

Chronic Absenteeism **REPORT**

2018-2019

Carey M. Wright, Ed.D.
STATE SUPERINTENDENT OF EDUCATION

Nathan Oakley, Ph.D.
CHIEF ACADEMIC OFFICER

Toni Kersh, Bureau Director
OFFICE OF COMPULSORY SCHOOL ATTENDANCE ENFORCEMENT

For questions regarding chronic absenteeism please contact:

Toni Kersh, Bureau Director

OFFICE OF COMPULSORY SCHOOL ATTENDANCE ENFORCEMENT

TKersh@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 211
Jackson, Mississippi 39201
(601) 359-3511

TABLE OF CONTENTS

Message from Chief Academic Officer	4
Introduction	5
Defining Chronic Absenteeism	7
State Chronic Absenteeism Rate	8
Chronic Absenteeism Rates Charts By Grade	9
Districts with the Highest Chronic Absenteeism Rates	10
Districts with the Lowest Chronic Absenteeism Rates	12
Chronic Absenteeism Rates by District	13
Chronic Absenteeism Data by Schools	19

September 26, 2019

Greetings:

On behalf of the Mississippi Department of Education (MDE), I want to thank you for your interest in regular school attendance and its impact on student outcomes. It is our hope that this report will highlight the importance in the educational progress of students – from reading proficiency in elementary grades to graduating on time from high school.

The Mississippi Department of Education produces an annual school- and district-level report of chronic absenteeism. As highlighted in this report, the chronic absenteeism rate for Mississippi dropped from 16.86% in the 2017-18 school year to 13.05% in 2018-19 school year. This is exciting news, and is corresponds with Mississippi's climbing graduation rate, which is at an all-time high of 84% based on the most recent available data.

The MDE is committed to supporting schools and communities as they work to continue to reduce student absenteeism. Through partnerships such as the Campaign for Grade Level Reading, initiatives such as Strive for Less Than Five, and ongoing engagement between schools and parents, we are optimistic that we will see further improvement in student attendance and academic outcomes.

Thank you for encouraging the children in your family and community to be present for school each day!

Sincerely,

Nathan Oakley, Ph.D.; Chief Academic Officer
Mississippi Department of Education

INTRODUCTION

Chronic absenteeism is defined as missing 10% (18 days) of the school year for any reason. Chronic absence differs from Average Daily Attendance (ADA), which is the average number of enrolled students who attend school each day. A school's ADA often mask issues surrounding the number of students who are chronically absent. A school can potentially have an ADA of 95% or higher while having a chronic absence rate greater than 10%.

Nationally, over six million students were chronically absent from school during the 2013–2014 school year, representing 14% of all students. In line with the 'absent for 10% or more days' guideline described above, chronically absent means absent for 18 or more school days. Rates are higher for Black (17%) and Hispanic (14%) than for White (12%) and Asian (7%) students.¹ Native American (22%) and Pacific Islander (21%) students have the highest rates of chronic absenteeism. However, these students represent (combined) 6% of the total elementary and secondary school enrollment.² English language learners (ELL) are less likely (11%) than non-ELs (14%) to be chronically absent, while students with disabilities (SWD) are 50% more likely than their non-disabled peers to be chronically absent.³ Although absentee rates vary across states by district, school, and grade level, there is a general pattern of chronic absenteeism across the PK–12th grade continuum. The highest rates of student absenteeism occur at the pre-school/kindergarten level and in high school.⁴ As noted previously, absenteeism at the pre-kindergarten and kindergarten levels has negative consequences as children move up the grade ladder. Specifically, research evidence shows that kindergarteners who miss 10% or more school days have lower academic performance when they reach first grade.⁵ At this level, high absenteeism is typically attributed to student health problems (mostly asthma), challenges faced by caregivers that prevent them from getting children to school (poverty, adult mental illness), transportation-related difficulties, or lack of parent awareness about negative consequences of pre-school absences and school readiness.⁶ Health problems and transportation challenges account for two-thirds of absences at the pre-school level.⁷ At the upper elementary level (4–6 grades), chronic absenteeism declines, but then increases as students move into the middle and high school grades. Several factors contribute to chronic absenteeism at these levels, among them fear of violence on the way to school, alienation from school, bullying, need to care for younger siblings, and strict discipline policies that push students out of school.⁸ At all levels of

¹ Musu-Gillette, L., et al. 2017. *Status and Trends in the Education of Racial and Ethnic Groups 2017*. Washington, D.C.: U.S. Department of Education, *NCES 2017–051*.

² Although Native American students are a small percentage of the overall national enrollment, they represent a significant proportion of school enrollment in the Northwest, Midwest, Southwest, and Alaska. Consequently, Native American students' chronic absenteeism is more impactful in schools in those states.

³ U.S. Department of Education, Office of Civil Rights. *Lost Along the Way*.

⁴ London, R. A., et al. 2016. The dynamics of chronic absence and student achievement. *Education Policy Analysis Archives*, 24:112, 1–27; Gottfried, M. A. 2017. Linking getting to school with going to school. *Educational Evaluation and Policy Analysis*, 39:4, 571–592.

⁵ Campaign for Grade Level Reading. 2018. *Chronic Absence. 3rd Grade Reading Success Matters*.

⁶ Derian, A. 2016. *People and Place Matter: Using Integrated Data Systems to Understand Chronic Absenteeism*. Washington, D.C.: National Neighborhood Indicators Partnership, Urban Institute; Ehrlich, S. B., et al. 2016. Preschool attendance: How researchers and practitioners are working together to understand and address absenteeism among our youngest students. Paper presented to the Society for Research on Educational Effectiveness.

⁷ Samuels, C. 2015. Districts work with families to curb pre-K absenteeism. *Education Week*, 34:24, 7.

⁸ Chang, H., et al. 2014. Chronic absenteeism can devastate K-12 learning. *Education Week*, 34:7, 22–23; Jacob, B., and K. Lovett. 2017. *Chronic absenteeism: An old problem in search of new answers*. Washington, D.C.: Brookings Institute.

schooling, students who are homeless or move often also exhibit a pattern of high absenteeism.⁹ Schools with a large proportion of students in poverty, regardless of region of the country (or state), are more likely to have high absentee rates. A recent state-by-state analysis shows that schools with poverty levels of 50% and above had the highest percentage of “extreme and high chronic absences” rates compared with schools in which the poverty level was below 50%.¹⁰

Researchers examined the effects of multiple interventions designed to produce positive outcomes such as increasing student attendance, reducing the dropout rate, and increasing high school graduation rates. Researchers found that, when the projected outcome is to decrease student absences, the interventions produce positive results. However, when the measures of success are long-term outcomes, such as increasing student graduation rates, reducing dropout rates, or college graduation, the evidence for success yields mixed results.¹¹ In addition, experts emphasize that punitive approaches such as fines, suspensions, or jail time for parents/guardians are not very effective.¹² Nevertheless, districts are addressing the issue of chronic absenteeism at multiple levels, in collaboration with community partners, and through a variety of targeted activities. Experts have noted that many of these activities lack rigorous evaluation to determine effectiveness.

Mississippi’s chronic absenteeism rate decreased to its lowest rate since the Mississippi Department of Education (MDE) started reporting the rates. Kindergarten rate is the highest among the elementary school grades at 13.29 percent, then rates decrease steadily throughout grades 1st through 5th. The rates increase steadily throughout middle and high school. The rate peaks in grade 12 at 26.20%, which is a remarkable decrease from the 2017-2018 chronic absenteeism rate of 34.52%. In Mississippi, during the 2018-2019 school year, 63,226 students were chronically absent which is a decrease of 19,746 students from the 2017-2018 school year.

The MDE launched a statewide attendance awareness campaign in September of 2018 to encourage regular school attendance. The **Strive for Less than Five** campaign challenges students and school districts to strive to reduce individual absences to no more than five absences over the course of the entire school year. Mississippi’s campaign is part of a national movement to reduce chronic absenteeism. Students who miss an average of two (2) school days per month or eighteen (18) days a year due to excused absences, unexcused absences, or suspensions are considered chronically absent.

⁹ Utah Education Policy Center. 2012. Research Brief: *Chronic Absenteeism*. Salt Lake City: University of Utah, Utah Education Policy Center.

¹⁰ Attendance Works and Everyone Graduates Center. 2017. *Portraits of Change: Aligning School and Community Resources to Reduce Chronic Absence*.

¹¹ Maynard, B. R., et al. 2013. Indicated truancy interventions for chronic truant students. *Research on Social Work Practice*, 23:1, 5–21.

¹² Chang, H. N., and P. Jordan. 2017. We can fix chronic absenteeism. *Education Week*, 37:10, 24–25.

DEFINING CHRONIC ABSENTEEISM

Chronic absenteeism is typically defined as missing 10% or more of a school year (approximately 18 days a year), or just two days every month.

**2 Absences Per Month
x 9 Months of School
= Less Likely to Graduate
from High School**

CALCULATIONS OF CHRONIC ABSENTEEISM

for Federal Submission

Students enrolled in more than one school will be included in the report.

Any student enrolled in a school for at least 10 days must be included in the calculation.

Chronic absenteeism includes any student absent 10% or more of the time that he/she was enrolled in any school.

Any student who misses 50% or more of a school day is considered absent.

State Chronic Absenteeism Rates 2016-2019

The chart below represents state chronic absenteeism rates for school years 2016-2019. The current rate of 13.05% is the lowest rate reported since the MDE has been calculating and reporting chronic absenteeism rates.

STATE CHRONIC ABSENTEESIM RATES

Although the state experienced an increase in chronic absenteeism rates in all grades for the 2017-2018 school year, the charts below depict a decrease in chronic absenteeism rates in all grades for the 2018-2019 school year. During the 2017-2018 school year, twelfth grade had the highest increase and ironically have the largest decrease of 8.32% in chronic absenteeism for the 2018-2019 school year.

CHRONIC ABSENTEEISM RATES BY GRADE

The chart below illustrates the ten (10) districts with the highest chronic absenteeism rates for the 2018-2019 school year. The school districts identified in **ORANGE** and **RED** depict the school districts with the highest chronic absenteeism rates for two and three consecutive years, respectively.

HIGHEST CHRONIC ABSENTEEISM RATES

SCHOOL DISTRICTS

2018-2019

The chart below illustrates the ten (10) schools with the highest chronic absenteeism rates for the 2018-2019 school year.

HIGHEST CHRONIC ABSENTEEISM RATES

INDIVIDUAL SCHOOLS

2018-2019

The chart below represents school districts with the lowest rates for the 2018-2019 school year. The 2017-2018 rates have been included for statistical purposes. Holmes County Consolidated School District and Coahoma Collegiate are newly established entities and the information is reported accordingly.

LOWEST CHRONIC ABSENTEEISM RATES

SCHOOL DISTRICTS

NOTE: Clarksdale Collegiate and Holmes County Consolidated are newly established school districts in 2018-2019.

2018-2019

CHRONIC ABSENTEEISM RATES

BY DISTRICT

Source: MSIS Data [NR = Not Reported/Suppressed due to low n-count]

Definition: Student Absent* 10% or more of the time enrolled in school (min. 10 days enrollment)

* Student Absence defined by MS State Law of 50% or more of day absent

2018-2019 CHRONIC ABSENTEEISM RATES BY DISTRICT

District Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Aberdeen School District	165	1230	13.41%
Alcorn School District	355	3391	10.47%
Amite Co School District	251	978	25.66%
Amory School District	216	1738	12.43%
Attala Co School District	154	1103	13.96%
Baldwyn School District	115	818	14.06%
Bay St Louis Waveland School District	292	2010	14.53%
Benton Co School District	250	1179	21.20%
Biloxi Public School District	780	6972	11.19%
Booneville School District	170	1333	12.75%
Brookhaven School District	361	2938	12.29%
Calhoun Co School District	292	2578	11.33%
Canton Public School District	494	3507	14.09%
Carroll County School District	168	998	16.83%
Chickasaw Co School District	46	512	8.98%
Choctaw Co School District	116	1403	8.27%
Claiborne Co School District	NR	1438	<5%
Clarksdale Collegiate	NR	151	<5%
Clarksdale Municipal School District	500	2489	20.09%
Cleveland School District	443	3566	12.42%
Clinton Public School District	424	5562	7.62%
Coahoma County School District	186	1392	13.36%
Coahoma Early College High School	38	295	12.88%
Coffeeville School District	74	532	13.91%
Columbia School District	169	1746	9.68%
Columbus Municipal School District	503	3844	13.09%
Copiah Co School District	280	2655	10.55%
Corinth School District	447	2802	15.95%
Covington Co School District	548	2960	18.51%
Desoto Co School District	2881	36088	7.98%
East Jasper Consolidated School District	50	916	5.46%

2018-2019 CHRONIC ABSENTEEISM RATES BY DISTRICT

District Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
East Tallahatchie Consol School District	290	1136	25.53%
Enterprise School District	81	966	8.39%
Forest Municipal School District	217	1816	11.95%
Forrest County Ag High School	149	611	24.39%
Forrest County School District	212	2471	8.58%
Franklin Co School District	115	1342	8.57%
George Co School District	791	4334	18.25%
Greene County School District	262	1954	13.41%
Greenville Public School District	865	4748	18.22%
Greenwood Public School District	519	2825	18.37%
Grenada School District	499	4244	11.76%
Gulfport School District	945	7193	13.14%
Hancock Co School District	796	4788	16.62%
Harrison Co School District	1929	16267	11.86%
Hattiesburg Public School District	742	4372	16.97%
Hazlehurst City School District	412	1617	25.48%
Hinds Co School District	779	5931	13.13%
Hollandale School District	56	646	8.67%
Holly Springs School District	211	1333	15.83%
Holmes Consolidate School District	255	3197	7.98%
Houston School District	186	1802	10.32%
Humphreys Co School District	247	1648	14.99%
Itawamba Co School District	597	3686	16.20%
Jackson Co School District	1275	9787	13.03%
Jackson Public School District	5969	25102	23.78%
Jefferson Co School District	153	1208	12.67%
Jefferson Davis Co School District	119	1495	7.96%
Joel E. Smilow Collegiate	30	243	12.35%
Jones Co School District	1104	9137	12.08%
Kemper Co School District	205	1037	19.77%
Kosciusko School District	276	2415	11.43%

2018-2019 CHRONIC ABSENTEEISM RATES BY DISTRICT

District Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Lafayette Co School District	336	3009	11.17%
Lamar County School District	1061	11232	9.45%
Lauderdale Co School District	976	6587	14.82%
Laurel School District	475	3381	14.05%
Lawrence Co School District	424	2183	19.42%
Leake Co School District	473	3009	15.72%
Lee County School District	1090	7180	15.18%
Leflore Co School District	196	2285	8.58%
Leland School District	71	880	8.07%
Lincoln Co School District	543	3203	16.95%
Long Beach School District	361	3415	10.57%
Louisville Municipal School District	327	2847	11.49%
Lowndes Co School District	600	5724	10.48%
Madison Co School District	1210	13808	8.76%
Marion Co School District	367	2165	16.95%
Marshall Co School District	631	3187	19.80%
Mccomb School District	631	2717	23.22%
Meridian Public School District	846	5600	15.11%
Midtown Public Charter School	38	267	14.23%
Monroe Co School District	450	2361	19.06%
Moss Point Separate School District	350	2045	17.11%
Natchez-Adams School District	589	3357	17.55%
Neshoba County School District	543	3395	15.99%
Nettleton School District	269	1392	19.32%
New Albany Public School District	180	2244	8.02%
Newton County School District	199	1858	10.71%
Newton Municipal School District	60	995	6.03%
North Bolivar Cons School District	158	1023	15.44%
North Panola School District	269	1480	18.18%
North Pike School District	375	2569	14.60%
North Tippah School District	169	1356	12.46%

2018-2019 CHRONIC ABSENTEEISM RATES BY DISTRICT

District Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Noxubee County School District	316	1543	20.48%
Ocean Springs School District	660	6306	10.47%
Okolona Separate School District	84	598	14.05%
Oxford School District	283	4506	6.28%
Pascagoula Gautier School District	1190	7500	15.87%
Pass Christian Public School District	137	2177	6.29%
Pearl Public School District	490	4542	10.79%
Pearl River Co School District	829	3461	23.95%
Perry Co School District	151	1103	13.69%
Petal School District	368	4395	8.37%
Philadelphia Public School District	118	1050	11.24%
Picayune School District	698	3761	18.56%
Pontotoc City School District	297	2392	12.42%
Pontotoc Co School District	567	3890	14.58%
Poplarville Separate School District	241	1926	12.51%
Prentiss Co School District	315	2532	12.44%
Quitman Co School District	162	1058	15.31%
Quitman School District	348	1903	18.29%
Rankin Co School District	1627	19938	8.16%
Reimagine Prep	55	586	9.39%
Richton School District	135	719	18.78%
Scott Co School District	692	4325	16.00%
Senatobia Municipal School District	234	1741	13.44%
Simpson Co School District	471	3843	12.26%
Smilow Prep	47	435	10.80%
Smith Co School District	322	2811	11.45%
South Delta School District	70	834	8.39%
South Panola School District	674	4520	14.91%
South Pike School District	293	1858	15.77%
South Tippah School District	353	2834	12.46%
Starkville- Oktibbeha Cons School District	571	5311	10.75%

2018-2019 CHRONIC ABSENTEEISM RATES BY DISTRICT

District Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Stone Co School District	423	2723	15.53%
Sunflower Co Consolidate School District	564	3773	14.95%
Tate Co School District	300	2498	12.01%
Tishomingo Co Sp Mun School District	467	3139	14.88%
Tunica County School District	373	2098	17.78%
Tupelo Public School District	1182	7371	16.04%
Union Co School District	305	3074	9.92%
Union Public School District	114	1030	11.07%
Vicksburg Warren School District	1769	8110	21.81%
Walthall Co School District	201	1956	10.28%
Water Valley School District	175	1152	15.19%
Wayne Co School District	250	3531	7.08%
Webster Co School District	351	1899	18.48%
West Bolivar Cons School District	160	1301	12.30%
West Jasper Consolidated School District	204	1514	13.47%
West Point Consolidated School District	602	3146	19.14%
West Tallahatchie School District	124	740	16.76%
Western Line School District	277	2097	13.21%
Wilkinson Co School District	204	1259	16.20%
Winona-Montgomery Cons District	126	1321	9.54%
Yazoo City Municipal School District	560	2506	22.35%
Yazoo Co School District	346	1589	21.77%

2018-2019

CHRONIC ABSENTEEISM RATES

BY SCHOOLS

Source: MSIS Data [NR = Not Reported/Suppressed due to low n-count]

Definition: Student Absent* 10% or more of the time enrolled in school (min. 10 days enrollment)

* Student Absence defined by MS State Law of 50% or more of day absent

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Aberdeen School District	Aberdeen Elementary School	38	380	10.00%
Aberdeen School District	Aberdeen High School	59	320	18.44%
Aberdeen School District	Belle Shivers Middle School	68	530	12.83%
Alcorn School District	Alcorn Central Elementary School	54	570	9.47%
Alcorn School District	Alcorn Central High School	56	404	13.86%
Alcorn School District	Alcorn Central Middle School	38	433	8.78%
Alcorn School District	Biggersville Elementary	22	300	7.33%
Alcorn School District	Biggersville High School	26	199	13.07%
Alcorn School District	Kossuth Elementary School	49	621	7.89%
Alcorn School District	Kossuth High School	73	451	16.19%
Alcorn School District	Kossuth Middle School	50	451	11.09%
Amite Co School District	Amite County Elementary	141	551	25.59%
Amite Co School District	Amite County High School	110	427	25.76%
Amory School District	Amory High School	32	471	6.79%
Amory School District	Amory Middle School	88	452	19.47%
Amory School District	East Amory School	49	403	12.16%
Amory School District	West Amory School	47	412	11.41%
Attala Co School District	Ethel Attendance Center	56	275	20.36%
Attala Co School District	Greenlee Attendance Center	39	351	11.11%
Attala Co School District	Long Creek Attendance Center	27	291	9.28%
Attala Co School District	Mcadams Attendance Center	32	186	17.20%
Baldwyn School District	Baldwyn Elementary School	42	350	12.00%
Baldwyn School District	Baldwyn High School	73	468	15.60%
Bay St Louis Waveland School District	Bay High School	87	561	15.51%
Bay St Louis Waveland School District	Bay Waveland Middle School	57	513	11.11%
Bay St Louis Waveland School District	North Bay Elementary School	51	472	10.81%
Bay St Louis Waveland School District	Waveland Elementary School	97	465	20.86%
Benton Co School District	Ashland Elementary School	64	303	21.12%
Benton Co School District	Ashland Middle-High School	72	273	26.37%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Benton Co School District	Hickory Flat Attendance Center	114	604	18.87%
Biloxi Public School District	Biloxi High School	248	1869	13.27%
Biloxi Public School District	Biloxi Junior High	122	1099	11.10%
Biloxi Public School District	Biloxi Upper Elementary	133	1089	12.21%
Biloxi Public School District	Gorenflo Elementary School	39	340	11.47%
Biloxi Public School District	Jeff Davis Elementary School	91	802	11.35%
Biloxi Public School District	Nichols Elementary School	27	331	8.16%
Biloxi Public School District	North Bay Elementary School	53	826	6.42%
Biloxi Public School District	Popps Ferry Elementary School	84	695	12.09%
Booneville School District	Anderson Elementary School	75	568	13.20%
Booneville School District	Booneville High School	59	342	17.25%
Booneville School District	R.H. Long Booneville Middle School	36	423	8.51%
Brookhaven School District	Alexander Junior High School	76	438	17.35%
Brookhaven School District	Brookhaven Elementary School	42	464	9.05%
Brookhaven School District	Brookhaven High School	120	764	15.71%
Brookhaven School District	Lipsey School	58	502	11.55%
Brookhaven School District	Mamie Martin Elementary School	65	770	8.44%
Calhoun Co School District	Bruce Elementary School	38	405	9.38%
Calhoun Co School District	Bruce High School	57	417	13.67%
Calhoun Co School District	Bruce Upper Elementary School	14	175	8.00%
Calhoun Co School District	Calhoun City Elementary School	35	366	9.56%
Calhoun Co School District	Calhoun City High School	55	261	21.07%
Calhoun Co School District	Calhoun City Middle School	40	276	14.49%
Calhoun Co School District	Vardaman Elementary School	Nr	412	<5%
Calhoun Co School District	Vardaman High School	40	294	13.61%
Canton Public School District	Canton Elementary School	49	457	10.72%
Canton Public School District	Canton Public 9th Grade School	53	252	21.03%
Canton Public School District	Canton Public High School	256	610	41.97%
Canton Public School District	Huey L. Porter Middle School	25	401	6.23%
Canton Public School District	Jimmie M. Goodloe Elementary School	Nr	452	<5%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Canton Public School District	Mc Neal Elementary School	Nr	514	<5%
Canton Public School District	Nichols Middle School	41	388	10.57%
Canton Public School District	Reuben B. Myers Canton School Of Ar	41	447	9.17%
Carroll County School District	J Z George High School	107	538	19.89%
Carroll County School District	Marshall Elementary School	61	460	13.26%
Chickasaw Co School District	Houlka Attendance Center	46	512	8.98%
Choctaw Co School District	Ackerman Elem	Nr	541	<5%
Choctaw Co School District	Choctaw County High School	70	491	14.26%
Choctaw Co School District	French Camp Elem School	Nr	165	<5%
Choctaw Co School District	Weir Elementary School	16	216	7.41%
Claiborne Co School District	A. W. Watson Lower Elementary	NR	471	<5%
Claiborne Co School District	A. W. Watson Upper Elementary	NR	364	<5%
Claiborne Co School District	Port Gibson High School	35	416	8.41%
Claiborne Co School District	Port Gibson Middle School	NR	189	<5%
Clarksdale Collegiate	Clarksdale Collegiate	NR	151	<5%
Clarksdale Municipal School District	Booker T Washington Intern. Studies	35	236	14.83%
Clarksdale Municipal School District	Clarksdale High School	202	471	42.89%
Clarksdale Municipal School District	Geo H Oliver Visual/Perf. Arts	20	266	7.52%
Clarksdale Municipal School District	Heidelberg School Math & Science	36	300	12.00%
Clarksdale Municipal School District	Jerome W. Stampley 9th Grade Academ	40	172	23.26%
Clarksdale Municipal School District	Kirkpatrick Health /Wellness	42	282	14.89%
Clarksdale Municipal School District	Oakhurst Intermediate Academy	69	400	17.25%
Clarksdale Municipal School District	W.A. Higgins Middle School Academy	58	373	15.55%
Cleveland School District	Bell Elementary School	NR	382	<5%
Cleveland School District	Cleveland Central High School	198	943	21.00%
Cleveland School District	Cleveland Central Middle School	84	524	16.03%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Cleveland School District	D.M. Smith Elementary	48	416	11.54%
Cleveland School District	Hayes Cooper Center For Math Sc Tec	NR	352	<5%
Cleveland School District	Nailor Elementary School	38	315	12.06%
Cleveland School District	Parks Elementary School	37	339	10.91%
Cleveland School District	Pearman Elementary School	22	306	7.19%
Clinton Public School District	Clinton High School	129	1186	10.88%
Clinton Public School District	Clinton Jr Hi School	50	893	5.60%
Clinton Public School District	Clinton Park Elem School	56	810	6.91%
Clinton Public School District	Eastside Elem	NR	947	<5%
Clinton Public School District	Lovett Elem School	25	463	5.40%
Clinton Public School District	Northside Elem	53	856	6.19%
Clinton Public School District	Sumner Hill Jr Hi School	73	412	17.72%
Coahoma County School District	Coahoma County Jr/Sr High School	129	478	26.99%
Coahoma County School District	Friars Point Elementary School	NR	156	<5%
Coahoma County School District	Jonestown Elementary School	NR	232	<5%
Coahoma County School District	Lyon Elementary School	24	354	6.78%
Coahoma County School District	Sherard Elementary School	24	181	13.26%
Coahoma Early College High School	Coahoma Early College High School	38	295	12.88%
Coffeeville School District	Coffeeville Elementary School	53	337	15.73%
Coffeeville School District	Coffeeville High School	21	195	10.77%
Columbia School District	Columbia Elementary School	21	420	5.00%
Columbia School District	Columbia High School	48	474	10.13%
Columbia School District	Columbia Primary School	45	453	9.93%
Columbia School District	Jefferson Middle School	55	399	13.78%
Columbus Municipal School District	Columbus High School	213	1011	21.07%
Columbus Municipal School District	Columbus Middle School	126	872	14.45%
Columbus Municipal School District	Cook Elementary School	59	525	11.24%
Columbus Municipal School District	Fairview Elementary School	19	313	6.07%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Columbus Municipal School District	Franklin Academy	40	334	11.98%
Columbus Municipal School District	Sale Elementary School	22	346	6.36%
Columbus Municipal School District	Stokes Beard Elementary School	25	457	5.47%
Copiah Co School District	Crystal Springs Elementary	49	517	9.48%
Copiah Co School District	Crystal Springs High School	83	461	18.00%
Copiah Co School District	Crystal Springs Middle School	68	683	9.96%
Copiah Co School District	Wesson Attendance Center	81	996	8.13%
Corinth School District	Corinth Elementary School	166	1322	12.56%
Corinth School District	Corinth High School	114	619	18.42%
Corinth School District	Corinth Middle School	167	861	19.40%
Covington Co School District	Carver Middle School	43	287	14.98%
Covington Co School District	Collins Elementary	37	389	9.51%
Covington Co School District	Collins High School	84	238	35.29%
Covington Co School District	Hopewell Elementary School	NR	296	<5%
Covington Co School District	Mount Olive Attendance Center	97	456	21.27%
Covington Co School District	Seminary Elementary School	69	461	14.97%
Covington Co School District	Seminary High School	141	413	34.14%
Covington Co School District	Seminary Middle School	70	441	15.87%
Desoto Co School District	Center Hill Elementary School	NR	876	<5%
Desoto Co School District	Center Hill High School	96	1049	9.15%
Desoto Co School District	Center Hill Middle	44	868	5.07%
Desoto Co School District	Chickasaw Elementary School	33	541	6.10%
Desoto Co School District	Desoto Central Elementary School	NR	824	<5%
Desoto Co School District	Desoto Central High School	129	1839	7.01%
Desoto Co School District	Desoto Central Middle School	81	1417	5.72%
Desoto Co School District	Desoto Central Primary	53	742	7.14%
Desoto Co School District	Greenbrook Elementary School	62	591	10.49%
Desoto Co School District	Hernando Elem	44	758	5.80%
Desoto Co School District	Hernando High School	135	1303	10.36%
Desoto Co School District	Hernando Hills Elementary	38	654	5.81%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Desoto Co School District	Hernando Middle School	58	1053	5.51%
Desoto Co School District	Hope Sullivan Elementary School	46	672	6.85%
Desoto Co School District	Horn Lake Elem	58	586	9.90%
Desoto Co School District	Horn Lake High	223	1375	16.22%
Desoto Co School District	Horn Lake Intermediate School	87	1192	7.30%
Desoto Co School District	Horn Lake Middle School	72	1144	6.29%
Desoto Co School District	Lake Cormorant Elementary	85	729	11.66%
Desoto Co School District	Lake Cormorant High	165	952	17.33%
Desoto Co School District	Lake Cormorant Middle	88	820	10.73%
Desoto Co School District	Lewisburg Elementary School	NR	889	<5%
Desoto Co School District	Lewisburg High School	108	1146	9.42%
Desoto Co School District	Lewisburg Middle	NR	948	<5%
Desoto Co School District	Lewisburg Primary	NR	794	<5%
Desoto Co School District	Oak Grove Central Elementary	38	758	5.01%
Desoto Co School District	Olive Branch Elem	51	651	7.83%
Desoto Co School District	Olive Branch High School	118	1189	9.92%
Desoto Co School District	Olive Branch Intermediate School	32	559	5.72%
Desoto Co School District	Olive Branch Middle	56	879	6.37%
Desoto Co School District	Overpark Elementary	NR	736	<5%
Desoto Co School District	Pleasant Hill Elementary	NR	1161	<5%
Desoto Co School District	Shadow Oaks Elementary School	55	543	10.13%
Desoto Co School District	Southaven Elementary	94	838	11.22%
Desoto Co School District	Southaven High School	327	1968	16.62%
Desoto Co School District	Southaven Intermediate School	88	1295	6.80%
Desoto Co School District	Southaven Middle School	111	1544	7.19%
Desoto Co School District	Walls Elementary School	80	852	9.39%
East Jasper Consolidated School District	Heidelberg High School	22	252	8.73%
East Jasper Consolidated School District	Heidelberg Junior High School	NR	143	<5%
East Jasper Consolidated School District	William J Berry Elementary School	NR	522	<5%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
East Tallahatchie Consol School District	Charleston Elementary School	89	488	18.24%
East Tallahatchie Consol School District	Charleston High School	120	275	43.64%
East Tallahatchie Consol School District	Charleston Middle School	81	374	21.66%
Enterprise School District	Enterprise Elementary	32	364	8.79%
Enterprise School District	Enterprise High School	36	286	12.59%
Enterprise School District	Enterprise Middle School	Nr	316	<5%
Forest Municipal School District	Forest Elementary School	80	846	9.46%
Forest Municipal School District	Forest High School	82	418	19.62%
Forest Municipal School District	Hawkins Middle School	55	552	9.96%
Forrest County Ag High School	Forrest County Agricultural Hi Sch	149	611	24.39%
Forrest County School District	Dixie Attendance Center	40	551	7.26%
Forrest County School District	Earl Travillion Attendance Center	35	375	9.33%
Forrest County School District	North Forrest Attendance Center	NR	283	<5%
Forrest County School District	North Forrest High School	31	379	8.18%
Forrest County School District	Rawls Springs Attendance Center	21	235	8.94%
Forrest County School District	South Forrest Attendance Center	83	684	12.13%
Franklin Co School District	Franklin County Middle School	13	188	6.91%
Franklin Co School District	Franklin High School	47	368	12.77%
Franklin Co School District	Franklin Lower Elementary	27	464	5.82%
Franklin Co School District	Franklin Upper Elementary	28	322	8.70%
George Co School District	Agricola Elementary School	78	566	13.78%
George Co School District	Benndale Elementary School	52	196	26.53%
George Co School District	Central Elementary School	99	726	13.64%
George Co School District	George County High School	244	1099	22.20%
George Co School District	George County Middle School	115	652	17.64%
George Co School District	LC Hatcher Elementary School	84	333	25.23%
George Co School District	LT Taylor Intermediate School	54	319	16.93%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
George Co School District	Rocky Creek Elementary School	82	493	16.63%
Greene County School District	Greene County High School	103	570	18.07%
Greene County School District	Leakesville Elementary School	42	452	9.29%
Greene County School District	Leakesville Jr High School	52	387	13.44%
Greene County School District	Mc Lain Elementary School	19	214	8.88%
Greene County School District	Sand Hill Elementary School	48	337	14.24%
Greenville Public School District	Akin Elementary School	61	494	12.35%
Greenville Public School District	Armstrong Elementary School	26	200	13.00%
Greenville Public School District	Boyd Elementary School	25	435	5.75%
Greenville Public School District	Coleman Middle School	89	504	17.66%
Greenville Public School District	Greenville High School	369	1182	31.22%
Greenville Public School District	Mc Bride Pre-K Academy	NR	164	<5%
Greenville Public School District	Stern Elementary School	65	315	20.63%
Greenville Public School District	T.L. Weston Middle School	120	508	23.62%
Greenville Public School District	Trigg Elementary School	44	335	13.13%
Greenville Public School District	Webb Preparatory School	62	358	17.32%
Greenville Public School District	Weddington Elementary School	52	385	13.51%
Greenwood Public School District	Bankston Elementary School	62	410	15.12%
Greenwood Public School District	Davis Elementary School	70	539	12.99%
Greenwood Public School District	Greenwood High School	280	695	40.29%
Greenwood Public School District	Greenwood Middle School	45	374	12.03%
Greenwood Public School District	Threadgill Elementary School	31	543	5.71%
Greenwood Public School District	Threadgill Primary School	39	298	13.09%
Grenada School District	Grenada Elementary School	212	2107	10.06%
Grenada School District	Grenada High	134	1067	12.56%
Grenada School District	Grenada Middle School	153	1071	14.29%
Gulfport School District	Anniston Avenue Elementary School	78	759	10.28%
Gulfport School District	Bayou View Elementary School	53	725	7.31%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Gulfport School District	Bayou View Middle School	114	930	12.26%
Gulfport School District	Central Elem	79	609	12.97%
Gulfport School District	Gaston Point Elementary School	59	312	18.91%
Gulfport School District	Gulfport Central Middle School	136	790	17.22%
Gulfport School District	Gulfport High School	302	1800	16.78%
Gulfport School District	Pass Road Elementary School	62	469	13.22%
Gulfport School District	Twenty Eighth St Elem	90	536	16.79%
Gulfport School District	West Elementary School	NR	461	<5%
Hancock Co School District	East Hancock Elementary School	81	762	10.63%
Hancock Co School District	Hancock High School	238	1408	16.90%
Hancock Co School District	Hancock Middle School	205	1129	18.16%
Hancock Co School District	Hancock North Central Elementary	71	464	15.30%
Hancock Co School District	South Hancock Elementary School	133	690	19.28%
Hancock Co School District	West Hancock Elementary School	79	370	21.35%
Harrison Co School District	Bel Aire Elementary School	90	873	10.31%
Harrison Co School District	Crossroads Elementary School	89	724	12.29%
Harrison Co School District	Diberville Elem	80	836	9.57%
Harrison Co School District	Diberville Middle School	118	1078	10.95%
Harrison Co School District	Diberville Senior High Sch	151	1358	11.12%
Harrison Co School District	Harrison Central Elementary	57	688	8.28%
Harrison Co School District	Harrison Central High School	313	1732	18.07%
Harrison Co School District	Harrison Co Child Development Cen	12	111	10.81%
Harrison Co School District	Lizana Elementary School	95	549	17.30%
Harrison Co School District	Lyman Elementary School	78	721	10.82%
Harrison Co School District	North Gulfport Middle School	213	1190	17.90%
Harrison Co School District	North Woolmarket Elementary And Mid	56	1014	5.52%
Harrison Co School District	Orange Grove Elementary	49	544	9.01%
Harrison Co School District	Pineville Elementary School	24	201	11.94%
Harrison Co School District	River Oaks Elementary School	84	873	9.62%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Harrison Co School District	Saucier Elementary School	46	470	9.79%
Harrison Co School District	Three Rivers Elementary	67	708	9.46%
Harrison Co School District	West Harrison High School	189	1175	16.09%
Harrison Co School District	West Wortham Elementary And Middle	160	1354	11.82%
Harrison Co School District	Woolmarket Elementary School	40	513	7.80%
Hattiesburg Public School District	Grace Christian Elementary School	59	457	12.91%
Hattiesburg Public School District	Hattiesburg High School	293	1013	28.92%
Hattiesburg Public School District	Hawkins Elementary School	49	337	14.54%
Hattiesburg Public School District	Lillie Burney Steam Academy	68	339	20.06%
Hattiesburg Public School District	N R Burger Middle School	107	622	17.20%
Hattiesburg Public School District	Rowan Elementary School	68	507	13.41%
Hattiesburg Public School District	Thames Elementary School	52	654	7.95%
Hattiesburg Public School District	Woodley Elementary School	75	537	13.97%
Hazlehurst City School District	Hazlehurst Elementary School	105	823	12.76%
Hazlehurst City School District	Hazlehurst High School	210	407	51.60%
Hazlehurst City School District	Hazlehurst Middle School	97	387	25.06%
Hinds Co School District	Bolton-Edwards Elem./Middle School	31	487	6.37%
Hinds Co School District	Byram Middle School	91	936	9.72%
Hinds Co School District	Carver Middle School	27	186	14.52%
Hinds Co School District	Gary Road Elementary	75	831	9.03%
Hinds Co School District	Gary Road Intermediate School	NR	914	<5%
Hinds Co School District	Raymond Elementary School	58	415	13.98%
Hinds Co School District	Raymond High School	146	589	24.79%
Hinds Co School District	Terry High School	297	1244	23.87%
Hinds Co School District	Utica Elem. / Middle School	27	358	7.54%
Hollandale School District	Sanders Elementary School	33	386	8.55%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Hollandale School District	Simmons High School	23	260	8.85%
Holly Springs School District	Holly Springs High School	109	379	28.76%
Holly Springs School District	Holly Springs Intermediate School	43	324	13.27%
Holly Springs School District	Holly Springs Junior High School	15	178	8.43%
Holly Springs School District	Holly Springs Primary School	44	452	9.73%
Holmes Consolidate School District	Durant Elementary School	35	362	9.67%
Holmes Consolidate School District	Goodman Pickens Elementary School	13	241	5.39%
Holmes Consolidate School District	Holmes County Central High School	150	882	17.01%
Holmes Consolidate School District	S V Marshall Elementary School	Nr	819	<5%
Holmes Consolidate School District	William Dean Jr. Elementary School	48	620	7.74%
Holmes Consolidate School District	Williams-Sullivan Elementary	NR	323	<5%
Houston School District	Houston High School	72	476	15.13%
Houston School District	Houston Lower Elementary	47	452	10.40%
Houston School District	Houston Middle School	42	417	10.07%
Houston School District	Houston Upper Elementary	25	457	5.47%
Humphreys Co School District	Humphreys County High School	137	446	30.72%
Humphreys Co School District	Humphreys Jr High School	36	404	8.91%
Humphreys Co School District	Ida Greene Lower Elementary	34	346	9.83%
Humphreys Co School District	O M Mc Nair Upper Elementary	40	452	8.85%
Itawamba Co School District	Dorsey Attendance Center	56	354	15.82%
Itawamba Co School District	Fairview Attendance Center	34	225	15.11%
Itawamba Co School District	Itawamba Agricultural High School	128	569	22.50%
Itawamba Co School District	Itawamba Attendance Center	147	1112	13.22%
Itawamba Co School District	Mantachie Attendance Center	179	1125	15.91%
Itawamba Co School District	Tremont Attendance Center	68	344	19.77%
Jackson Co School District	East Central High School	115	762	15.09%
Jackson Co School District	East Central Lower Elementary	54	570	9.47%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Jackson Co School District	East Central Middle School	93	696	13.36%
Jackson Co School District	East Central Upper Elementary	67	644	10.40%
Jackson Co School District	St Martin East Elementary School	79	786	10.05%
Jackson Co School District	St Martin High School	231	1370	16.86%
Jackson Co School District	St Martin N Elementary School	117	686	17.06%
Jackson Co School District	St Martin Upper Elementary	85	781	10.88%
Jackson Co School District	St. Martin Middle School	157	1104	14.22%
Jackson Co School District	Vanceleave High School	101	758	13.32%
Jackson Co School District	Vanceleave Lower Elementary	58	542	10.70%
Jackson Co School District	Vanceleave Middle School	62	593	10.46%
Jackson Co School District	Vanceleave Upper Elementary	84	572	14.69%
Jackson Public School District	Bailey Middle Apac School	NR	366	<5%
Jackson Public School District	Baker Elementary School	43	328	13.11%
Jackson Public School District	Barack H Obama Elementary School	NR	241	<5%
Jackson Public School District	Barr Elementary School	27	198	13.64%
Jackson Public School District	Bates Elementary School	54	367	14.71%
Jackson Public School District	Blackburn Middle School	101	429	23.54%
Jackson Public School District	Boyd Elementary School	67	491	13.65%
Jackson Public School District	Brinkley Middle School	180	513	35.09%
Jackson Public School District	Callaway High School	442	1108	39.89%
Jackson Public School District	Cardozo Middle School	80	542	14.76%
Jackson Public School District	Casey Elementary School	22	410	5.37%
Jackson Public School District	Chastain Middle School	132	698	18.91%
Jackson Public School District	Clausell Elementary School	87	377	23.08%
Jackson Public School District	Dawson Elementary School	54	316	17.09%
Jackson Public School District	Forest Hill High School	551	1100	50.09%
Jackson Public School District	Galloway Elementary School	89	533	16.70%
Jackson Public School District	Green Elementary School	72	427	16.86%
Jackson Public School District	Hardy Middle School	123	462	26.62%
Jackson Public School District	Isable Elementary School	88	428	20.56%
Jackson Public School District	Jim Hill High School	374	1071	34.92%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Jackson Public School District	John Hopkins Elementary School	86	464	18.53%
Jackson Public School District	Johnson Elementary School	78	455	17.14%
Jackson Public School District	Key Elementary School	25	372	6.72%
Jackson Public School District	Kirksey Middle School	66	344	19.19%
Jackson Public School District	Lake Elementary School	90	421	21.38%
Jackson Public School District	Lanier High School	429	695	61.73%
Jackson Public School District	Lee Elementary School	76	333	22.82%
Jackson Public School District	Lester Elementary School	38	355	10.70%
Jackson Public School District	Marshall Elementary School	81	406	19.95%
Jackson Public School District	Mc Leod Elementary School	81	572	14.16%
Jackson Public School District	Mcwillie Elementary School	NR	462	<5%
Jackson Public School District	Murrah High School	358	1401	25.55%
Jackson Public School District	North Jackson Elementary School	62	572	10.84%
Jackson Public School District	Northwest Middle School	Nr	332	<5%
Jackson Public School District	Oak Forest Elementary School	141	495	28.48%
Jackson Public School District	Pecan Park Elementary School	97	518	18.73%
Jackson Public School District	Peeples Middle School	136	391	34.78%
Jackson Public School District	Powell Middle School	123	468	26.28%
Jackson Public School District	Power Apac School	NR	164	<5%
Jackson Public School District	Provine High School	424	1118	37.92%
Jackson Public School District	Raines Elementary School	57	330	17.27%
Jackson Public School District	Siwell Middle School	90	422	21.33%
Jackson Public School District	Smith Elementary School	45	334	13.47%
Jackson Public School District	Spann Elementary School	82	543	15.10%
Jackson Public School District	Sykes Elementary School	83	384	21.61%
Jackson Public School District	Timberlawn Elementary School	56	618	9.06%
Jackson Public School District	Van Winkle Elementary School	62	368	16.85%
Jackson Public School District	Walton Elementary School	52	379	13.72%
Jackson Public School District	Watkins Elementary School	87	308	28.25%
Jackson Public School District	Whitten Middle School	179	482	37.14%
Jackson Public School District	Wilkins Elementary School	127	517	24.56%
Jackson Public School District	Wingfield High School	480	836	57.42%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Jefferson Co School District	Jefferson Co Elem School	63	492	12.80%
Jefferson Co School District	Jefferson Co High	68	342	19.88%
Jefferson Co School District	Jefferson Co Jr Hi	15	163	9.20%
Jefferson Co School District	Jefferson County Upper Elementary	NR	212	<5%
Jefferson Davis Co School District	Carver Elementary School	NR	488	<5%
Jefferson Davis Co School District	J E Johnson Elementary	NR	615	<5%
Jefferson Davis Co School District	Jdc High School	70	398	17.59%
Joel E. Smilow Collegiate	Joel E Smilow Collegiate	30	243	12.35%
Jones Co School District	East Jones Elementary School	93	941	9.88%
Jones Co School District	Glade Elementary School	38	471	8.07%
Jones Co School District	Moselle Elementary School	49	618	7.93%
Jones Co School District	North Jones Elementary School	90	950	9.47%
Jones Co School District	Northeast Jones High School	204	1122	18.18%
Jones Co School District	South Jones Elementary School	93	1158	8.03%
Jones Co School District	South Jones High School	299	1336	22.38%
Jones Co School District	West Jones Elementary School	81	1163	6.96%
Jones Co School District	West Jones High School	181	1498	12.08%
Kemper Co School District	East Kemper Attendance Center	11	188	5.85%
Kemper Co School District	Kemper County High School	142	311	45.66%
Kemper Co School District	Kemper County Middle School	22	145	15.17%
Kemper Co School District	West Kemper Elementary School	31	399	7.77%
Kosciusko School District	Kosciusko Junior High School	53	551	9.62%
Kosciusko School District	Kosciusko Lower Elem	31	479	6.47%
Kosciusko School District	Kosciusko Middle	37	362	10.22%
Kosciusko School District	Kosciusko Senior High School	109	620	17.58%
Kosciusko School District	Kosciusko Upper Elem	46	403	11.41%
Lafayette Co School District	Lafayette Elementary School	52	705	7.38%
Lafayette Co School District	Lafayette High School	149	836	17.82%
Lafayette Co School District	Lafayette Middle School	64	768	8.33%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Lafayette Co School District	Lafayette Upper Elementary School	71	701	10.13%
Lamar County School District	Baxterville School	28	281	9.96%
Lamar County School District	Longleaf Elementary	58	810	7.16%
Lamar County School District	Lumberton Elementary	54	330	16.36%
Lamar County School District	Lumberton High School	27	168	16.07%
Lamar County School District	Lumberton Middle School	20	140	14.29%
Lamar County School District	Oak Grove High School	162	1770	9.15%
Lamar County School District	Oak Grove Lower Elementary	50	738	6.78%
Lamar County School District	Oak Grove Middle School	170	1479	11.49%
Lamar County School District	Oak Grove Primary	65	821	7.92%
Lamar County School District	Oak Grove Upper Elementary	72	724	9.94%
Lamar County School District	Purvis High School	95	602	15.78%
Lamar County School District	Purvis Lower Elementary	45	477	9.43%
Lamar County School District	Purvis Middle School	49	450	10.89%
Lamar County School District	Purvis Upper Elementary	26	410	6.34%
Lamar County School District	Sumrall High School	60	613	9.79%
Lamar County School District	Sumrall Elementary School	61	1019	5.99%
Lamar County School District	Sumrall Middle School	35	489	7.16%
Lauderdale Co School District	Clarkdale Elementary School	57	408	13.97%
Lauderdale Co School District	Clarkdale High School	49	300	16.33%
Lauderdale Co School District	Clarkdale Middle School	44	344	12.79%
Lauderdale Co School District	Northeast Lauderdale Elementary	79	777	10.17%
Lauderdale Co School District	Northeast Lauderdale High School	139	636	21.86%
Lauderdale Co School District	Northeast Lauderdale Middle School	114	711	16.03%
Lauderdale Co School District	Southeast Lauderdale Elementary	92	544	16.91%
Lauderdale Co School District	Southeast Lauderdale High School	99	400	24.75%
Lauderdale Co School District	Southeast Lauderdale Middle School	56	459	12.20%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Lauderdale Co School District	West Lauderdale Elementary School	88	719	12.24%
Lauderdale Co School District	West Lauderdale High School	107	643	16.64%
Lauderdale Co School District	West Lauderdale Middle School	72	688	10.47%
Laurel School District	Laurel High School	181	822	22.02%
Laurel School District	Laurel Magnet School of The Arts	NR	370	<5%
Laurel School District	Laurel Middle School	128	733	17.46%
Laurel School District	Laurel Upper Elementary	19	363	5.23%
Laurel School District	Mason Elementary School	84	570	14.74%
Laurel School District	Oak Park Elementary School	70	572	12.24%
Lawrence Co School District	Lawrence County High School	132	581	22.72%
Lawrence Co School District	Monticello Elementary School	74	469	15.78%
Lawrence Co School District	New Hebron Attendance Center	72	365	19.73%
Lawrence Co School District	Rod Paige Middle School	86	381	22.57%
Lawrence Co School District	Topeka Tilton Attendance Center	64	395	16.20%
Leake Co School District	Leake Central Elementary School	99	1096	9.03%
Leake Co School District	Leake Central High School	181	586	30.89%
Leake Co School District	Leake Central Junior High	83	538	15.43%
Leake Co School District	Leake County Elementary School	59	523	11.28%
Leake Co School District	Leake County High School	55	284	19.37%
Lee County School District	Guntown Middle School	94	812	11.58%
Lee County School District	Mooreville Elementary School	108	730	14.79%
Lee County School District	Mooreville High School	143	502	28.49%
Lee County School District	Mooreville Middle School	58	420	13.81%
Lee County School District	Plantersville Middle School	49	313	15.65%
Lee County School District	Saltillo Elementary School	88	813	10.82%
Lee County School District	Saltillo High School	168	982	17.11%
Lee County School District	Saltillo Primary School	107	787	13.60%
Lee County School District	Shannon Elementary School	15	274	5.47%
Lee County School District	Shannon High School	157	583	26.93%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Lee County School District	Shannon Middle School	36	287	12.54%
Lee County School District	Shannon Primary School	32	243	13.17%
Lee County School District	Verona Elementary School	50	482	10.37%
Leflore Co School District	Amanda Elzy High School	51	396	12.88%
Leflore Co School District	Amanda Elzy Junior High School	28	371	7.55%
Leflore Co School District	Claudine F Brown Elementary School	21	283	7.42%
Leflore Co School District	East Elementary School	42	510	8.24%
Leflore Co School District	Leflore County Elementary School	32	400	8.00%
Leflore Co School District	Leflore County High School	26	337	7.72%
Leland School District	Edna M Scott Elementary School	NR	346	<5%
Leland School District	Leland High School	43	241	17.84%
Leland School District	Leland School Park	NR	293	<5%
Lincoln Co School District	Bogue Chitto School	169	773	21.86%
Lincoln Co School District	Enterprise School	156	834	18.71%
Lincoln Co School District	Loyd Star School	153	845	18.11%
Lincoln Co School District	West Lincoln School	79	789	10.01%
Long Beach School District	Harper Mc Caughan Elem School	80	839	9.54%
Long Beach School District	Long Beach Middle School	59	568	10.39%
Long Beach School District	Long Beach Senior High School	141	976	14.45%
Long Beach School District	Thomas L Reeves Elementary School	47	485	9.69%
Long Beach School District	WJ Quarles Elementary School	35	559	6.26%
Louisville Municipal School District	Eiland Middle School	42	447	9.40%
Louisville Municipal School District	Fair Elementary School	37	397	9.32%
Louisville Municipal School District	Louisville Elementary School	38	475	8.00%
Louisville Municipal School District	Louisville High School	100	510	19.61%
Louisville Municipal School District	Nanah Waiya Attendance Center	75	605	12.40%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Louisville Municipal School District	Noxapater Attendance Center	47	447	10.51%
Lowndes Co School District	Caledonia Elementary School	88	1202	7.32%
Lowndes Co School District	Caledonia High School	94	607	15.49%
Lowndes Co School District	Caledonia Middle School	47	535	8.79%
Lowndes Co School District	Golden Triangle Early College	17	225	7.56%
Lowndes Co School District	New Hope Elementary School	85	1218	6.98%
Lowndes Co School District	New Hope High School	149	779	19.13%
Lowndes Co School District	New Hope Middle School	80	663	12.07%
Lowndes Co School District	West Lowndes Elementary	20	300	6.67%
Lowndes Co School District	West Lowndes High School	31	232	13.36%
Madison Co School District	Ann Smith Elementary	105	853	12.31%
Madison Co School District	Camden Elementary	NR	123	<5%
Madison Co School District	East Flora Elementary	38	304	12.50%
Madison Co School District	Germantown High School	139	1221	11.38%
Madison Co School District	Germantown Middle School	65	1065	6.10%
Madison Co School District	Highland Elementary	91	756	12.04%
Madison Co School District	Luther Branson School	15	219	6.85%
Madison Co School District	Madison Avenue Lower Elementary	NR	497	<5%
Madison Co School District	Madison Avenue Upper Elementary	28	492	5.69%
Madison Co School District	Madison Central High School	197	1282	15.37%
Madison Co School District	Madison Co Pre School	NR	60	<5%
Madison Co School District	Madison Crossing Elementary	NR	740	<5%
Madison Co School District	Madison Middle School	71	1299	5.47%
Madison Co School District	Madison Station Elementary School	NR	1055	<5%
Madison Co School District	Mannsdale Elementary	Nr	644	<5%
Madison Co School District	Mannsdale Upper Elementary	NR	652	<5%
Madison Co School District	Olde Towne Middle	55	767	7.17%
Madison Co School District	Ridgeland High School	161	968	16.63%
Madison Co School District	Rosa Scott School	36	417	8.63%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Madison Co School District	Shirley D. Simmons Middle School	11	174	6.32%
Madison Co School District	Velma Jackson High School	63	301	20.93%
Marion Co School District	East Marion Elementary School	51	470	10.85%
Marion Co School District	East Marion High School	51	326	15.64%
Marion Co School District	West Marion Elementary	37	339	10.91%
Marion Co School District	West Marion High School	136	625	21.76%
Marion Co School District	West Marion Primary School	95	414	22.95%
Marshall Co School District	Byhalia Elementary School (K-5)	208	784	26.53%
Marshall Co School District	Byhalia High School (9-12)	154	490	31.43%
Marshall Co School District	Byhalia Middle School (6-8)	45	373	12.06%
Marshall Co School District	Galena Elementary School (K-6)	Nr	128	<5%
Marshall Co School District	H. W. Byers Elementary (K-6)	54	432	12.50%
Marshall Co School District	H. W. Byers High School (7-12)	57	274	20.80%
Marshall Co School District	Mary Reid School (K-6)	48	392	12.24%
Marshall Co School District	Potts Camp High School (7-12)	62	342	18.13%
Mccomb School District	Denman Junior High School	92	388	23.71%
Mccomb School District	Kennedy Elementary School	61	251	24.30%
Mccomb School District	Mccomb High School	204	696	29.31%
Mccomb School District	Mccomb Middle School	141	552	25.54%
Mccomb School District	Otken Elementary School	106	545	19.45%
Mccomb School District	Summit Elementary School	29	291	9.97%
Meridian Public School District	Crestwood Elementary School	57	375	15.20%
Meridian Public School District	George Washington Carver Middle	60	390	15.38%
Meridian Public School District	Magnolia Middle School	52	362	14.36%
Meridian Public School District	Meridian High School	413	1414	29.21%
Meridian Public School District	Northwest Junior High School	38	527	7.21%
Meridian Public School District	Oakland Heights Elementary School	69	505	13.66%
Meridian Public School District	Parkview Elementary School	57	480	11.88%
Meridian Public School District	Poplar Springs Elementary School	28	530	5.28%
Meridian Public School District	T J Harris Elementary	77	638	12.07%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Meridian Public School District	West Hills Elementary School	45	579	7.77%
Midtown Public Charter School	Midtown Public Charter School	38	267	14.23%
Monroe Co School District	Hamilton High School	134	656	20.43%
Monroe Co School District	Hatley High School	230	1166	19.73%
Monroe Co School District	Smithville High School	97	563	17.23%
Moss Point Separate School District	Magnolia Middle School	106	498	21.29%
Moss Point Separate School District	Moss Point Escatawpa Upper Elem	58	495	11.72%
Moss Point Separate School District	Moss Point High School	110	583	18.87%
Moss Point Separate School District	Moss Point Kreole Primary School	76	469	16.20%
Natchez-Adams School District	Joseph L Frazier Elementary	60	525	11.43%
Natchez-Adams School District	Mc Laurin Elementary School	103	702	14.67%
Natchez-Adams School District	Morgantown Middle	111	405	27.41%
Natchez-Adams School District	Natchez Early College@Co-Lin	NR	165	<5%
Natchez-Adams School District	Natchez Freshman Academy	40	191	20.94%
Natchez-Adams School District	Natchez High School	149	594	25.08%
Natchez-Adams School District	Robert Lewis Magnet School	64	400	16.00%
Natchez-Adams School District	Susie B West Elementary School	71	439	16.17%
Neshoba County School District	Neshoba Central Elementary School	203	1522	13.34%
Neshoba County School District	Neshoba Central High School	230	1045	22.01%
Neshoba County School District	Neshoba Central Middle School	110	828	13.29%
Nettleton School District	Nettleton High School	136	410	33.17%
Nettleton School District	Nettleton Junior High School	31	209	14.83%
Nettleton School District	Nettleton Primary School	63	433	14.55%
Nettleton School District	Nettleton Upper Elementary School	39	340	11.47%
New Albany Public School District	New Albany Elementary School	60	1171	5.12%
New Albany Public School District	New Albany High School	64	556	11.51%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
New Albany Public School District	New Albany Middle School	56	517	10.83%
Newton County School District	Newton County Elementary School	59	874	6.75%
Newton County School District	Newton County High School	140	984	14.23%
Newton Municipal School District	N H Pilate Middle School	22	215	10.23%
Newton Municipal School District	Newton Elementary School	NR	511	<5%
Newton Municipal School District	Newton High School	28	269	10.41%
North Bolivar Cons School District	Brooks Elem School	NR	355	<5%
North Bolivar Cons School District	I T Montgomery Elementary School	32	292	10.96%
North Bolivar Cons School District	Northside High School	116	382	30.37%
North Panola School District	Como Primary	23	335	6.87%
North Panola School District	Crenshaw Elementary School	11	105	10.48%
North Panola School District	Green Hill Intermediate	36	340	10.59%
North Panola School District	North Panola High School	155	379	40.90%
North Panola School District	North Panola Middle School	47	328	14.33%
North Pike School District	North Pike Elementary School	120	1002	11.98%
North Pike School District	North Pike Middle School	119	824	14.44%
North Pike School District	North Pike Senior High School	136	744	18.28%
North Tippah School District	Chalybeate Elementary School	26	267	9.74%
North Tippah School District	Falkner Elementary School	36	306	11.76%
North Tippah School District	Falkner High School	30	260	11.54%
North Tippah School District	Walnut Attendance Center	81	538	15.06%
Noxubee County School District	B F Liddell Elementary School	NR	196	<5%
Noxubee County School District	B F Liddell Middle School	78	390	20.00%
Noxubee County School District	Earl Nash Elementary School	96	735	13.06%
Noxubee County School District	Noxubee County High School	169	416	40.63%
Noxubee County School District	Virgil Jones, Jr. Elementary School	NR	235	<5%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Ocean Springs School District	Magnolia Park Elementary	NR	676	<5%
Ocean Springs School District	Oak Park Elementary School	33	598	5.52%
Ocean Springs School District	Ocean Springs High School	353	1930	18.29%
Ocean Springs School District	Ocean Springs Middle School	93	991	9.38%
Ocean Springs School District	Ocean Springs Upper Elementary Scho	117	1523	7.68%
Ocean Springs School District	Pecan Park Elementary School	37	609	6.08%
Okolona Separate School District	Okolona Elementary School	32	276	11.59%
Okolona Separate School District	Okolona High School	44	184	23.91%
Okolona Separate School District	Okolona Middle School	NR	138	<5%
Oxford School District	Bramlett Elementary School	NR	622	<5%
Oxford School District	Della Davidson Elementary	NR	687	<5%
Oxford School District	Oxford Elementary School	NR	588	<5%
Oxford School District	Oxford High School	114	1246	9.15%
Oxford School District	Oxford Intermediate School	50	678	7.37%
Oxford School District	Oxford Middle School	37	685	5.40%
Pascagoula Gautier School District	Arlington Heights Elem School	33	364	9.07%
Pascagoula Gautier School District	Beach Elementary School	16	114	14.04%
Pascagoula Gautier School District	Central Elementary School	70	304	23.03%
Pascagoula Gautier School District	Cherokee Elementary School	NR	233	<5%
Pascagoula Gautier School District	College Park Elem	61	372	16.40%
Pascagoula Gautier School District	Eastlawn Elementary School	35	318	11.01%
Pascagoula Gautier School District	Exceptional School	17	41	41.46%
Pascagoula Gautier School District	Gautier Elementary School	77	480	16.04%
Pascagoula Gautier School District	Gautier High School	198	940	21.06%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Pascagoula Gautier School District	Gautier Middle School	93	490	18.98%
Pascagoula Gautier School District	Jackson Elementary School	44	330	13.33%
Pascagoula Gautier School District	Lake Elementary School	16	126	12.70%
Pascagoula Gautier School District	Martin Bluff	51	517	9.86%
Pascagoula Gautier School District	Pascagoula High School	270	1125	24.00%
Pascagoula Gautier School District	Singing River Academy	67	524	12.79%
Pascagoula Gautier School District	Trent Lott Academy	69	737	9.36%
Pascagoula Gautier School District	William M Colmer Middle School	119	679	17.53%
Pass Christian Public School District	Delisle Elementary School	NR	467	<5%
Pass Christian Public School District	Pass Christian Elem	NR	501	<5%
Pass Christian Public School District	Pass Christian High School	71	642	11.06%
Pass Christian Public School District	Pass Christian Middle	29	572	5.07%
Pearl Public School District	Northside Elementary School	54	680	7.94%
Pearl Public School District	Pearl High School	184	1186	15.51%
Pearl Public School District	Pearl Junior High School	88	1052	8.37%
Pearl Public School District	Pearl Lower Elementary School	100	842	11.88%
Pearl Public School District	Pearl Upper School	64	782	8.18%
Pearl River Co School District	Pearl River Central Elementar	357	1561	22.87%
Pearl River Co School District	Pearl River Central High School	280	1033	27.11%
Pearl River Co School District	Pearl River Central Junior High	192	867	22.15%
Perry Co School District	Perry Central High School	57	292	19.52%
Perry Co School District	Perry Central Middle School	27	279	9.68%
Perry Co School District	Runnelstown Elementary School	27	251	10.76%
Perry Co School District	South Perry Elementary School	40	284	14.08%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Petal School District	Petal Elementary	NR	701	<5%
Petal School District	Petal High School	134	1280	10.47%
Petal School District	Petal Middle School	65	620	10.48%
Petal School District	Petal Primary School	89	1095	8.13%
Petal School District	Petal Upper Elementary School	46	702	6.55%
Philadelphia Public School District	Philadelphia Elementary School	34	633	5.37%
Philadelphia Public School District	Philadelphia High School	84	417	20.14%
Picayune School District	Early Head Start Nicholson	NR	41	<5%
Picayune School District	Early Head Start Rosa Street	NR	195	<5%
Picayune School District	Nicholson Elementary School	91	406	22.41%
Picayune School District	Picayune Junior High School	104	579	17.96%
Picayune School District	Picayune Memorial High School	223	912	24.45%
Picayune School District	Roseland Park Elementary School	106	532	19.92%
Picayune School District	South Side Elementary School	58	357	16.25%
Picayune School District	South Side Lower Elementary School	66	348	18.97%
Picayune School District	West Side Elementary School	72	475	15.16%
Pontotoc City School District	D T Cox Elementary School	41	398	10.30%
Pontotoc City School District	Pontotoc Elementary School	69	592	11.66%
Pontotoc City School District	Pontotoc High School	96	662	14.50%
Pontotoc City School District	Pontotoc Junior High School	50	370	13.51%
Pontotoc City School District	Pontotoc Middle School	42	371	11.32%
Pontotoc Co School District	North Pontotoc Elementary School	99	840	11.79%
Pontotoc Co School District	North Pontotoc High School	126	597	21.11%
Pontotoc Co School District	North Pontotoc Middle School	50	340	14.71%
Pontotoc Co School District	North Pontotoc Upper Elementary	33	297	11.11%
Pontotoc Co School District	South Pontotoc Elementary School	107	866	12.36%
Pontotoc Co School District	South Pontotoc High School	103	515	20.00%
Pontotoc Co School District	South Pontotoc Middle School	56	463	12.10%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Poplarville Separate School District	Middle School Of Poplarville	44	434	10.14%
Poplarville Separate School District	Poplarville Jr Sr High School	72	586	12.29%
Poplarville Separate School District	Poplarville Lower Elementary School	69	469	14.71%
Poplarville Separate School District	Poplarville Upper Elementary Sch	56	437	12.81%
Prentiss Co School District	Hills Chapel School	47	533	8.82%
Prentiss Co School District	Jumpertown High School	26	356	7.30%
Prentiss Co School District	Marietta Elementary School	21	312	6.73%
Prentiss Co School District	New Site High School	60	266	22.56%
Prentiss Co School District	Thrasher High School	81	486	16.67%
Prentiss Co School District	Wheeler High School	86	597	14.41%
Quitman Co School District	M. S. Palmer High School	101	296	34.12%
Quitman Co School District	Quitman County Elementary School	38	457	8.32%
Quitman Co School District	Quitman County Middle School	23	305	7.54%
Quitman School District	Quitman High School	138	542	25.46%
Quitman School District	Quitman Jr High School	75	434	17.28%
Quitman School District	Quitman Lower Elementary School	74	480	15.42%
Quitman School District	Quitman Upper Elementary School	61	447	13.65%
Rankin Co School District	Brandon Elementary School	Nr	840	<5%
Rankin Co School District	Brandon High School	171	1678	10.19%
Rankin Co School District	Brandon Middle School	NR	1343	<5%
Rankin Co School District	Florence Elementary School	34	635	5.35%
Rankin Co School District	Florence High School	91	738	12.33%
Rankin Co School District	Florence Middle School	42	633	6.64%
Rankin Co School District	Flowood Elementary School	NR	714	<5%
Rankin Co School District	Highland Bluff Elementary	NR	795	<5%
Rankin Co School District	Mclaurin Attendance Center	113	566	19.96%
Rankin Co School District	Mclaurin Elementary School	78	685	11.39%
Rankin Co School District	Northshore Elementary	NR	715	<5%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Rankin Co School District	Northwest Elementary School	NR	602	<5%
Rankin Co School District	Northwest Rankin High School	268	1770	15.14%
Rankin Co School District	Northwest Rankin Middle School	50	939	5.32%
Rankin Co School District	Oakdale Elementary	34	644	5.28%
Rankin Co School District	Pelahatchie Attendance Center	57	417	13.67%
Rankin Co School District	Pelahatchie Elementary School	55	487	11.29%
Rankin Co School District	Pisgah Elementary School	30	473	6.34%
Rankin Co School District	Pisgah High School	43	409	10.51%
Rankin Co School District	Puckett Attendance Center	28	341	8.21%
Rankin Co School District	Puckett Elementary School	21	417	5.04%
Rankin Co School District	Richland Elementary School	41	480	8.54%
Rankin Co School District	Richland High School	122	879	13.88%
Rankin Co School District	Richland Upper Elementary	69	653	10.57%
Rankin Co School District	Rouse Elementary	46	848	5.42%
Rankin Co School District	Steen's Creek Elementary	48	605	7.93%
Rankin Co School District	Stonebridge Elementary	Nr	817	<5%
Reimagine Prep	Reimagine Prep	55	586	9.39%
Richton School District	Richton Elementary School	54	400	13.50%
Richton School District	Richton High School	81	319	25.39%
Scott Co School District	Bettye Mae Jack Middle School	78	619	12.60%
Scott Co School District	Lake Elementary School	18	323	5.57%
Scott Co School District	Lake High School	45	231	19.48%
Scott Co School District	Lake Middle School	40	273	14.65%
Scott Co School District	Morton Elementary School	96	802	11.97%
Scott Co School District	Morton High School	138	450	30.67%
Scott Co School District	Scott Central Attendance Center	196	998	19.64%
Scott Co School District	Sebastopol Attendance Center	94	660	14.24%
Senatobia Municipal School District	Senatobia Elementary School	100	839	11.92%
Senatobia Municipal School District	Senatobia High School	89	492	18.09%
Senatobia Municipal School District	Senatobia Middle School	45	411	10.95%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Simpson Co School District	Magee Elementary School	40	679	5.89%
Simpson Co School District	Magee High School	136	433	31.41%
Simpson Co School District	Magee Middle School	42	524	8.02%
Simpson Co School District	Mendenhall Elementary School	43	581	7.40%
Simpson Co School District	Mendenhall High School	131	602	21.76%
Simpson Co School District	Mendenhall Junior High School	47	456	10.31%
Simpson Co School District	Simpson Central School	45	620	7.26%
Smilow Prep	Joel E. Smilow Prep	47	435	10.80%
Smith Co School District	Mize Attendance Center	81	894	9.06%
Smith Co School District	Raleigh Elementary School	64	634	10.09%
Smith Co School District	Raleigh High School	108	543	19.89%
Smith Co School District	Taylorsville Attendance Center	73	751	9.72%
South Delta School District	South Delta Elementary School	NR	416	<5%
South Delta School District	South Delta High School	44	244	18.03%
South Delta School District	South Delta Middle School	19	174	10.92%
South Panola School District	Batesville Elementary School	54	706	7.65%
South Panola School District	Batesville Intermediate School	56	577	9.71%
South Panola School District	Batesville Junior High School	123	897	13.71%
South Panola School District	Batesville Middle School	76	632	12.03%
South Panola School District	Pope Elementary School	88	564	15.60%
South Panola School District	South Panola High School	279	1156	24.13%
South Pike School District	Eva Gordon Elementary School	69	456	15.13%
South Pike School District	Eva Gordon Upper Elementary School	55	369	14.91%
South Pike School District	Osyka Elementary School	26	249	10.44%
South Pike School District	South Pike Jr High	44	270	16.30%
South Pike School District	South Pike Senior High School	101	528	19.13%
South Tippah School District	Blue Mountain High School	42	375	11.20%
South Tippah School District	Pine Grove High School	88	686	12.83%
South Tippah School District	Ripley Elementary School	62	695	8.92%
South Tippah School District	Ripley High School	86	503	17.10%
South Tippah School District	Ripley Middle School	81	596	13.59%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Starkville- Oktibbeha Cons School District	Armstrong Middle School	133	1202	11.06%
Starkville- Oktibbeha Cons School District	Henderson/Ward-Stewart Elementary	82	1180	6.95%
Starkville- Oktibbeha Cons School District	Overstreet Elementary	33	433	7.62%
Starkville- Oktibbeha Cons School District	Starkville High School	233	1460	15.96%
Starkville- Oktibbeha Cons School District	Sudduth Elementary School	70	841	8.32%
Starkville- Oktibbeha Cons School District	West Elementary School	22	208	10.58%
Stone Co School District	Perkinston Elementary School	88	631	13.95%
Stone Co School District	Stone Elementary School	83	713	11.64%
Stone Co School District	Stone High School	170	749	22.70%
Stone Co School District	Stone Middle School	85	650	13.08%
Sunflower Co Consolidate School District	A W James Elementary School	31	290	10.69%
Sunflower Co Consolidate School District	Carver Elementary School	53	468	11.32%
Sunflower Co Consolidate School District	Drew Hunter Middle School	18	123	14.63%
Sunflower Co Consolidate School District	East Sunflower School	13	177	7.34%
Sunflower Co Consolidate School District	Gentry High School	151	477	31.66%
Sunflower Co Consolidate School District	Inverness School	NR	160	<5%
Sunflower Co Consolidate School District	Lockard Elementary School	61	528	11.55%
Sunflower Co Consolidate School District	Moorhead Central School	15	288	5.21%
Sunflower Co Consolidate School District	Robert L Merritt Junior High School	114	474	24.05%
Sunflower Co Consolidate School District	Ruleville Central Elem School	27	246	10.98%
Sunflower Co Consolidate School District	Ruleville Central High School	60	356	16.85%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Sunflower Co Consolidate School District	Ruleville Middle School	24	209	11.48%
Tate Co School District	Coldwater Elementary School	30	287	10.45%
Tate Co School District	Coldwater High School	46	191	24.08%
Tate Co School District	East Tate Elementary School	58	633	9.16%
Tate Co School District	Independence High School	90	526	17.11%
Tate Co School District	Strayhorn Elementary School	28	487	5.75%
Tate Co School District	Strayhorn High School	55	392	14.03%
Tishomingo Co Sp Mun School District	Belmont School	121	921	13.14%
Tishomingo Co Sp Mun School District	Burnsville Elementary	64	476	13.45%
Tishomingo Co Sp Mun School District	Iuka Elementary School	66	449	14.70%
Tishomingo Co Sp Mun School District	Iuka Middle School	50	427	11.71%
Tishomingo Co Sp Mun School District	Tishomingo County High School	133	584	22.77%
Tishomingo Co Sp Mun School District	Tishomingo Elementary	38	304	12.50%
Tunica County School District	Dundee Elementary School	13	188	6.91%
Tunica County School District	Robinsonville Elementary School	53	518	10.23%
Tunica County School District	Rosa Fort High School	186	508	36.61%
Tunica County School District	Tunica Elementary School	51	468	10.90%
Tunica County School District	Tunica Middle School	79	443	17.83%
Tupelo Public School District	Carver Elementary School	42	320	13.13%
Tupelo Public School District	Early Childhood Education Center	NR	301	<5%
Tupelo Public School District	Joyner Elementary School	39	434	8.99%
Tupelo Public School District	Lawhon Elementary School	79	587	13.46%
Tupelo Public School District	Lawndale Elementary School	42	486	8.64%
Tupelo Public School District	Milam Elementary School	84	560	15.00%
Tupelo Public School District	Parkway Elementary School	38	476	7.98%
Tupelo Public School District	Pierce Street Elementary School	42	366	11.48%
Tupelo Public School District	Rankin Elementary School	31	429	7.23%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Tupelo Public School District	Thomas Street Elementary School	67	411	16.30%
Tupelo Public School District	Tupelo High School	550	2019	27.24%
Tupelo Public School District	Tupelo Middle School	183	1061	17.25%
Union Co School District	East Union Attendance Center	107	950	11.26%
Union Co School District	Ingomar Attendance Center	55	703	7.82%
Union Co School District	Myrtle Attendance Center	84	769	10.92%
Union Co School District	West Union Attendance Center	62	671	9.24%
Union Public School District	Union Elementary School	33	403	8.19%
Union Public School District	Union High School	47	286	16.43%
Union Public School District	Union Middle School	34	341	9.97%
Vicksburg Warren School District	Beechwood Elementary School	44	693	6.35%
Vicksburg Warren School District	Bovina Elementary School	35	360	9.72%
Vicksburg Warren School District	Bowmar Avenue School	NR	396	<5%
Vicksburg Warren School District	Dana Road Elementary	66	496	13.31%
Vicksburg Warren School District	Redwood Elementary School	71	464	15.30%
Vicksburg Warren School District	Sherman Ave Elementary	38	402	9.45%
Vicksburg Warren School District	South Park Elementary School	52	429	12.12%
Vicksburg Warren School District	Vicksburg High School	499	952	52.42%
Vicksburg Warren School District	Vicksburg Intermediate	135	650	20.77%
Vicksburg Warren School District	Vicksburg Junior High School	113	486	23.25%
Vicksburg Warren School District	Warren Central High School	496	1395	35.56%
Vicksburg Warren School District	Warren Central Intermediate	63	543	11.60%
Vicksburg Warren School District	Warren Central Junior High School	159	701	22.68%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Vicksburg Warren School District	Warrenton Elementary School	51	357	14.29%
Walthall Co School District	Dexter Elementary School	17	97	17.53%
Walthall Co School District	Salem Attendance Center	45	506	8.89%
Walthall Co School District	Tylertown Elementary School	35	450	7.78%
Walthall Co School District	Tylertown High School	85	599	14.19%
Walthall Co School District	Tylertown Primary School	24	321	7.48%
Water Valley School District	Davidson Elementary School	93	672	13.84%
Water Valley School District	Water Valley High School	82	480	17.08%
Wayne Co School District	Beat Four Elementary School	NR	512	<5%
Wayne Co School District	Buckatunna Elementary School	NR	453	<5%
Wayne Co School District	Clara Elementary School	NR	542	<5%
Wayne Co School District	Wayne Central Elementary School	37	568	6.51%
Wayne Co School District	Wayne County High School	127	924	13.74%
Wayne Co School District	Waynesboro Riverview Ele School	44	570	7.72%
Webster Co School District	East Webster Elementary School	69	429	16.08%
Webster Co School District	East Webster High School	85	518	16.41%
Webster Co School District	Eupora Elementary School	81	476	17.02%
Webster Co School District	Eupora High School	119	484	24.59%
West Bolivar Cons School District	Mcevans School	30	337	8.90%
West Bolivar Cons School District	Ray Brooks School	41	210	19.52%
West Bolivar Cons School District	Shaw High School	31	140	22.14%
West Bolivar Cons School District	West Bolivar Dist High School	22	183	12.02%
West Bolivar Cons School District	West Bolivar District Middle School	28	190	14.74%
West Bolivar Cons School District	West Bolivar Elem	NR	247	<5%
West Jasper Consolidated School District	Bay Springs Elem Sch	44	439	10.02%
West Jasper Consolidated School District	Bay Springs High School	40	239	16.74%
West Jasper Consolidated School District	Bay Springs Middle Sch	24	191	12.57%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
West Jasper Consolidated School District	Stringer Attendance Center	98	649	15.10%
West Point Consolidated School District	Church Hill Elementary School	51	472	10.81%
West Point Consolidated School District	East Side Elementary School	31	257	12.06%
West Point Consolidated School District	Fifth Street School	94	732	12.84%
West Point Consolidated School District	South Side Elementary School	50	470	10.64%
West Point Consolidated School District	West Clay Elementary School	13	142	9.15%
West Point Consolidated School District	West Point High School	364	1078	33.77%
West Tallahatchie School District	R H Bearden Elementary School	63	449	14.03%
West Tallahatchie School District	West Tallahatchie High School	61	291	20.96%
Western Line School District	O'Bannon Elementary School	NR	604	<5%
Western Line School District	O'Bannon High School	88	466	18.88%
Western Line School District	Riverside Elementary School	74	603	12.27%
Western Line School District	Riverside High School	105	430	24.42%
Wilkinson Co School District	Finch Elementary	23	301	7.64%
Wilkinson Co School District	Wilkinson County Elementary	30	337	8.90%
Wilkinson Co School District	Wilkinson County High	127	369	34.42%
Wilkinson Co School District	William Winans Middle School	24	263	9.13%
Winona-Montgomery Cons District	Winona Elementary School	63	793	7.94%
Winona-Montgomery Cons District	Winona Secondary School	63	528	11.93%
Yazoo City Municipal School District	Bettie E Woolfolk Middle School	104	568	18.31%
Yazoo City Municipal School District	Mccoey Elementary School	136	887	15.33%
Yazoo City Municipal School District	Webster Street Elementary School	69	461	14.97%

2018-2019 CHRONIC ABSENTEEISM RATES BY SCHOOL

District Name	School Name	No. of Students Chronically Absent	No. of Students Enrolled	Chronic Absenteeism Rate
Yazoo City Municipal School District	Yazoo City High School	264	617	42.79%
Yazoo Co School District	Bentonia Gibbs School	90	491	18.33%
Yazoo Co School District	Linwood Elementary School	25	206	12.14%
Yazoo Co School District	Yazoo County High School	151	486	31.07%
Yazoo Co School District	Yazoo County Middle School	80	407	19.66%