

District Name	School Name	Official Grade	Total Points	Grade with EL	Total Points with EL	EL Progress	Reading Proficiency	Math Proficiency	History Proficiency	Science Proficiency	Reading Growth	Math Growth	Reading Low Growth	Math Low Growth	Acceleration	College and Career Readiness	Participation Rate	Graduation Rate	
Aberdeen School District	Aberdeen High School	B	652	B	652	N/A	41.3	38.7	50.6	50	74.6	86.8	79.4	87.5	60.3	20.3	98.2	76.5	
Alcorn School District	Alcorn Central High School	C	644	C	644	N/A	57.3	35.8	58.1	74.1	66.3	57.8	53.4	80.4	72.7	50	98.1	82.7	
Alcorn School District	Biggersville High School	C	601	C	601	N/A	35.6	40	58.3	77.4	43.1	64.5	47	66.7	50.4	31.4	99.4	97.5	
Alcorn School District	Kossuth High School	A	801	A	801	N/A	53.9	67.2	59.3	80.7	81.4	95.8	81.7	110.8	76	44.2	98	89.9	
Amite County School District	Amite County High School	F	466	F	466	N/A	20.7	19.2	34.3	43.8	44.5	44.2	55.1	52.5	67.8	21	96.5	73.3	
Amory School District	Amory High School	B	725	B	725	N/A	62.5	57.7	69.9	73.6	79.1	77.8	62.5	81.7	72.5	43.5	99.5	87.2	
Attala County School District	Ethel Attendance Center	D	550	D	550	N/A	34.7	30.5	52.4	55.8	51.3	53.9	64.8	51.4	72.3	43.5	100	75.9	
Attala County School District	Mcadams Attendance Center	F	478	F	478	N/A	27.5	14.1	51.9	31.3	49.7	32.2	59.1	40	59.3	17.5	99.2	87.9	
Baldwyn School District	Baldwyn High School	C	586	C	586	N/A	38.6	48.3	70.7	72.4	54	55.1	53.6	34.5	69.4	41.1	98.7	87.7	
Bay St Louis Waveland School District	Bay High School	B	737	B	737	N/A	57.4	47.5	63.1	70.5	79.5	85.4	94.2	103.3	29.8	48.8	97.9	81.6	
Benton County School District	Ashland High School	F	468	F	468	N/A	22.7	24.4	26.3	43.9	39.5	38.2	75	34.1	64.5	16.7	95.2	79.4	
Benton County School District	Hickory Flat Attendance Center	D	556	D	556	N/A	44.2	47.4	56.3	68.2	49.2	50.7	47.9	44.6	61.2	48.7	99.2	77.6	
Biloxi Public School District	Biloxi High School	A	780	A	768	75.2	64.1	71.2	68.2	83.3	84.8	91.7	70	88.3	79	55.5	99.1	83.2	
Booneville School District	Booneville High School	A	754	A	754	N/A	60.3	75.4	64.8	71.6	85.4	86.2	69.4	77.6	68.8	46.6	97.7	86.9	
Brookhaven School District	Brookhaven High School	C	636	C	636	N/A	44.8	39.5	58.4	67.8	75.6	69.3	74	80.6	53.4	36.9	98.3	71.9	
Calhoun County School District	Bruce High School	D	583	D	583	N/A	37.5	57.4	43.1	65.9	52.4	70.3	47.1	42.7	62.7	43.8	98.3	84.1	
Calhoun County School District	Calhoun City High School	C	587	C	587	N/A	44.6	19.7	50.7	59.7	61.1	59.4	51.3	73.8	49.3	20	95.9	93.5	
Calhoun County School District	Vardaman High School	D	574	D	537	26.6	35.5	47.5	57.8	67	49.5	67.5	51.4	67.9	64.1	30.2	100	72.5	
Canton Public School District	Canton Public 9th Grade School	C	637	C	637	N/A	27.9	34.6	40.2	54.5	67.7	91.5	81.8	103.3	54.2	19.6	99.1	73	
Canton Public School District	Canton Public High School	C	637	C	637	N/A	27.9	34.6	40.2	54.5	67.7	91.5	81.8	103.3	54.2	19.6	99.1	73	
Carroll County School District	J Z George High School	D	516	D	516	N/A	24.1	27.7	41.8	59.1	50.2	47.7	57.3	49	69.4	24	99.6	81.3	
Chickasaw County School District	Houlka Attendance Center	C	594	C	594	N/A	37.9	36.1	22.2	67.2	62.5	56.3	64.4	50.8	76.8	33.9	99	93.1	
Choctaw County School District	Choctaw County High School	F	503	F	503	N/A	33.9	39	35.2	59.6	49.1	43.8	49.6	41.2	71.5	45.2	98.5	70.1	
Claiborne County School District	Port Gibson High School	D	557	D	557	N/A	23.1	20.6	18.3	30.5	46.6	80.1	46.8	101.9	63.4	14.5	97.6	87.2	
Clarksdale Municipal School District	Clarksdale High School	D	525	D	525	N/A	20.9	17.4	26.9	39.7	54.9	69.1	61.7	85	26.1	13.1	‡	81.6	
Clarksdale Municipal School District	Jerome W. Stampley 9th Grade Academ	D	525	D	525	N/A	20.9	17.4	26.9	39.7	54.9	69.1	61.7	85	26.1	13.1	‡	81.6	
Cleveland School District	Cleveland Central High School	C	632	C	632	N/A	39.5	22	56	50.7	67.5	76.8	81.1	83.6	62	22.9	99.6	82.8	
Clinton Public School District	Clinton High School	A	807	A	778	41	62.1	64.7	77.6	85.2	88.3	94.8	80.3	100.3	60.4	55.8	99.2	88.3	
Clinton Public School District	Sumner Hill Jr High School	A	807	A	807	N/A	62.1	64.7	77.6	85.2	88.3	94.8	80.3	100.3	60.4	55.8	99.2	88.3	
Coahoma County AHS	Coahoma Early College High School	C	584	C	584	N/A	19.5	14.5	12.9	32.6	62.5	70.9	84.1	97.5	88.8	6.4	98.4	82.4	
Coahoma County School District	Coahoma County Jr/Sr High School	F	346	F	346	N/A	17.4	7	38.5	37.7	41.1	16.9	55.7	22.5	8.4	12.2	96.3	68.5	
Coffeeville School District	Coffeeville High School	F	509	F	509	N/A	17.1	18.4	80.6	39.7	44.9	51.7	61.3	59.5	57.1	12.5	98.5	80.6	
Columbia School District	Columbia High School	B	703	B	703	N/A	45.8	58.6	81.5	56.4	63.9	91.2	45.2	52.7	99	58.4	34	‡	88.4
Columbus Municipal School District	Columbus High School	C	601	C	601	N/A	21.5	24.7	33.9	52.5	58.6	83.9	74.6	85.7	76.8	19	99	80.3	
Copiah County School District	Crystal Springs High School	F	508	F	493	70.4	21.1	6.9	23.7	23	61.8	55.4	62	78.8	59.6	16.1	99.8	80.6	
Copiah County School District	Wesson Attendance Center	C	636	C	617	61.2	49	48	60.8	76.4	62.8	70.5	55.4	59.1	66.6	44.6	99.7	83.3	
Covington County Schools	Collins High School	C	611	C	611	N/A	24.6	31.5	24.2	58.2	73.1	70.1	92.3	80.9	41.9	20	97.2	83.1	
Covington County Schools	Mount Olive Attendance Center	F	483	F	483	N/A	23.2	19.8	43.8	56.9	51.9	55.9	45.4	51.3	37.3	20.6	99.7	78.1	
Covington County Schools	Seminary High School	C	619	C	619	N/A	32.1	43.8	40.2	47.5	52.9	86.2	48.1	100.9	72.6	37.3	95.6	78.2	
Desoto County School District	Center Hill High School	A	778	A	755	53.8	64.7	78.3	74.1	77	82.4	89.2	68.9	83.5	53.6	51.1	99.7	91.5	
Desoto County School District	Desoto Central High School	A	771	A	757	71.2	68.7	80.4	83.2	80.3	81	88.3	50	80.8	58.7	53.7	99.5	92	
Desoto County School District	Hernando High School	A	812	A	789	54	66.5	85.3	79.7	84.2	82.1	92.7	71	88.4	69.2	56.7	98.9	90.5	
Desoto County School District	Horn Lake High	D	565	D	532	34.8	32.8	38.7	48.5	50.7	56.2	58.8	58.1	58	47.4	32.5	99.1	86.2	
Desoto County School District	Lake Cormorant High	B	673	C	644	42	45.1	52.1	45.6	60.1	74.5	75.3	72.1	81	59.6	34.5	97.1	86.3	
Desoto County School District	Lewisburg High School	A	843	A	843	N/A	73.6	89.7	82.4	85.1	87.3	93.9	69	86.4	68.5	69	99.5	95.1	
Desoto County School District	Olive Branch High School	B	753	B	731	56	53.6	64	62.3	67.3	77.4	91.4	65.9	103.6	54.6	49.3	98.8	90.4	
Desoto County School District	Southaven High School	B	746	B	721	50.8	42.8	69.9	53.5	66.1	73.1	95.7	81	105	59.4	35.4	98.6	85.4	
Durant Public School District	Durant Public School	F	481	F	481	N/A	13.7	11	77.8	44.2	50	42.1	64.8	62.1	63.8	21.2	98.2	66.7	
East Jasper County Consolidated	Heidelberg High School	D	582	D	582	N/A	24.6	26.2	19.7	18.2	69.4	88.1	80.9	98.3	21.1	14.2	100	78.8	
East Tallahatchie Consolidated	Charleston High School	F	503	F	503	N/A	21.5	10.9	19.7	59.4	43.1	43.7	56.3	69.7	64.4	10.6	95.8	90.5	
Enterprise School District	Enterprise High School	A	855	A	855	N/A	67.9	86.5	50	82.5	89.2	105.3	95.3	109.4	60.6	43.5	100	91.5	
Forest Municipal School District	Forest High School	C	611	C	590	57.8	36	24.1	28.2	48.9	68.3	86.5	81	86.5	51.9	27.9	99	75.2	
Forrest County AHS	Forrest County Agricultural High Sch	C	606	C	606	N/A	45.1	32	54	72.4	62.3	68.1	55.6	88.3	31.9	39.7	99.7	77.9	
Forrest County School District	North Forrest High School	C	607	C	607	N/A	36.4	39.3	67.9	74.8	58.4	60.1	59.4	68.5	72.4	44.3	97.2	77.8	
Franklin County School District	Franklin High School	C	620	C	620	N/A	37	42.9	59.5	59.3	63	60.4	67.5	69.7	69.7	33.1	98.5	84.5	
George County School District	George County High School	A	760	B	731	41.6	52	70.6	73.5	73.6	73.7	96.7	65	93.1	65.3	46.4	99.9	89.8	
Greene County School District	Greene County High School	A	766	A	766	N/A	57.3	57.9	77	76.3	76.4	95.4	71.9	102.9	76.9	24.6	100	88.2	
Greenville Public Schools	Greenville High School	F	501	F	501	N/A	27.1	8.4	42.9	45.4	60.7	42.6	80.7	62	44.9	15.7	99.6	72.7	
Greenwood Public School District	Greenwood High School	D	570	D	570	N/A	25	19.2	39	42.6	61.2	75.4	76.4	91.9	54.3	24.2	99.2	70.2	

District Name	School Name	Official Grade	Total Points	Grade with EL	Total Points with EL	EL Progress	Reading Proficiency	Math Proficiency	History Proficiency	Science Proficiency	Reading Growth	Math Growth	Reading Low Growth	Math Low Growth	Acceleration	College and Career Readiness	Participation Rate	Graduation Rate
Grenada School District	Grenada High	B	688	B	688	N/A	53.9	50.5	66.4	67.4	72.1	70.5	66.5	89.4	60.2	49	98.9	82
Gulfport School District	Gulfport High School	B	683	B	668	69	48.7	54.1	39.9	60	62.6	82.1	57.8	90.2	67.7	58	†	87.1
Hancock County School District	Hancock High School	B	728	B	728	N/A	56	47.3	53.2	79.7	83.6	81.6	86.8	87.3	53.1	53.7	98.8	82.8
Harrison County School District	Diberville Senior High School	B	729	B	702	46.8	64.7	49.8	75.9	81.9	84.2	68.9	68.4	76.9	63.9	63.2	99.6	86.9
Harrison County School District	Harrison Central High School	B	648	C	634	71.2	48.6	34.3	51.7	73.1	71.9	65.2	76.6	70.8	55.9	39.3	99.4	85.4
Harrison County School District	West Harrison High School	A	773	A	773	N/A	63.8	64.1	71.6	85.3	85.4	86	70.3	91.4	60.2	58.4	97.1	87.2
Hattiesburg Public School District	Hattiesburg High School	F	501	F	501	N/A	29.6	23.4	24.7	29.2	55.1	57.7	57.6	77.2	41.3	21.8	98.4	71
Hazlehurst City School District	Hazlehurst High School	F	507	F	507	N/A	16.8	22.8	37.5	40.9	49.4	67.9	68.2	82.5	29.8	8.4	99.8	70.3
Hinds County School District	Raymond High School	C	600	C	600	N/A	37.4	26.9	55.8	73.2	58.2	61.3	51.3	94.7	52.8	33.8	99.7	81.4
Hinds County School District	Terry High School	B	673	B	673	N/A	38.1	41.1	65.5	57.5	67.6	84.5	72.3	91.9	57	37.4	99.6	84.4
Hollandale School District	Simmons High School	D	572	D	572	N/A	21.7	40.4	55.7	57.9	61.5	63.4	69.4	48.3	63.1	10.5	96.2	86.8
Holly Springs School District	Holly Springs High School	D	581	D	581	N/A	20.6	20.7	30.8	59.4	49.7	71.3	69.3	83.3	63.4	27.6	99.5	87.9
Holmes County School District	Holmes County Central High School	D	555	D	555	N/A	16.2	14.8	34.7	34.3	52.2	74	72.2	91.7	59.3	9.5	98.3	82.4
Houston School District	Houston High School	B	678	B	678	N/A	33.7	47.1	61.3	56	63	78.7	86.1	79.8	77.1	41	100	85.7
Humphreys County School District	Humphreys County High School	D	518	D	518	N/A	11.8	4.2	36.5	42.6	36.4	76.5	44.1	104.2	69.4	10.6	99.8	80.7
Itawamba County School District	Itawamba Agricultural High School	B	730	B	730	N/A	49.1	70.5	52.1	89.5	62.5	98.6	53.6	100	68.1	52.1	97.1	82.4
Itawamba County School District	Mantachie Attendance Center	C	620	C	620	N/A	44.6	43.5	77.4	82.9	56.5	56.8	52.6	47.1	66.1	63.6	98.8	87
Itawamba County School District	Tremont Attendance Center	C	624	C	624	N/A	40.9	54.7	48.1	72	58.1	67.6	62.8	58.8	80	33.3	99.1	82.4
Jackson County School District	East Central High School	B	714	B	714	N/A	57.4	61.5	63.8	71.6	76.1	83.2	60.4	75	62	53.9	99.4	87.2
Jackson County School District	St Martin High School	B	704	B	677	45.4	55	42	62	69.1	77.3	77.1	69.6	86.5	51.8	58.1	98.1	88.1
Jackson County School District	Vance High School	B	733	B	733	N/A	56.5	56.8	60.7	82.2	80.9	76.1	69.6	72	75.3	82.4	99.1	92.3
Jackson Public School District	Callaway High School	F	476	F	450	47.6	19.6	7.2	21.9	26.7	53.7	62.6	61.2	87.1	31.8	14	98.3	68.6
Jackson Public School District	Forest Hill High School	F	467	F	467	N/A	17.9	2.1	16.2	18.6	53.7	51.9	75.8	89.3	36.1	11.2	97.4	67.6
Jackson Public School District	Jim Hill High School	F	467	F	467	N/A	26.7	4.8	34.2	24.1	60.8	39.4	73.1	65	29.1	23.5	97.3	70.8
Jackson Public School District	Lanier High School	F	453	F	453	N/A	15.4	8.3	15.9	16.8	53.8	66.4	78	87.8	17	7.1	96.7	57.5
Jackson Public School District	Murrah High School	D	543	D	543	N/A	49.7	16	58.1	57.4	63.4	45.3	46.9	61.9	36.6	32.3	98.7	83.9
Jackson Public School District	Provine High School	D	535	D	535	N/A	16	10.8	26.4	26.7	54.3	73.1	74.4	91.2	46.3	9.6	98.7	80.2
Jackson Public School District	Wingfield High School	F	462	F	462	N/A	14.2	4.2	31.2	32	60.1	57	74.4	85.8	26.9	9.2	98.5	58.3
Jefferson County School District	Jefferson County High	D	531	D	531	N/A	9.9	6.8	27	36.1	50	65.1	56.3	90.3	79.3	15.2	99.3	87.1
Jefferson Davis County School District	JDC High School	D	583	D	583	N/A	18.8	12.9	50.5	30.9	59.8	73.3	73.1	93	66.4	22.5	99.5	83.6
Jones County School District	Northeast Jones High School	C	607	C	607	N/A	35.4	51	49.2	62	57	68.1	62.2	62.1	48.7	31.1	98.3	87.6
Jones County School District	South Jones High School	C	617	C	590	45.2	39.9	47.2	71.6	65.9	60.5	65.8	58.6	51.8	50.9	44.7	98.6	88.3
Jones County School District	West Jones High School	C	605	D	578	46.2	41.3	49.7	65.5	62.6	55.7	64.9	53.7	48.8	50	46.2	98.6	89.2
Kemper County School District	Kemper County High School	D	517	D	517	N/A	20.4	26	16.7	48.6	50.2	56.4	61.1	52.7	62.3	14.3	99.9	89.8
Kosciusko County School District	Kosciusko Senior High School	B	720	B	720	N/A	57.9	60.1	45.9	69	77.4	83.5	69.7	91	75.1	43.6	99.6	81.7
Lafayette County School District	Lafayette High School	A	771	A	771	N/A	55.1	79.3	58.7	81.6	74.7	99	65.8	101.1	64.3	49.1	99.4	84.4
Lamar County School District	Oak Grove High School	A	829	A	796	34.6	67.6	80	77.8	85.5	86	92.8	73.2	100.2	69.4	54.1	†	92.9
Lamar County School District	Purvis High School	B	666	B	666	N/A	41.6	48.6	60.3	81.9	60.9	71.5	62.8	79.5	61.3	43.1	†	89.1
Lamar County School District	Sumrall High School	B	688	B	688	N/A	58.6	34.6	54.7	80.4	78.6	60.8	75	64.9	66.3	53.3	†	94.3
Lauderdale County School District	Clarkdale High School	B	725	B	725	N/A	63.5	56.3	76.4	72.6	83.6	66.7	82.4	68.4	48.3	56.7	100	88.3
Lauderdale County School District	Northeast Lauderdale High School	C	642	C	642	N/A	37.8	38.6	54.4	48.3	59.5	73.7	70	100	54.4	45.5	97.5	80.7
Lauderdale County School District	Southeast Lauderdale High School	C	647	C	647	N/A	48.5	40.4	55	61.2	75.5	78	61	75	53.6	35.3	99.2	83.2
Lauderdale County School District	West Lauderdale High School	C	632	C	632	N/A	47.8	47.3	66	83	63.1	58.1	56.6	50.6	39	52	99.9	94
Laurel School District	Laurel High School	D	532	D	532	N/A	18.7	11	27.3	35.6	63.2	53.8	81.5	80.3	56	19.9	99.3	77
Lawrence County School District	Lawrence County High School	C	600	C	600	N/A	46	34.4	47.1	56.2	72.6	51.6	70	66.7	52.1	37	98.8	81.3
Leake County School District	Leake Central High School	D	565	D	527	23.2	27.5	27.9	17	39.4	51.7	76.9	55	98.1	62	20.3	100	79.4
Leake County School District	Leake County High School	F	462	F	426	27.8	29.5	27.5	47.4	46.2	50.4	53.6	38.6	43.4	54.6	13.8	100	69
Lee County School District	Mooreville High School	B	711	B	711	N/A	59.5	60.9	68.5	63.8	73.8	83.4	68.3	80.4	62.6	39.9	98	83.5
Lee County School District	Salttillo High School	C	621	C	621	N/A	50.2	36.9	56	63.4	72.8	51.9	70.9	55.8	62.6	51.1	98.9	82.9
Lee County School District	Shannon High School	D	548	D	548	N/A	18.3	28.5	32.1	30.1	47.2	74.1	68.2	84.6	59.3	18	97	78.9
Leflore County School District	Amanda Elzy High School	D	512	D	512	N/A	21.5	12.4	38.8	30.2	55	65.1	67.6	80.7	40.8	13.6	99	74.2
Leflore County School District	Leflore County High School	F	505	F	505	N/A	18.2	23.8	23.9	46.5	46.6	60.8	59.7	75.6	47.9	16.3	98	76.6
Leland School District	Leland High School	D	583	D	583	N/A	18.6	16.9	32.1	43.3	58.3	87.1	66.2	103.3	49.1	11.9	99.4	82.4
Lincoln County School District	Bogue Chitto School	D	578	D	578	N/A	43.1	28	58.5	63.5	51.6	50.4	50.3	60	52.8	44.8	98.6	92.3
Lincoln County School District	Enterprise School	D	560	D	560	N/A	42.9	39.2	43.1	66.2	61.4	52.1	64.8	48.5	58.6	29.6	99.6	76.4
Lincoln County School District	Loyd Star School	D	548	D	548	N/A	37.5	20.6	56.7	56.6	52.9	46	62.2	47.3	58.3	41.7	99.1	87.5
Lincoln County School District	West Lincoln School	B	697	B	697	N/A	54.7	59.8	65.5	80.8	69	75.5	61.7	66	62.6	38	99.6	93.3
Long Beach School District	Long Beach Senior High School	B	722	B	722	N/A	65.4	55	75.9	79.9	72.7	73.9	65.4	78.2	58	62.1	99.4	86.8
Louisville Municipal School District	Louisville High School	C	591	C	591	N/A	39	31.4	34.1	37.9	58.1	77.2	60.5	74.1	76.1	20.6	98.4	83.1

District Name	School Name	Official Grade	Total Points	Grade with EL	Total Points with EL	EL Progress	Reading Proficiency	Math Proficiency	History Proficiency	Science Proficiency	Reading Growth	Math Growth	Reading Low Growth	Math Low Growth	Acceleration	College and Career Readiness	Participation Rate	Graduation Rate
Louisville Municipal School District	Nanih Waiya Attendance Center	B	738	B	738	N/A	55.7	72.3	63.8	82.3	69.2	87.9	59.8	66.2	82.9	47.2	100	94.4
Louisville Municipal School District	Noxapater Attendance Center	C	597	C	597	N/A	40.5	49.6	29.4	65.4	62.3	66	72.6	51.5	73.2	41.4	100	75
Lowndes County School District	Caledonia High School	B	666	B	666	N/A	61.2	51.1	68.8	69.2	74.6	61.7	49.2	58.1	71.9	51.6	99.4	89.9
Lowndes County School District	New Hope High School	B	699	B	699	N/A	43.6	45.9	39.9	65.8	77	67.2	97.9	84.7	62	33.8	99.7	91.2
Lowndes County School District	West Lowndes High School	D	554	D	554	N/A	24.6	32.7	61.3	63.9	59.6	47.7	83.3	38.7	68.2	10.8	100	82.6
Lumberton Public School District	Lumberton High School	D	510	D	510	N/A	27.4	23.5	48.5	65.8	43.8	52.1	65.2	41.7	42.4	15.5	100	85
Madison County School District	Germantown High School	B	724	B	724	N/A	60.4	45.6	79.7	87	72.4	71.9	60.6	81.5	63.6	64.1	99.1	92.1
Madison County School District	Madison Central High School	A	760	A	760	N/A	70.4	66.6	80.5	81.1	83.4	73.5	69.9	77.8	59.5	63.1	97.6	88.1
Madison County School District	Ridgeland High School	C	637	C	616	58.6	61.9	21	68	66.5	83.1	39.6	76.9	72.8	57.7	48.3	97.3	80.9
Madison County School District	Rosa Scott School	A	760	A	760	N/A	70.4	66.6	80.5	81.1	83.4	73.5	69.9	77.8	59.5	63.1	97.6	88.1
Madison County School District	Velma Jackson High School	B	671	B	671	N/A	45.6	43	52.6	62	67.9	82.8	66.3	93.2	59.2	22.2	96.5	87.3
Marion County School District	East Marion High School	D	566	D	566	N/A	20.1	46.4	47.6	61.7	50.3	68.2	55	73.2	65.2	20	99.1	78
Marion County School District	West Marion High School	D	562	D	562	N/A	39.6	43.5	46.9	69.6	60.3	53.1	66.9	40.6	67.1	22.5	99.2	77.3
Marshall County School District	Byhalia High School	D	562	D	540	55.4	37.2	18.8	39.1	58.3	60.4	77.6	62.5	90	9.5	22.4	99	75.5
Marshall County School District	H. W. Byers High School	C	633	C	633	N/A	47.1	54.3	35.1	75	73.3	83.1	69.6	83.1	5.9	11.3	98.1	79.6
Marshall County School District	Potts Camp High School	D	521	D	521	N/A	31.8	17.4	38.2	20	62.8	47.1	56.8	71.4	55.8	21.3	99.5	83
McComb School District	McComb High School	C	611	C	611	N/A	30.9	28.8	29.9	49.4	66.6	79	91.2	95.5	49.7	20.1	98.7	72.4
Meridian Public School District	Meridian High School	D	533	D	533	N/A	25.2	17.3	34.9	35.3	61.9	55	73.2	73.1	51.1	27.8	99.1	76.4
Monroe County School District	Hamilton High School	C	630	C	630	N/A	54.8	53.2	48.7	70.2	66.9	70	50.3	49.4	65.3	39.5	99.5	86.7
Monroe County School District	Hatley High School	C	602	C	602	N/A	39.4	42.1	60.6	73.3	58.2	49.8	62.1	41.1	64.8	45.7	98.9	93.5
Monroe County School District	Smithville High School	B	721	B	721	N/A	61.3	71.6	52.9	79.4	71.9	83.4	61.2	62	60.1	41	99.1	96.4
Montgomery County School District	Montgomery County High School	D	512	D	512	N/A	28.6	25	46.2	31.3	56.8	48.4	56.7	55	65.3	3.1	98.3	84.2
Moss Point Separate School District	Moss Point High School	C	634	C	604	40.6	39.5	24	51.5	44.7	83.5	76.1	86.8	90.8	67	25.2	98.7	69.6
Natchez-Adams School District	Natchez Early College Academy	B	686	B	686	N/A	56.8	40	55.2	63.9	66	69.3	60.6	67.6	110.9	22.2	100	100
Natchez-Adams School District	Natchez Freshman Academy	D	538	D	538	N/A	18.7	13.3	18.9	26.9	50.6	69.4	64.2	98.2	56.1	15.6	95.5	82.2
Natchez-Adams School District	Natchez High School	D	538	D	538	N/A	18.7	13.3	18.9	26.9	50.6	69.4	64.2	98.2	56.1	15.6	95.5	82.2
Neshoba County unty School District	Neshoba Central High School	C	635	C	635	N/A	44.2	37.5	47.2	56.1	69.7	70.8	66.8	67.1	67.1	45.5	99	85.5
Nettleton School District	Nettleton High School	B	656	B	656	N/A	49.5	36.1	45.1	69.2	73.7	77	67.6	87	60.4	27.9	95.4	81.7
New Albany Public Schools	New Albany High School	A	788	A	788	N/A	51.4	75	64.8	73.5	84.2	93.7	93.6	91.4	73.4	55.5	99.6	82.6
Newton County unty School District	Newton County High School	C	620	C	584	28.6	49.2	50.9	70.8	76.5	62.5	60.2	55.3	45	66.8	36.3	98.9	85.9
Newton Municipal School District	Newton High School	C	593	C	593	N/A	25	29.8	37	32	56	85.9	54.2	104.7	75.7	19.5	99.7	77.6
North Bolivar County School District	Broad Street High School	F	431	F	431	N/A	16.1	3.1	39.4	12.9	36.6	62.9	38	62.9	52	18.2	98.2	75
North Bolivar County School District	John F Kennedy Memorial High School	F	394	F	394	N/A	21	8	18.2	42	29.4	24.5	29.2	31.9	65.2	13.2	97.9	90.3
North Panola Schools	North Panola High School	C	635	C	635	N/A	28.9	36.1	44.8	69.6	53.8	86.9	62.5	97.2	75.4	19.3	98.9	82.4
North Pike School District	North Pike Senior High School	C	645	C	645	N/A	52.8	33.8	57.7	72.8	68.3	61.4	66.9	71	64.1	43	100	85.8
North Tippah School District	Falkner High School	C	598	C	598	N/A	34.9	43.9	58.5	72.6	55	70.3	50.9	61.3	77.6	35.4	99.8	80
North Tippah School District	Walnut Attendance Center	B	690	B	690	N/A	48.4	43	65.4	83.9	67.9	72.9	67	85	65.3	36	98.2	90.2
Noxubee County unty School District	Noxubee County High School	D	523	D	523	N/A	30.3	2	29.3	35.8	61.6	59.5	67.6	89.6	58.5	10	99.4	72.9
Ocean Springs School District	Ocean Springs High School	A	790	A	790	N/A	69	65.4	84.5	91.4	86.8	83.6	72.7	80	64.6	61.7	99.7	90.7
Okolona Separate School District	Okolona High School	C	623	C	623	N/A	26	41.7	22.9	73.5	49.5	93.6	60.7	98.1	55	9.8	98.4	86.3
Oxford School District	Oxford High School	A	763	B	744	61.2	68.5	61.9	73	80.3	83.9	76.3	65.7	83.7	68.5	64.8	99.1	89.6
Pascagoula Gautier School District	Gautier High School	B	734	B	713	57.8	57.1	45.8	60.9	79.3	86.2	72.6	91.8	85.6	57.9	42	99.3	87.6
Pascagoula Gautier School District	Pascagoula High School	B	688	B	661	46.6	47.4	48.5	52.4	66.8	74.1	77.4	74	83	52.1	42.2	99.6	88.3
Pass Christian Public School District	Pass Christian High School	A	780	A	780	N/A	62	62.8	78	74.3	72.9	96.7	66.7	99.2	74.7	64.7	99.7	87.1
Pearl Public School District	Pearl High School	B	706	B	678	44.2	58	51.1	63	79.4	71.4	64.1	74.6	73.9	61.4	46.8	99.3	93.9
Pearl River County School District	Pearl River Central High School	B	742	B	742	N/A	63	59.7	63.3	79	78.5	79.3	77.2	76.8	62.2	58.7	98	87.9
Perry County School District	Perry Central High School	C	636	C	636	N/A	50	30	55.3	69.2	76.5	69.1	63.2	90	67.9	14.2	97.6	76.7
Petal School District	Petal High School	A	791	A	766	50	64.5	70.8	79.1	78.1	89.7	87.2	79.8	88.9	57.9	78.1	99.1	87
Philadelphia Public School District	Philadelphia High School	F	446	F	446	N/A	20.8	23.9	29.7	36.5	40.4	46	44.6	47.3	61	18.1	98.1	75.4
Picayune School District	Picayune Memorial High School	B	726	B	694	35.6	57.2	46.7	52.5	68.6	87.8	76.6	88.8	95.5	57	45.2	99.5	81.1
Pontotoc City Schools	Pontotoc High School	C	633	C	633	N/A	58	54.5	60.7	78.9	70.9	61.4	50	51.6	56.4	40.8	99	84.2
Pontotoc County School District	North Pontotoc High School	B	689	B	663	48.6	46.1	53.4	58.5	85.2	69.6	86.7	69	84.2	46.7	32.2	99.6	84.5
Pontotoc County School District	South Pontotoc High School	B	669	B	669	N/A	55.9	53.4	67.5	83.3	75	71.5	66	70.5	51.5	37.3	98.3	78.2
Poplarville Separate School District	Poplarville Jr Sr High School	A	786	A	786	N/A	59.4	65.4	60.3	89.1	82.9	98.2	77.9	97.9	68.4	43.7	100	86.7
Prentiss County School District	Jumpertown High School	B	666	B	666	N/A	49.7	55.2	50	68.5	69	74	93	68.6	67.5	18.4	97.4	77.3
Prentiss County School District	New Site High School	B	753	B	753	N/A	70.5	75.9	67.7	88.7	71.3	93.1	40	82.8	72.3	50.8	100	90
Prentiss County School District	Thrasher High School	C	617	C	617	N/A	32.5	37.4	54.3	75.8	59.1	59.6	60.1	58.8	66.4	36.8	100	96.6
Prentiss County School District	Wheeler High School	C	633	C	633	N/A	46.6	50.2	48.4	80.9	61.3	72.2	60.9	65.9	69.2	38.2	99	78.6
Quitman County School District	M. S. Palmer High School	C	624	C	624	N/A	28.8	45.1	28.9	57.6	63.9	79	77.5	80.6	69.4	7.8	98.9	83.7

District Name	School Name	Official Grade	Total Points	Grade with EL	Total Points with EL	EL Progress	Reading Proficiency	Math Proficiency	History Proficiency	Science Proficiency	Reading Growth	Math Growth	Reading Low Growth	Math Low Growth	Acceleration	College and Career Readiness	Participation Rate	Graduation Rate
Quitman School District	Quitman High School	C	646	C	646	N/A	32.2	37.6	42.9	63.4	69.4	89.5	67.9	100.8	66.3	20.3	99.7	76.1
Rankin County School District	Brandon High School	B	752	B	752	N/A	64	54.4	79.9	84	75.8	81.3	61	91.2	72.5	53.9	99.9	89.6
Rankin County School District	Florence High School	B	666	B	666	N/A	55.6	41.8	52.7	72.7	76.3	57.3	71.7	59.9	72.7	50	99.6	89.8
Rankin County School District	Mclaurin Attendance Center	D	551	D	551	N/A	42.1	25.6	58.2	59.5	58.6	41.4	59.1	40.6	63	38.8	99.6	87
Rankin County School District	Northwest Rankin High School	B	741	B	727	71.4	60.4	60.1	81.2	72.9	74.9	82.2	57.1	81.5	69.2	65	99.8	90.3
Rankin County School District	Pelahatchie Attendance Center	D	575	D	575	N/A	37	42.1	60.7	58.6	50.3	57	44.1	49	66.5	30.4	99.5	93.5
Rankin County School District	Pisgah High School	C	602	C	602	N/A	34.6	40.1	76.5	63.7	54.9	61.9	52.1	51.5	79.6	48.4	100	86.6
Rankin County School District	Puckett Attendance Center	D	568	D	568	N/A	38.6	40.5	58	65.5	48.6	55.8	38.4	47.2	61.7	44.2	99	92.3
Rankin County School District	Richland High School	D	545	D	519	47	38.9	29.6	52	65.4	58.6	40.9	60.3	33.1	69	46.4	99.8	83.5
Richton School District	Richton High School	C	596	C	596	N/A	41.3	41.2	62.7	47.3	59.1	63.6	66.4	60.7	78.6	25	99.8	78.6
Scott County School District	Lake High School	B	737	B	737	N/A	49.2	51.9	48.6	75.9	78.4	85.6	87.5	96.7	68.7	34.4	98.5	87
Scott County School District	Morton High School	C	641	C	618	53	33.7	36.1	50	48.8	62.7	80.9	65.9	90.9	58.9	34.1	99.8	87.2
Scott County School District	Scott Central Attendance Center	C	593	D	583	79.8	30.5	44.2	57.6	62.7	50.4	64.6	59.3	64.2	62.5	30.2	99.2	86.4
Scott County School District	Sebastopol Attendance Center	C	626	C	626	N/A	45.7	58.2	68.4	74.8	52.1	65.2	46	48.8	71.8	50	99.2	88.9
Senatobia Municipal School District	Senatobia Jr Sr High School	C	590	C	590	N/A	33	43.9	64.1	66.8	53.6	64	60	57.6	58.5	30.6	98.9	84.1
Simpson County School District	Maple High School	D	528	D	528	N/A	33.7	10.9	33.3	43.3	56.6	52.6	55	92.2	34.6	22.3	97.9	80.2
Simpson County School District	Mendenhall High School	D	545	D	545	N/A	44.4	20.9	40.8	51.4	59	45.5	60.6	75	32	27.3	99.7	81.9
Smith County School District	Mize Attendance Center	B	696	B	696	N/A	54.6	55	78.4	79.2	72.3	79.3	58	59.9	74.4	44	99.3	89.4
Smith County School District	Raleigh High School	D	510	D	510	N/A	30.4	30.8	30.1	52.4	49.8	46.3	44.6	45.8	70.1	34.9	99.9	84.4
Smith County School District	Taylorville Attendance Center	D	554	D	554	N/A	37.5	32.7	51	66.7	55.7	50.3	56.5	50	55.8	40.5	99.8	82.2
South Delta School District	South Delta High School	D	553	D	553	N/A	26.9	15.1	41.9	46.7	67.5	47.5	83.9	66.7	62	10	97.8	82.5
South Panola School District	South Panola High School	B	714	B	714	N/A	38.9	59.3	63.7	66.7	64.2	90.3	76.4	93.6	69.3	35	99.4	87.2
South Pike School District	South Pike Senior High School	C	594	C	594	N/A	31.5	36.3	21.1	49.6	56.3	76.2	64.2	88.5	65.6	19.8	97.6	81.6
South Tippah School District	Blue Mountain High School	F	497	F	493	92.2	36.5	33.8	47.4	53.3	56.4	61	53.9	57.8	66.8	16.7	99.7	52.3
South Tippah School District	Pine Grove High School	B	649	B	649	N/A	51.8	55.2	55.6	78.9	65.5	65.2	59.7	50.7	72.8	46.4	99	87.2
South Tippah School District	Ripley High School	B	735	B	701	31.6	48	56.2	73.3	66.4	68.9	104.1	62.5	107.6	66.2	32.8	99	84.2
Starkville-Oktibbeha Consolidated	Starkville High School	B	656	B	656	N/A	36.3	21.1	51.4	64.2	70.9	66	83.7	89.7	62.9	40.4	98.7	89.4
Stone County School District	Stone High School	B	721	B	721	N/A	48.7	50.5	63	73	71.5	90.2	71.1	98.4	61.4	39	99.9	86.4
Sunflower County Consolidated	Ruleville Central High School	F	509	F	509	N/A	20.7	10.9	30.1	31.1	57.6	61	51.1	96.9	46.8	6.2	100	76.6
Sunflower County Consolidated	Gentry High School	F	483	F	483	N/A	12.7	12.2	47.5	44.5	41.3	61.9	45.7	88.6	38.9	9.3	99.6	75.2
Tate County School District	Coldwater Attendance Center	F	459	F	442	65	20.3	14.9	33.3	41.4	52.1	46.7	61	50	61.9	21.4	98.7	67.6
Tate County School District	Independence High School	B	709	B	709	N/A	37.9	54.8	56	78.8	60.5	94.9	73.2	104.8	68.4	28.9	99.3	81.7
Tate County School District	Strayhorn High School	C	628	C	628	N/A	41.6	54	60.7	65.1	59.2	71.5	56.2	61.5	64.1	40.4	99.2	85.7
Tishomingo County School District	Belmont School	B	704	B	688	67	57.7	68.5	57.4	71.8	75.5	77.6	71.5	54.3	81.5	47.6	99.4	85
Tishomingo County School District	Tishomingo County High School	B	659	B	659	N/A	47.9	28.8	63	64.2	76.4	61.6	82.5	75	64.7	47.3	98.3	83.7
Tunica County School District	Rosa Fort High School	B	680	B	680	N/A	25.4	46.3	41.2	56.9	59.6	97	73.6	107.8	77.6	15.9	97.8	87
Tupelo Public School District	Tupelo High School	B	669	B	651	64.4	46.8	41.6	65.8	63.4	72.7	71.3	69.9	75.4	60.4	46.8	99.5	86.3
Union County School District	East Union Attendance Center	B	694	B	688	87.2	57.8	75.2	84.1	84.9	70	81	58.3	59.6	66.5	37.7	98.4	77.8
Union County School District	Ingomar Attendance Center	B	658	B	658	N/A	57.2	52.7	78.9	83.7	67.7	60.8	55	44.4	72.8	43.8	99.6	90.4
Union County School District	Myrtle Attendance Center	B	710	B	710	N/A	51.5	59.1	92.1	87.8	69.1	84.3	63.7	80.5	66.5	45.6	99.6	78
Union County School District	West Union Attendance Center	B	702	B	702	N/A	58.7	68.4	65.7	83.9	73.2	78	58.2	55.3	70	51.4	99.9	87.5
Union Public School District	Union High School	A	776	A	776	N/A	60	76.6	56.5	78.5	90.9	87.7	80.9	85.9	71.3	51.8	100	82.6
Vicksburg Warren School District	Vicksburg High School	D	527	D	527	N/A	15	19.4	26.7	31.9	45.9	75.7	65.1	89.8	69.4	19	99.3	71.3
Vicksburg Warren School District	Warren Central High School	D	555	D	555	N/A	34.1	25.5	38.7	35.5	58.6	60.2	65.2	79.3	67.5	28.3	97.9	73.7
Walsh County School District	Salem Attendance Center	D	549	D	549	N/A	38.5	33	53.6	72.7	60.3	41.7	71.9	38	52.5	41.9	97.8	77.8
Walsh County School District	Tylertown High School	F	472	F	472	N/A	20.9	13.4	34.7	34.8	50.6	41.9	58.3	55.1	63.6	24.7	99	76.2
Water Valley School District	Water Valley High School	D	548	D	548	N/A	33.9	34.9	43.2	53.9	61.2	43.4	72.1	32	61.5	49	97.8	83.5
Wayne County School District	Wayne County High School	D	539	D	539	N/A	36.4	21	44.4	42.4	59.8	50.4	57.7	66.1	60.9	29.5	99.3	79.3
Webster County School District	East Webster High School	B	674	B	674	N/A	51.8	63.6	65.8	73.1	64.7	75.4	56.6	58.9	62.5	50	99.1	88.6
Webster County School District	Eupora High School	C	607	C	607	N/A	39.8	42.4	50	78.8	54.4	61	52.1	60.8	54.4	52.3	98.1	89.5
West Bolivar Consolidated	Ray Brooks School	F	474	F	474	N/A	10.1	13.1	17.6	21.9	44.4	36.2	53	46.6	60.9	40	98.5	100
West Bolivar Consolidated	Shaw High School	D	527	D	527	N/A	14.3	0	67.6	35.3	61	71.1	61	71.1	44.7	8.3	100	85.4
West Bolivar Consolidated	West Bolivar High School	F	486	F	486	N/A	22.9	8.7	19.4	29.8	52.3	35.5	95.5	51.8	63.2	13.3	99.6	78.3
West Jasper County Consolidated	Bay Springs High School	B	670	B	670	N/A	27.6	51.5	51.5	75.4	60.7	88.1	75	97.2	64.7	29.2	99.2	79.7
West Jasper County Consolidated	Stringer Attendance Center	B	672	B	672	N/A	48.2	57	70	76.8	60.8	72.2	55.8	50.7	62.5	55.2	99.7	97.7
West Point County Consolidated	West Point High School	D	579	D	579	N/A	23.4	19	40.7	48.2	53.8	71.6	61.5	93.5	47.3	20.7	99.7	88.9
West Tallahatchie School District	West Tallahatchie High School	F	505	F	505	N/A	19.7	28.4	34.8	55.9	46.8	52.3	52	48.7	50.1	15.5	98.4	89.3
Western Line School District	O'Bannon High School	F	460	F	460	N/A	22.3	24.6	31.3	43.2	40	43.3	48.2	37.5	58.8	8.5	98.3	86.6
Western Line School District	Riverside High School	D	521	D	521	N/A	27.7	32.8	65.3	47.8	44.5	55.3	43.1	50	63.8	34.3	100	81.1

District Name	School Name	Official Grade	Total Points	Grade with EL	Total Points with EL	EL Progress	Reading Proficiency	Math Proficiency	History Proficiency	Science Proficiency	Reading Growth	Math Growth	Reading Low Growth	Math Low Growth	Acceleration	College and Career Readiness	Participation Rate	Graduation Rate
Wilkinson County School District	Wilkinson County High	D	559	D	559	N/A	26	8.2	45.3	27.4	63.9	56.9	86.1	100	39.6	9.5	97.4	78.5
Winona Separate School District	Winona Secondary School	C	626	C	626	N/A	38.5	42.7	71.4	63	64	64.8	71.3	55.4	70.5	41.1	99.4	82.9
Yazoo City Municipal School District	Yazoo City High School	D	577	D	577	N/A	23.5	28.6	25	65.6	51.4	96.1	44.6	114.7	72.1	5.6	95.1	66.9
Yazoo County School District	Yazoo County High School	C	602	C	602	N/A	31.1	7.1	53	51.8	67.2	58.1	90.5	92.1	52.9	26.7	99.1	82