

District Name	School Name	2016 Grade	Former Baseline Grade	New Baseline Grade	2017 Official Grade	Total Points	Reading Proficiency	Math Proficiency	US History Proficiency	Science Proficiency	Reading Growth	Math Growth	Reading Low Growth	Math Low Growth	College and Career Readiness	Acceleration	Participation Rate	Grad Rate
Desoto County School District	Lewisburg High School	A	A	A	A	871	74.6	80.2	84.4	88.5	97.4	93.2	98	83.9	67.6	71.9	99.5	93.9
Desoto County School District	Hernando High School	A	A	A	A	858	74.3	81.2	74	81	91.6	102.9	88.4	103.6	52.4	61.2	99.4	91
Poplarville Separate School District	Poplarville Jr Sr High School	B	A	A	A	852	59	63.9	70.5	82.6	98	102.6	108.8	110.3	46	60.2	97.2	90.1
Alcorn School District	Kossuth High School	B	A	A	A	847	63.2	65.4	62.4	77.6	97.7	95.6	100.8	110.2	47.3	69.1	98.7	92.7
Enterprise School District	Enterprise High School	B	A	A	A	834	67.6	74.2	53.7	80.6	91.1	102.1	75.6	109.4	60.6	42.8	100	97.5
Lamar County School District	Oak Grove High School	A	A	A	A	832	62.5	65.8	78.7	75.4	89	94	89.1	103.8	62.3	60.4	*	94.8
Ocean Springs School District	Ocean Springs High School	A	A	A	A	832	70.8	59.6	76.3	85.1	91.7	93.2	91.2	105.2	62.5	60.2	99.5	88.9
Pass Christian Public School District	Pass Christian High School	A	A	A	A	826	69	69.2	74.7	82.4	90.3	95	78.8	103.2	58.8	67.7	99.7	89.3
Petal School District	Petal High School	A	A	A	A	825	67.8	69.4	77.5	74.6	87.5	96.7	90.5	99.4	57	59.5	99.6	89.7
Desoto County School District	Desoto Central High School	A	A	A	A	820	73.3	82.8	75.3	80.9	87.6	94.7	70.8	85.7	60.3	54.3	99.4	94.7
New Albany Public Schools	New Albany High School	B	A	A	A	819	61.2	80.9	66.9	67	88.4	102.9	87.2	114	53.8	62.9	99.5	79.4
Clinton Public School District	Clinton High School	B	A	A	A	815	64.4	53.8	76.3	76.3	92.3	87.4	96	109.7	55.2	55.6	99.5	90
Clinton Public School District	Sumner Hill Jr Hi School	B	A	A	A	815	64.4	53.8	76.3	76.3	92.3	87.4	96	109.7	55.2	55.6	99.5	90
Oxford School District	Oxford High School	A	A	A	A	814	71.7	67.8	76.7	81	85.2	88.9	81.9	98.6	69.5	61.7	99.3	87.6
Rankin County School District	Brandon High School	A	A	A	A	810	71.5	54.2	77	86.3	91.7	86	88.6	96.6	53.2	62.7	99.6	90.9
Itawamba County School District	Itawamba Agricultural High School	B	A	A	A	803	51.2	81.3	63.7	76.6	77.1	102.3	78.8	108.9	57	69.4	99.4	85.2
Lauderdale County School District	Clarkdale High School	B	A	A	A	803	67.9	61.5	61.5	80	79.1	95.7	93.8	104	59.8	42.6	100	89.4
Long Beach School District	Long Beach Senior High School	A	A	A	A	802	60.4	58.5	69.4	81.6	88	94.1	92.5	100.6	67.7	47.9	99.7	87.4
Rankin County School District	Northwest Rankin High School	A	A	A	A	799	70	62	85.2	69.6	88.5	84.7	84.2	93.3	62.3	72.2	99.8	85.6
Bay St Louis Waveland School District	Bay High School	B	A	A	A	797	73.1	48.8	57.9	77.8	100.5	87.1	106.5	101.9	50.5	40.2	97.6	83.1
Jackson County School District	East Central High School	A	A	A	A	796	73.8	58.9	61.7	78	97.1	86.1	100	89.9	52.4	47.7	98.7	85.3
Lafayette County School District	Lafayette High School	B	A	A	A	795	53.1	62.6	56.6	63.6	86.9	98	100.8	107.6	52	56.6	99.6	85.6
Madison County School District	Germantown High School	A	A	A	A	792	65.2	43.7	83.9	80.6	90.2	76.2	93	94	66.2	54.5	98.2	93.7
Harrison County School District	West Harrison High School	B	A	A	A	790	58.6	48	78.3	88.5	92.7	85	96.9	95	55.9	56	96.9	87
Pearl Public School District	Pearl High School	B	A	A	A	787	60.4	47.5	62.6	79.4	86	88.7	96.8	105.9	46.4	62.3	98.8	88.2
Madison County School District	Madison Central High School	A	A	B	A	786	72.1	55.5	81.3	78.1	89.7	72.7	88.4	78.7	69.8	60.5	97.1	92.2
Madison County School District	Rosa Scott School	A	A	B	A	786	72.1	55.5	81.3	78.1	89.7	72.7	88.4	78.7	69.8	60.5	97.1	92.2
Jackson County School District	Vance High School	A	A	B	A	785	60.1	50	60	82.4	92.2	75.9	102.6	88	60.5	63.2	99.1	91.5
Nettleton School District	Nettleton High School	B	A	B	A	785	50	57.5	61.9	73.2	91.3	101.6	100	110.5	32.6	63.4	99.1	79.4
South Tippah School District	Ripley High School	B	A	B	A	777	56.2	50.8	68.9	70.7	87.1	100	92.9	103.4	30.7	51.4	98.2	87.7
Alcorn School District	Alcorn Central High School	B	A	B	A	775	64.3	45	59.4	84	89.6	83.8	82	102.7	40.7	65.1	99.5	91.3
Greene County School District	Greene County High School	B	A	B	A	775	59.4	48.9	58.9	81.8	93.4	92.9	91.9	101.9	24.3	59.3	99.4	87.2
Desoto County School District	Olive Branch High School	A	A	B	A	771	60.9	51.5	70.2	72.6	92.3	80.2	86.8	86.8	54.5	58.4	98.8	92.3
Desoto County School District	Center Hill High School	A	A	B	A	770	74.3	64.9	76.7	81.5	91.4	79.7	87.5	62.5	60.8	37.9	99.9	90.8
Lowndes County School District	Caledonia High School	B	A	B	A	767	58.2	48.2	70	68.1	94.5	85.1	91	105	53	57	100	80.7
Jackson County School District	St Martin High School	B	A	B	A	766	57.4	46.4	71.5	68.5	90.3	84.4	101.1	88.5	52	50.3	98.9	88.2
Kosciusko School District	Kosciusko Senior High School	C	A	B	A	765	60.9	55.1	53.7	62.2	83.8	89.4	85.9	101.5	46.2	72.6	100	85.6
Hancock County School District	Hancock High School	B	A	B	A	763	63.1	44.5	63.6	77.5	96.4	80.1	104.9	90.2	53.8	52.1	98.9	80.3
Gulfport School District	Gulfport High School	A	A	B	A	761	64.1	57.6	52.8	63	86.3	88.2	83.9	89.7	56.6	53.5	*	89
Scott County School District	Lake High School	C	A	B	A	760	58.3	31.1	54.7	65.1	88.4	89.2	87.7	107.3	36	68.7	99.5	92.8
George County School District	George County High School	B	A	B	A	755	58.3	50.9	61.8	78.3	85.8	82.7	96.9	88.9	54.7	57.5	99	82.9
Lee County School District	Mooreville High School	A	A	B	A	755	62.2	59.6	62.4	65.1	89.9	85.1	94.3	100	48.4	58	98.4	73.7
Desoto County School District	Southaven High School	B	A	B	A	751	48.6	56.4	57.3	64.2	80.7	96.1	91.3	105.4	38.9	47.2	98.6	84.5
Lauderdale County School District	West Lauderdale High School	A	A	B	A	747	62.2	48	69.1	81	89	75.8	90	81.7	57.5	42.7	99.9	87.7
Lamar County School District	Sumrall High School	B	A	B	A	744	55.1	39.7	61	81.7	77.1	71	88.6	95.1	50.4	60.7	*	95.4
Pascagoula Gautier School District	Pascagoula High School	A	A	B	A	744	44.2	40.9	61.5	72.8	91.7	87.9	100.9	104.1	32.2	45.9	99.3	83.9
Prentiss County School District	New Site High School	B	A	B	A	742	59.7	64.4	70	82	85	85.7	72.9	85	47.4	69.7	100	77.6
Pascagoula Gautier School District	Gautier High School	B	A	B	A	741	52.6	42.1	60.5	67.5	94.5	77.2	98.8	87.4	41.5	42.8	99.6	91.3
Pearl River County School District	Pearl River Central High School	B	A	B	A	739	60.9	38.6	68.5	74.7	89.6	68.9	90.6	88.1	60.1	62.2	97.7	85
Pontotoc City School District	Pontotoc High School	B	A	B	A	739	56.8	50	66.4	71.6	82.3	75.6	96.7	92.8	41.9	48.9	96.1	85
Pontotoc County School District	South Pontotoc High School	B	B	B	B	737	57.6	48.7	64.8	72.1	90	82.2	95.3	79.3	44.3	45.6	99.8	85
Rankin County School District	Florence High School	B	B	B	B	734	62.4	37.9	66.5	70.5	84.9	64.5	92.5	86.1	52.8	65.6	99.6	88.9
Columbia School District	Columbia High School	B	B	B	B	733	60.4	40.6	64.3	64.1	78.3	92.3	81.6	104.3	39.3	39.8	*	86.1

District Name	School Name	2016 Grade	Former Baseline Grade	New Baseline Grade	2017 Official Grade	Total Points	Reading Proficiency	Math Proficiency	US History Proficiency	Science Proficiency	Reading Growth	Math Growth	Reading Low Growth	Math Low Growth	College and Career Readiness	Acceleration	Participation Rate	Grad Rate
West Jasper Consolidated School District	Bay Springs High School	B	B	B	B	730	42.6	43.9	54.8	53.7	85.5	104.2	87.8	114.1	18.4	58.9	99.7	79.5
Hinds County School District	Terry High School	C	B	B	B	728	52.6	43.8	56.5	49.3	91.8	86.4	96.4	92.2	30.5	45.1	99.3	87
Louisville Municipal School District	Nanih Waiya Attendance Center	B	B	B	B	728	52.3	66.8	72.2	80.3	69.1	90.9	60.1	87.5	50	69.1	99.3	82.7
Union Public School District	Union High School	B	B	B	B	728	44	52.3	59.6	77.8	69.9	85.4	86.7	96.4	46.7	64.4	98.7	84.7
Webster County School District	East Webster High School	C	B	B	B	728	51.2	62	73.7	80.8	74.7	80.7	74.7	78.9	46.6	56.8	99.7	88.2
West Bolivar Consolidated School District	Shaw High School	C	B	B	B	728	39.4	28.6	75	46.7	89.8	101.5	89.8	101.5	9.4	33.7	98.3	97.4
Lamar County School District	Purvis High School	A	B	B	B	724	55.4	36.4	65.8	68.3	78.4	69.8	98	87	39.8	47.2	*	94.1
Starkville- Oktibbeha Consolidated School District	Starkville High School	B	B	B	B	722	49.4	28.7	55.6	58.5	91.5	81.2	95.9	100.4	29.4	57	98.1	87.5
Newton Municipal School District	Newton High School	D	B	B	B	721	35.1	27.8	46.6	31.5	91.6	94.2	102.1	114.1	17	69.4	99.2	86.8
Scott County School District	Morton High School	D	B	B	B	718	44.5	26.2	60.6	58.9	97	88	95.7	96.9	27.3	58.9	99.7	83.3
Amory School District	Amory High School	B	B	B	B	714	65.5	52.8	62.6	82.3	85.6	70.2	69.3	71.1	49.2	68.1	99.5	84.1
Biloxi Public School District	Biloxi High School	B	B	B	B	713	59.9	38.3	74.9	72.2	76.1	70.2	72.4	91.4	57.2	75.2	98.9	82.6
Aberdeen School District	Aberdeen High School	C	B	B	B	712	41.1	36.4	53.7	59.6	87.2	87.9	97.1	100	23.1	59.3	99.7	82
Houston School District	Houston High School	C	B	B	B	711	49.1	53.6	52.4	56.3	89.6	90.8	94.3	90.5	36.2	71.5	99.4	67.6
Tishomingo County School District	Belmont School	B	B	B	B	711	49.1	61.8	50	71.3	66.5	80.7	71.9	76.6	48.5	70.8	98.9	92
Tupelo Public School District	Tupelo High School	B	B	B	B	710	50.1	48.9	67	63.1	69.8	85.6	64.4	95.3	51.1	59.9	98.3	87.8
Union County School District	West Union Attendance Center	B	B	B	B	709	57.1	59.5	72.5	81.6	67.1	76.4	63	67.8	57.4	67	99.8	89.2
Franklin County School District	Franklin High School	C	B	B	B	707	48.8	29.1	62.9	62.4	96.1	58.4	100	93.7	21.7	63	97.9	87.9
Marshall County School District	Potts Camp High School (9-12)	C	B	B	B	707	42.6	27.5	57.5	51.8	90	75.1	106.2	90	31.3	48.7	100	90.4
Neshoba County School District	Neshoba Central High School	C	B	B	B	707	50.2	37.2	59.5	60	78.3	75	80	102.9	41.8	64.7	97.9	85.3
Booneville School District	Booneville High School	B	B	B	B	706	56.6	33.3	77.1	86.8	70.1	67.9	65.7	90.5	51.5	71.3	99.8	89.3
Tishomingo County School District	Tishomingo County High School	C	B	B	B	706	63.9	41.4	48.9	50	87.3	70.2	88.9	85.6	47	59.3	98.5	82.8
West Jasper Consolidated School District	Stringer Attendance Center	C	B	B	B	705	49.8	46.8	63.2	72.5	72.6	75.5	70.1	70.8	46.9	67.6	100	97.1
Hinds County School District	Raymond High School	C	B	B	B	703	49	35.3	56.2	64.2	85.6	85	87.6	103.8	28	57.5	99.3	77.1
Harrison County School District	Harrison Central High School	C	B	B	B	699	46.6	32.6	56.5	69.5	86.1	70	91.8	91.3	39.4	52.4	99.2	85.8
Quitman School District	Quitman High School	D	B	B	B	697	43	42.9	34.1	63.2	89.6	86.5	98.7	95.5	28.3	54.8	96.3	75.1
Desoto County School District	Lake Cormorant High	B	B	B	B	696	48.9	49.5	52.2	49.6	79.6	79.7	85.4	91.9	36.6	48.2	97.5	83.9
Picayune School District	Picayune Memorial High School	B	B	B	B	694	60.8	38.3	51.3	69.6	82.1	81.2	90.7	97.7	29.4	49.4	98.4	71.5
Cleveland School District	Cleveland High School	C	B	B	B	693	54.7	23	53.2	55.4	86.3	76.5	100	98.5	39.7	37.5	99.5	80.6
Lowndes County School District	New Hope High School	B	B	B	B	692	51.2	22.9	43.6	61.5	85.7	57.2	97.4	98.1	36.7	63.5	99	88.5
Madison County School District	Velma Jackson High School	D	B	B	B	692	39	38	56.5	48.1	76	90	97	103	24.1	44.8	95.5	81.3
Perry County School District	Perry Central High School	C	B	B	B	692	43.3	20.4	26.8	56.3	93.7	75.2	106.7	95.7	25	62.4	99.7	85.9
Covington County Schools	Seminary High School	B	B	B	B	691	42.2	49	43.4	61.6	71.6	95.3	76.8	95.2	37.1	67.6	95.7	78.2
Itawamba County School District	Tremont Attendance Center	B	B	B	B	689	44.6	50	60.4	71.3	68.1	73.3	71.6	75.2	48	67	99.3	91.3
Monroe County School District	Smithville High School	C	B	B	B	683	52.3	59.3	54.1	59.6	68.8	77.4	68.5	75.1	42.4	58.1	98.9	87
Union County School District	Ingomar Attendance Center	C	B	B	B	680	58.6	48.4	70.8	79.1	74.4	65.5	69.5	55.2	41.7	68.8	100	89.3
Harrison County School District	Diberville Senior High School	B	B	B	B	679	64	31.3	82.9	73.4	77	55.6	69	80.3	54.9	54.6	99.9	84.6
Louisville Municipal School District	Louisville High School	C	B	C	B	677	39.6	19.3	28.1	25	89.2	87.8	105.6	107.1	17.9	64.6	97.9	80.2
Lincoln County School District	West Lincoln School	B	B	C	B	676	51.6	54.8	55.3	81.5	68.5	70.4	70.9	60.8	63.6	48.2	99.9	87.4
Stone County School District	Stone High School	B	B	C	B	676	54.3	38.1	67.1	69.6	75.1	69.3	68.2	86.2	39.4	55	98	84.7
Philadelphia Public School District	Philadelphia Public High School	C	B	C	B	674	31.8	18.8	52.7	24.6	93.4	75.6	92.9	97.5	31	58.8	98.8	90.3
South Panola School District	South Panola High School	D	B	C	B	674	53.1	28	55.8	69.2	83.9	67	80.6	93.1	33.3	52.2	98.7	81.3
Jefferson County School District	Jefferson Co High	F	B	C	B	673	28.1	20.2	39.2	57.3	81.5	86.4	92.8	106.7	15.2	61.2	100	85.5
Baldwyn School District	Baldwyn High School	C	B	C	B	668	42.2	12.8	58.9	60	85.8	55.1	94.5	85.5	41.8	62.1	99.6	90.2
Newton County School District	Newton County High School	C	B	C	B	668	50.2	43.9	62.9	70.8	71	72.1	69.3	63.6	40.9	57.5	97.5	91
Brookhaven School District	Brookhaven High School	C	B	C	B	666	42.9	34.5	54.5	68	83.8	72.8	90.6	99.4	30.3	43.8	96.9	71.6
Madison County School District	Ridgeland High School	B	B	C	B	666	61.4	15.7	68.1	63.6	84.8	41.9	100.4	77	44.5	55.4	97.6	84.4
Tate County School District	Independence High School	B	B	C	B	665	34.1	49.4	41.2	60	67.1	95.1	75.5	100	36.5	54.7	99	73.6
Copiah County School District	Wesson Attendance Center	C	B	C	B	664	46.9	38.3	73.5	65.3	69.3	67.9	67.2	65.4	42.7	66.7	99.8	92.2
Grenada School District	Grenada High	B	B	C	B	661	50.5	50.6	65.5	65.3	69.9	69.1	68.4	78.2	39.7	54.8	98.7	80.7
Tunica County School District	Rosa Fort High School	C	B	C	B	661	30.2	26.9	31.5	39.1	75.1	96.1	93.3	116	9.9	67.8	99	74.4
Natchez-Adams School District	Natchez Early College Academy	B	B	C	B	660	39.6	22.2	55.1	61.5	76.2	71.5	90	71.5	42.3	110.1	98.6	77
Rankin County School District	Pisgah High School	B	B	C	B	660	51.3	40.2	75.8	62.2	71	73.1	60.8	71.9	38.3	54.9	99.5	88.1

District Name	School Name	2016 Grade	Former Baseline Grade	New Baseline Grade	2017 Official Grade	Total Points	Reading Proficiency	Math Proficiency	US History Proficiency	Science Proficiency	Reading Growth	Math Growth	Reading Low Growth	Math Low Growth	College and Career Readiness	Acceleration	Participation Rate	Grad Rate
Lawrence County School District	Lawrence County High School	C	B	C	B	658	47.7	23.1	49.3	53.6	83.2	55.8	99.5	87.4	40.2	45.5	98.6	83.4
Wayne County School District	Wayne County High School	B	B	C	B	656	37.2	26.7	51.2	43.2	80.4	78.1	86.2	98.1	24.6	51.7	99.5	82.2
Forest Municipal School District	Forest High School	D	B	C	B	655	33.7	17.7	39.8	54.5	81.9	85.8	97.3	107.2	21.4	55.1	99.1	72.9
Benton County School District	Ashland High School	C	B	C	B	653	19.5	20.9	41.7	40.9	78.4	84.7	96	98	22.1	50.9	98.2	88.6
Marion County School District	East Marion High School	C	B	C	B	652	28.8	45.8	46.2	59.6	61.4	84.3	73.8	75.5	31.3	65.1	99	90.7
Union County School District	East Union Attendance Center	B	B	C	B	652	52.1	58.2	70.6	82.3	66.6	62.5	65.3	55.8	47.5	66	99.4	79.3
Benton County School District	Hickory Flat Attendance Center	C	B	C	B	650	40.7	49.6	78.7	84.8	66.1	68.4	71.5	65.8	28.1	51.2	99.6	83.2
Monroe County School District	Hamilton High School	C	B	C	B	650	49.7	46.9	42.2	69	69.6	69.7	72.8	62.6	35.9	67.7	99.8	85.5
Forrest County AHS	Forrest County AHS	B	B	C	B	649	57.4	32	55.4	74.6	81.6	63.3	76.8	81.8	39.8	29.5	98.3	78.2
West Point Consolidated School District	West Point High School	C	B	C	B	649	36.4	26.3	36.5	52.3	71.6	78.2	83.6	93.6	21.3	47.1	99.2	90.3
Covington County Schools	Collins High School	D	B	C	B	646	43.4	13.6	45.3	38.5	91.3	89.1	84	110	25.9	41.2	98.6	69.7
Laurel School District	Laurel High School	D	B	C	B	646	29.9	27.4	37.6	44.9	91.7	85.9	92.6	100.6	20.4	41.7	97.9	72.7
Columbus Municipal School District	Columbus High School	D	B	C	B	645	14.3	20.2	30.3	42.6	75.1	95.5	93.3	106.2	19.7	63.6	97.3	80.9
Leake County School District	Leake Central High School	D	B	C	B	645	30.4	17	32.8	35	83.5	91.1	92.8	103.5	18.7	52.9	98	78.5
Cleveland School District	East Side High School	D	B	C	B	644	38.8	37.2	36.4	62.9	75.2	81.8	85.8	84.8	14.5	38.6	100	81.9
Rankin County School District	Pelahatchie Attendance Center	C	B	C	B	643	35.6	44.5	48.2	53.4	59.7	75.2	70	81.8	36.1	60.1	99.7	88.5
Union County School District	Myrtle Attendance Center	C	B	C	B	642	48.7	41.4	82.4	84.2	66.5	59	63.4	56.7	40.5	60.1	100	86.2
Rankin County School District	Puckett Attendance Center	B	B	C	B	641	52	40	68.6	64.6	65.8	54.4	66	54.3	54	55.5	99.5	93.5
Moss Point Separate School District	Moss Point High School	D	B	C	B	637	42.1	16.5	43.8	43	82.7	74.6	101.3	89.7	15.3	59.1	99.1	74.9
Desoto County School District	Horn Lake High	C	B	C	B	635	37.2	37.5	53.8	48.7	66.3	79.5	64.1	87.5	37.2	39.6	99.4	86.8
Jones County School District	South Jones High School	C	B	C	B	635	36.7	39.5	70.1	63.4	64	68.8	71.6	72.3	44.5	41.8	97.7	86
Marion County School District	West Marion High School	C	B	C	B	635	38.3	43.7	38.7	68.5	66.2	75.4	73.3	74.3	29	55.2	99.7	83.8
South Tippah School District	Pine Grove High School	B	B	C	B	635	42	52.9	55.1	77.2	56.9	70.7	56.1	61.1	50	75.5	99.5	83.4
Lauderdale County School District	Southeast Lauderdale High School	B	B	C	B	634	47.3	23.6	53.8	50	76.8	63	71.8	95	35	43.2	99.4	82.8
Webster County School District	Eupora High School	B	B	C	B	633	41	44.3	56.7	78.1	68.3	65.6	69.8	70.5	57.1	40.3	96.2	78.6
Lauderdale County School District	Northeast Lauderdale High School	D	B	C	B	632	52.6	43.1	49.3	53.4	83.1	58.2	82.7	73.3	38.5	56.2	98.8	69.9
East Tallahatchie Consolidated School District	Charleston High School	D	B	C	B	630	22.5	13.3	39.2	73.1	84.3	63.9	80	97.9	9	61.1	97.6	88.2
Lumberton Public School District	Lumberton High School	D	B	C	B	630	47.4	17.9	59.4	62.5	94.9	59.4	100	58.3	21.6	15.8	95.3	86.4
Simpson County School District	Mendenhall High School	D	B	C	B	630	48.8	17.8	41.5	54.3	80.9	48.3	95.9	88.3	21.3	56.2	98.1	81.8
North Tippah School District	Falkner High School	C	B	C	B	628	36	37	42.6	70.1	63.4	70.6	74.1	80.6	44.4	46.5	100	82.2
Tate County School District	Strayhorn High School	B	B	C	B	627	37.3	55.3	63.8	61.6	55.4	77.3	52.5	71.7	39.2	56.3	98.4	83.7
Yazoo County School District	Yazoo County High School	C	C	C	C	625	43.1	20.8	47.9	45.8	78.8	60.9	94	86.4	19.9	36.4	100	82.9
Smith County School District	Mize Attendance Center	C	C	C	C	623	50.9	44	76.6	63.2	64.6	67.8	61.7	58.7	37.5	61	99.5	78
Holly Springs School District	Holly Springs High School	B	C	C	C	620	30.4	32.3	43.8	60.2	51	78.6	53	86.7	26.6	59.3	100	96.4
Lee County School District	Saltillo High School	A	C	C	C	618	57.6	32.5	65.3	59.1	73.9	43.2	58.4	62.2	51.4	59.5	98.9	86.4
North Pike School District	North Pike Senior High School	C	C	C	C	618	42.1	18	54.5	63.5	73.8	41.9	86.1	74	48.5	58.5	99.8	84.8
Itawamba County School District	Mantachie Attendance Center	C	C	C	C	617	45.5	38.6	72.1	81.2	66.4	57.5	63	58.7	55.4	71.7	99.1	73.5
Sunflower County Consolidated School District	Gentry High School	D	C	C	C	615	27.8	7.8	42.1	27.5	81.3	77.3	94.4	97.2	13.1	44.8	99.8	82.5
Monroe County School District	Hatley High School	C	C	C	C	614	40	42.3	50.8	71.6	62.5	57.9	64.3	57.2	41.9	61.9	99.1	88.4
Winona Separate School District	Winona Secondary School	D	C	C	C	614	38.2	34.8	65.6	58.2	65.1	64.4	56.9	59.7	52.6	74.4	99.9	84.9
Calhoun County School District	Bruce High School	C	C	C	C	613	36	41.8	56.5	61.4	56.9	71.9	60.4	71.4	24.6	43.4	100	91
Calhoun County School District	Calhoun City High School	C	C	C	C	613	45	14	67.3	51.7	67	70.4	68	89.3	26	37.5	99.6	83.8
Prentiss County School District	Wheeler High School	C	C	C	C	613	42.9	43.3	56.5	68.8	66.7	65.3	64.7	63.9	32.5	62.3	99.1	78.3
Canton Public School District	Canton Public High School	F	C	C	C	612	26.1	22.6	41.9	37.8	78.5	87.5	88.7	95.2	22.4	27.8	99.3	74.3
North Tippah School District	Walnut Attendance Center	C	C	C	C	612	38.3	30.5	64.6	74.2	68.6	63.8	63.1	60.4	28.4	44.7	98.7	90.6
Jones County School District	West Jones High School	B	C	D	C	611	40.4	40.6	66.3	65.4	62.2	66.5	62.5	62.6	48.4	44	97.7	81.9
Richton School District	Richton High School	D	C	D	C	610	36.8	25.7	70.4	55.1	67.7	61.7	69.4	63.4	32.6	63.6	99.8	87.4
Jones County School District	Northeast Jones High School	C	C	D	C	609	37.8	43.2	50.3	63.1	59.1	67.4	61.6	69.4	30.6	51	98.7	86.6
Prentiss County School District	Jumpertown High School	B	C	D	C	609	41.4	36.6	52.8	64.2	59.6	67.3	47.9	66.2	42.9	62.3	98.7	89.6
Coahoma County AHS	Coahoma County AHS	D	C	D	C	608	13.3	21.8	16	22.8	60.1	96.7	87.5	113.3	10.3	65.8	98.3	79.1
Marshall County School District	Byhalia High School (9-12)	F	C	D	C	607	47.1	15.5	37.8	52.9	76.8	73.2	81.4	93.6	18.6	7.3	98	80.7
Rankin County School District	Richland High School	C	C	D	C	605	41.9	31	72.3	66.7	60.1	55.1	65.6	54.9	45.4	55.8	99.6	88.2
Wilkinson County School District	Wilkinson County High	D	C	D	C	603	30.9	13.3	44.6	23	79.4	75.3	89.3	106.2	12.7	54.3	98.4	70.8

District Name	School Name	2016 Grade	Former Baseline Grade	New Baseline Grade	2017 Official Grade	Total Points	Reading Proficiency	Math Proficiency	US History Proficiency	Science Proficiency	Reading Growth	Math Growth	Reading Low Growth	Math Low Growth	College and Career Readiness	Acceleration	Participation Rate	Grad Rate
Meridian Public School District	Meridian High School	D	C	D	C	601	29.2	17.1	31.5	40.5	67	74.9	84.3	96.5	30.2	46.9	99.6	78.9
Greenwood Public School District	Greenwood High School	F	C	D	C	600	26.2	18.5	42.9	31.4	72.7	78.9	85.1	100	25.2	53.3	97.3	71
Scott County School District	Sebastopol Attendance Center	B	C	D	C	600	42	42.8	83.3	52.1	61.1	52.8	59	48.5	35.9	59.9	99.7	89.2
Pontotoc County School District	North Pontotoc High School	C	C	D	C	599	33.3	39.8	53.8	75	56.2	62.5	62.4	61.3	37.1	57.7	99.3	86
Clarksdale Municipal School District	Clarksdale High School	D	C	D	C	597	24.8	8.8	45.9	33.1	70.4	79	88.3	94.9	18.1	25	*	85.1
Clarksdale Municipal School District	Jerome W. Stampley 9Th Grad	D	C	D	C	597	24.8	8.8	45.9	33.1	70.4	79	88.3	94.9	18.1	25	*	85.1
Leflore County School District	Amanda Elzy High School	F	C	D	C	597	34	13.8	23.2	28.1	77.6	83.2	91.5	101.7	13.7	29.6	98.5	73.8
Calhoun County School District	Vardaman High School	C	C	D	C	596	30.3	36.3	41.3	68.6	65.9	61.8	77.4	58.5	25	38.1	98.4	89.4
Smith County School District	Raleigh High School	C	C	D	C	595	34	39.3	63	55.6	62.9	63.6	61.9	58.7	29.8	75.4	99.6	81.1
North Panola School District	North Panola High School	C	C	D	C	594	22.1	11.5	42.9	41.7	67.1	78.4	82.4	94.3	15.2	51.7	97.4	81.3
Jackson Public School District	Murrah High School	D	C	D	C	590	47.8	27.5	40.5	53.2	67.9	54.7	61.6	80.2	30.6	39.4	97.7	84.2
Claiborne County School District	Port Gibson High School	F	C	D	C	588	23.5	28	34.5	23.2	64.9	75.8	81.9	93.3	16.7	42.4	100	81.3
Yazoo City Municipal School District	Yazoo City High School	F	C	D	C	587	30.7	3.1	37.5	37.9	77.8	64.6	95	93.9	10.2	60.9	97.8	74.3
South Tippah School District	Blue Mountain High School	D	C	D	C	586	23.5	19.2	84.2	49.2	62.4	62.7	72.2	67.2	45.5	62.9	97.5	79
Vicksburg Warren School District	Warren Central High School	D	C	D	C	586	37.7	18.9	35	37.5	76.7	55.7	84.6	86.7	33.6	62.9	98.7	70.8
Noxubee County School District	Noxubee County High School	F	C	D	C	585	24.5	16.3	26.3	51.1	65.1	67.3	80.8	90.4	14.8	56.4	97.7	83.1
Copiah County School District	Crystal Springs High School	F	C	D	C	584	30.4	9.8	18.6	29.5	75.2	48.1	107.3	83.6	23.8	48.7	99.5	84.4
Hazlehurst City School District	Hazlehurst High School	D	C	D	C	584	23.9	9.6	42.4	20.5	95.5	78.6	97	80.8	11	30	99.2	73.3
Hollandale School District	Simmons High School	D	C	D	C	583	19.8	30	32.6	45.5	47	71.5	58.2	80.6	25.8	57.2	98.2	97.6
Forrest County School District	North Forrest High School	B	C	D	C	582	39.6	23.6	77.6	74.1	63.8	41.5	74.3	42	38.4	67.2	97.5	84.2
Scott County School District	Scott Central Attendance Center	C	C	D	C	582	30.8	36.9	57.9	57.8	61.4	55.4	64.4	57.1	34.4	59.3	99.4	85.6
Simpson County School District	Magee High School	C	C	D	C	580	38.9	9.5	52.8	41.9	70.4	48.6	79.1	97.3	20.2	54.4	95.8	75.7
Water Valley School District	Water Valley High School	C	C	D	C	579	38.9	40	52.1	51	66	62.7	63.7	54.8	30.8	50.2	98.3	80.4
Smith County School District	Taylorville Attendance Center	D	C	D	C	577	35.1	33.3	54.2	54.4	63.4	65.8	67.8	59.8	50	50.6	98.6	73.5
West Bolivar Consolidated School District	West Bolivar High School	F	C	D	C	577	30.4	18.2	12.5	41.9	59.1	72.4	60	101.7	7	54.9	97.7	88.6
South Delta School District	South Delta High School	D	C	D	C	576	34.7	16.7	45.2	22.7	63.2	54.5	84.7	97.6	19.6	46	98.9	78.7
Alcorn School District	Biggersville High School	C	C	D	C	575	35.2	34.5	45	78.7	67	57.2	62.4	49.6	22.9	56.6	98.3	83.5
Jackson Public School District	Provine High School	D	C	D	C	575	17.6	16.8	35.8	29.1	62.6	84.1	80.6	102.9	7.8	47.8	98.1	75.2
Louisville Municipal School District	Noxapater Attendance Center	C	C	D	C	572	35.5	45.7	55.2	54.8	62.3	63.6	60	47.7	23.2	54.7	99.6	81.4
Lee County School District	Shannon High School	C	C	D	C	571	27.4	24.4	41.5	40	58	75.8	68.8	98.1	10.1	42.6	97.2	75.8
Mccomb School District	Mccomb High School	D	C	D	C	571	17.3	19.1	35.5	45	67.5	67.9	86.3	92.7	20.9	51.3	99.2	72.1
Walthall County School District	Salem Attendance Center	D	C	D	C	571	32.7	27.2	46.3	64.7	68.5	61.7	75.9	63.6	22.9	59.7	99.7	72.4
Choctaw County School District	Choctaw County High School	C	C	D	C	570	36.7	39.2	40.8	58.7	62.9	50.9	71.6	51.1	32.5	57.9	99.1	81.4
Quitman County School District	M. S. Palmer High School	D	C	D	C	569	26.8	20.5	33	18.3	61.9	66.8	72	90	12.3	64	100	83.7
West Bolivar Consolidated School District	Ray Brooks School	D	C	D	C	567	18.1	32.3	50	32.4	52.6	72.3	61.7	74.2	3.8	61.3	100	91.1
Rankin County School District	Mclaurin Attendance Center	D	C	D	C	566	37.1	30.5	57.7	49.7	57.8	56.4	60.9	62	38.2	55.5	99.1	80.5
Hattiesburg Public School District	Hattiesburg High School	D	C	D	C	562	23.8	17.1	37.3	36.3	71.8	64.1	84.8	86.9	22.6	35.9	98.2	73.6
Lincoln County School District	Loyd Star School	D	C	D	C	560	38.7	17	66.7	55	62.2	39.6	60.8	53.1	36.1	64.5	100	88.8
Marshall County School District	H. W. Byers High School (9-12)	D	C	D	C	559	38.2	21.9	32.4	67.6	68.8	74.8	68.8	74.8	19.1	43.1	100	65.1
Natchez-Adams School District	Natchez Freshman Academy	F	C	D	C	559	15.5	5.8	17.7	12.3	71.2	82.5	91	96.6	17.5	37.2	97.5	77
Natchez-Adams School District	Natchez High School	F	C	D	C	559	15.5	5.8	17.7	12.3	71.2	82.5	91	96.6	17.5	37.2	97.5	77
Senatobia Municipal School District	Senatobia Jr Sr High School	C	C	D	C	556	30	39.7	55.2	57.1	54.5	61.9	55.7	50.6	47.6	45.5	98.3	80.5
Attala County School District	Ethel Attendance Center	D	C	D	C	555	41.5	19.3	35.1	67.5	67.4	43.4	91.9	52.3	47.5	69.6	99.5	64.8
Holmes County School District	Holmes County Central High School	D	C	D	C	555	24.9	3	33.7	20.4	75.5	56.7	69.6	90.4	12.2	60.7	99.6	85.9
Coffeeville School District	Coffeeville High School	D	D	D	D	551	33.8	24.2	48.4	45.5	62.1	47.9	88.8	60	27.8	1	100	86.6
Jefferson Davis County School District	Jefferson Davis High School	F	D	D	D	549	36.3	32.7	52.2	52.9	57.3	52.7	61.5	51.4	25.6	43.9	99.5	84.7
Lincoln County School District	Bogue Chitto School	D	D	D	D	549	38	20.2	71.4	54.6	58.6	44.8	63.5	53	38.4	15.1	99.8	90.6
Sunflower County Consolidated School District	Ruleville Central High School	F	D	D	D	548	25.6	11.1	30.3	33.7	67.1	59.8	94	83.3	13.1	35.2	99.6	75.6
Lowndes County School District	West Lowndes High School	F	D	D	D	547	22.3	24.4	47.2	43.1	62.6	61.1	66.9	64.3	11	49.9	100	84.9
Leland School District	Leland High School	F	D	F	D	537	16.9	3.9	29.9	30.2	54.6	87.9	81.3	71.7	15	43.4	100	80.9
Lincoln County School District	Enterprise School	D	D	F	D	537	39.7	32.5	44.1	65	62.7	62.5	67.4	68.2	33	1	99.8	66.1
Humphreys County School District	Humphreys County High School	C	D	F	D	535	23.4	5.4	28	24.7	62.7	59.1	63.5	89.2	17.5	66.5	98.4	81.6
Jackson Public School District	Callaway High School	F	D	F	D	535	20.4	10.5	31.6	16.4	73	72.3	83.8	94.6	8.3	30.3	96.3	68.6

District Name	School Name	2016 Grade	Former Baseline Grade	New Baseline Grade	2017 Official Grade	Total Points	Reading Proficiency	Math Proficiency	US History Proficiency	Science Proficiency	Reading Growth	Math Growth	Reading Low Growth	Math Low Growth	College and Career Readiness	Acceleration	Participation Rate	Grad Rate
East Jasper Consolidated School District	Heidelberg High School	D	D	F	D	534	22.7	35.6	24.8	35.1	50.5	72.9	56.5	88.9	12.3	21.5	99.1	80
Covington County Schools	Mount Olive Attendance Center	D	D	F	D	532	23.8	17.4	28.6	55	55.2	50.3	54	67.6	19.4	51.4	99.7	93.2
Carroll County School District	J Z George High School	D	D	F	D	526	23	26.7	63.6	46.7	53.8	53.5	55.1	64.5	30.4	51	99.3	76.7
Amite County School District	Amite County High School	D	D	F	D	524	19.6	16.1	50.8	36	50.7	62.8	51.4	77.9	15.9	67.8	97.2	80
Prentiss County School District	Thrasher High School	B	D	F	D	523	29.1	29.6	50	54.3	54.3	50.4	64.4	48.4	28.3	55.3	99.8	76.5
Kemper County School District	Kemper County High School	F	D	F	D	522	19.8	25.8	37.8	35.7	55.5	67.7	63.9	76.8	16	39.1	99.2	74.3
South Pike School District	South Pike Senior High School	D	D	F	D	521	20.5	21.3	33.7	43.2	56.2	66.3	62.4	77.9	21.6	58.9	98.9	68.8
Jackson Public School District	Jim Hill High School	D	D	F	D	516	37.5	13.9	35	29.1	67.4	48.4	79.5	75.2	15	34.4	97.3	68.6
Western Line School District	Riverside High School	D	D	F	D	513	28.2	25.6	55.6	54.1	49.9	49.7	53.6	55.6	29.5	46.7	98.3	78.5
West Tallahatchie School District	West Tallahatchie High School	F	D	F	D	508	16.9	17.3	53.8	48.4	52.1	46.4	54.8	54.4	6.3	54.2	99	92.5
Western Line School District	O'Bannon High School	F	D	F	D	508	22.6	19.3	26.2	36.1	48.7	48.3	67.7	66.7	14.3	53.2	97.8	84.9
Attala County School District	McAdams Attendance Center	D	D	F	D	504	27.5	9.8	55.6	45.8	58.4	32.9	65.5	58.3	31	41	96.7	82.3
Walthall County School District	Tylertown High School	D	D	F	D	502	20.6	15.2	40.7	30.8	56.3	53.8	68.9	69.9	18.2	57.6	99.8	71.9
North Bolivar County School	John F Kennedy Memorial High School	D	D	F	D	501	25	22.3	44.7	60.3	48.4	39.5	52.3	46.2	16.1	56.1	98.8	89.1
Montgomery County School District	Montgomery County High School	F	D	F	D	499	17.3	23.1	30	19.4	48.3	66.1	74.3	85.7	9.4	48.6	98.2	65
North Bolivar County School	Broad Street High School	F	D	F	D	497	20	2.9	45.7	17.6	70.3	63.6	70.3	63.6	8.9	30.7	98.7	77.2
Greenville Public Schools	Greenville High School	F	D	F	D	493	24.7	4.2	34.7	28.7	51.3	60.7	65.7	100.9	12.1	40.8	98.6	63.9
Leake County School District	Leake County High School	F	D	F	D	493	25.9	22.6	32.7	25.8	60	55.5	65.6	68.9	8.1	33	99.8	72.3
Durant Public School District	Durant Public School	F	D	F	D	491	17.4	15.2	52.9	47.6	57.1	50.8	65.5	71.9	18.2	47.8	96.8	65.1
Okolona Separate School District	Okolona High School	F	D	F	D	491	17.6	19.8	35.7	58.4	54.6	40.9	62	48.8	1.2	48.3	98.1	87.8
Jackson Public School District	Lanier High School	F	D	F	D	485	14.2	15.2	26.1	11.2	65	74.7	78.3	80	6.5	21.9	96.1	62.5
Chickasaw County School District	Houlka Attendance Center	D	D	F	D	477	29.8	33.6	23.5	30.7	55.3	50.7	45.5	42.3	28.8	65.9	99.4	72.9
Jefferson Davis County School District	Prentiss Senior High School	F	D	F	D	474	19.5	20	47.2	46.7	50.8	53	50.4	61.4	12.2	50.9	98.7	70.4
Leflore County School District	Leflore County High School	D	D	F	D	473	17.7	14.4	42.1	45.3	52.3	45.5	56.3	49.2	9.4	25.3	99.1	88.4
Vicksburg Warren School District	Vicksburg High School	D	D	F	D	472	16.8	4.7	26.4	30.5	56.6	35.8	70.8	76.7	17.5	64.3	96.7	70.6
Jackson Public School District	Forest Hill High School	F	F	F	F	464	16.2	10.3	20.5	13.8	48.2	62.1	70.4	80.3	11.4	28.4	95.4	69.9
Coahoma County School District	Coahoma County Jr/Sr High School	F	F	F	F	443	20.2	10.5	38.5	32.1	55.9	32.2	65.1	51.3	30.7	13.6	98.4	75.1
Jackson Public School District	Wingfield High School	F	F	F	F	436	15	13.1	16.8	29.1	47.4	72.6	56.8	80.6	6.3	16	92.7	58.4
Tate County School District	Coldwater Attendance Center	F	F	F	F	436	14.5	11.1	35.7	34.6	54.4	36.4	51.8	56.7	0	43.3	95.7	76.9