARY SCHOOL	398	557	159	40
TUNICA ELEMENTARY SCHOOL	407	534	127	39
Tupelo Public School District	424	564	140	266
EARLY CHILDHOOD EDUCATION CENTER	424	564	140	266
Union County School District	452	531	79	92
EAST UNION ATTENDANCE CENTER	438	517	79	30
INGOMAR ATTENDANCE CENTER	434	522	88	21
MYRTLE ATTENDANCE CENTER	485	551	66	17
WEST UNION ATTENDANCE CENTER	461	540	79	24
Union Public School District	397	490	93	18
UNION ELEMENTARY SCHOOL	397	490	93	18
Vicksburg-Warren School District	426	580	154	309
BEECHWOOD ELEMENTARY SCHOOL	414	528	114	77
BOVINA ELEMENTARY SCHOOL	462	671	209	19
DANA ROAD ELEMENTARY SCHOOL	430	601	171	76
REDWOOD ELEMENTARY SCHOOL	411	601	190	39
SHERMAN AVE ELEMENTARY SCHOOL	432	556	124	59
SOUTH PARK ELEMENTARY SCHOOL	439	604	165	20
WARRENTON ELEMENTARY SCHOOL	424	618	194	19
Water Valley School District	386	594	208	20
DAVIDSON ELEMENTARY SCHOOL	386	594	208	20
Wayne County School District	**	509	**	123
BEAT FOUR ELEMENTARY SCHOOL	**	594	**	26
BUCKATUNNA ELEMENTARY SCHOOL	**	495	**	30
CLARA ELEMENTARY SCHOOL	**	476	**	30
WAYNE CENTRAL SCHOOL	**	459	**	20
WAYNESBORO RIVERVIEW SCHOOL	**	521	**	17
Webster County School District	421	461	40	13
EAST WEBSTER ELEMENTARY SCHOOL	*	*	*	*

District/School	Scale Score Average Fall	Scale Score Average Spring	Scale Score Gain	Spring 2018 Test Takers
EUPORA ELEMENTARY SCHOOL	*	*	*	*
West Bolivar Consolidated School District	417	514	97	11
RAY BROOKS SCHOOL	417	514	97	11
West Point Consolidated School District	426	604	178	74
EAST SIDE ELEMENTARY SCHOOL	435	625	190	60
WEST CLAY ELEMENTARY	388	517	129	14
Western Line School District	431	666	235	68
O'BANNON ELEMENTARY SCHOOL	417	760	343	29
RIVERSIDE ELEMENTARY SCHOOL	441	596	155	39
Wilkinson County School District	422	561	139	51
FINCH ELEMENTARY SCHOOL	448	559	111	18
WILKINSON COUNTY ELEMENTARY SCHOOL	407	562	155	33
Winona Public School District	454	531	77	23
WINONA ELEMENTARY SCHOOL	454	531	77	23
Yazoo City Municipal School District	402	533	131	20
WEBSTER STREET ELEMENTARY SCHOOL	402	533	131	20
<i>State of Mississippi</i>	420	550	130	5,401

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

** The district did not administer beginning-of-year assessment.