


Jackson Public Schools by the Numbers

Presented by:
Nicole Edwards Charleston, Ph.D.
October 20, 2020

PURPOSE OF PRESENTATION

The purpose of this presentation is to provide constituents with updates, as well as new information on student enrollment and attendance.


NATIONAL ENROLLMENT TRENDS

Enrollment Is Dropping In Public Schools Around the Country

October 9, 2020
Heard on Morning Edition


COMPARABLE DISTRICTS WITH ENROLLMENT DECLINE

Sample School District
St. Louis, MO Public Schools
Little Rock, AR Public Schools
Richmond, VA Public Schools
Metro Nashville, TN Public Schools

A young girl with brown hair tied back, wearing a pink long-sleeved shirt and a pink face mask with a small gold animal design, is sitting at a white table. She is focused on playing with colorful wooden blocks. In the background, other children are visible, some also wearing masks, and the setting appears to be a classroom or a play area with large windows.

*Another pandemic shift: In many school districts,
1 in 10 kindergartners didn't show up*

By [Kalyn Belsha](#) Sep 22, 2020, 6:30pm EDT


ENROLLMENT

DISTRICT ENROLLMENT

Gender		Elementary PK-5	Middle School 6-8	High School 9-12	TOTAL PK-12
Females		4687	2149	3257	10,093
Males		4953	2393	3052	10,398
TOTAL		9640	4542	6309	20,491

	Elementary PK-5	Middle School 6-8	High School 9-12	TOTAL PK-12
Asynchronous	2,823	772	1,570	5,165
Not Asynchronous	6,817	3,770	4,739	15,326
TOTAL	9640	4542	6309	20,491


ELEMENTARY ENROLLMENT COMPARISON – GROUP I

School	2018	2019	2020	Annual Percentage Change '19-'20
Power APAC School	161	161	114	-29.19%
McWillie Elementary School	440	422	303	-28.20%
Watkins Elementary School	276	258	207	-19.77%
Walton Elementary School	357	304	260	-14.47%
Isable Elementary School	384	367	314	-14.44%
Casey Elementary School	382	397	342	-13.85%
Smith Elementary School	304	297	262	-11.78%
North Jackson Elementary School	519	494	445	-9.92%
Galloway Elementary School	476	408	332	-5.88%
Barack H Obama Magnet Elementary School	240	232	227	-2.16%
Bates Elementary School	333	318	456	43.4%


ELEMENTARY ENROLLMENT COMPARISON – GROUP II

School	2018	2019	2020	Annual Percentage Change '19-'20
Lester Elementary School	313	241	192	-20.33%
Marshall Elementary School	356	318	254	-20.13%
Green Elementary School	386	351	284	-19.09%
Lake Elementary School	391	299	253	-15.38%
Wilkins Elementary School	460	417	354	-15.11%
Johnson Elementary School	426	372	307	-14.47%
McLeod Elementary School	512	473	422	-10.78%
Timberlawn Elementary School	566	479	435	-9.19%
Key Elementary School	321	273	255	-6.59%
Clausell Elementary School	327	303	294	-2.97%


ELEMENTARY ENROLLMENT COMPARISON – GROUP III

School	2018	2019	2020	Annual Percentage Change '19-'20
Van Winkle Elementary School	335	329	56	-82.98%
Dawson Elementary School	289	281	230	-18.15%
Baker Elementary School	277	255	213	-16.47%
Oak Forest Elementary School	450	395	337	-14.65%
Lee Elementary School	295	248	216	-12.90%
Raines Elementary School	298	277	245	-11.55%
Sykes Elementary School	338	337	299	-11.28%
Spann Elementary School	465	483	444	-8.07%
John Hopkins Elementary School	417	354	327	-7.63%
Boyd Elementary School	445	441	452	2.49%
Pecan Park Elementary School	450	409	509	24.54%
TOTAL				


MIDDLE SCHOOL ENROLLMENT COMPARISON

School	2018	2019	2020	Annual Percentage Change '19-'20
Peeples Middle School	346	382	353	-7.59%
Kirksey Middle School	312	294	283	-3.74%
Powell Middle School	426	440	425	-3.41%
Bailey Middle APAC	363	381	375	-1.84%
Whitten Middle School	418	391	386	-1.28%
Chastain Middle School	632	598	592	-1.00%
Northwest Middle School	329	308	308	0%
Brinkley Middle School	460	424	435	2.59%
Cardozo Middle School	503	421	732	73.87%
Blackburn Middle School	382	370	653	76.49%
TOTAL	4,988	4,792	4,542	


HIGH SCHOOL ENROLLMENT COMPARISON

School	2018	2019	2020	Annual Percentage Change '19-'20
Provine High School	1,056	946	860	-9.09%
Forest Hill High School	1,026	1,028	953	-7.30%
Lanier High School	645	606	565	-6.77%
Wingfield High School	779	708	667	-5.79%
Murrah High School	1,328	1,413	1,382	-2.19%
Callaway High School	1,025	965	946	-1.97%
Jim Hill High School	1,008	903	936	3.65%
TOTAL	6,867	6,569	6,309	


ENROLLMENT COMPARISON

	2018	2019	2020	Annual Percentage Change '19-'20
Elementary (PK-5)	12,165	11,159	9,640	-13.61%
Middle Schools (6-8)	4,988	4,792	4,542	-5.21%
High Schools (9-12)	6,867	6,569	6,309	-3.95%
TOTAL	24,020	22,520	20,491	


10 – YEAR ENROLLMENT DATA

10-Year District Enrollment Trend

YEAR	ENROLLMENT	PERCENTAGE CHANGE
2020	20,491	-32.51%
2019	22,520	-26.45%
2018	23,935	-21.82%
2017	25,595	-16.40%
2016	26,948	-11.98%
2015	28,019	-8.49%
2014	29,088	-4.99%
2013	29,506	-3.63%
2012	29,738	-2.07%
2011	29,862	-2.47%
2010	30,366	-0.82%


JACKSON
PUBLIC SCHOOLS

TRANSFER DATA


TRANSFER SUMMARY DATA

Charter Schools in Metro Area	649
Rankin County Schools	145
Hinds County Schools	133
Clinton Public Schools	120
Madison County Schools, Ridgeland, MS	99
Madison County Schools, Madison, MS	43
Other	521
TOTAL	1,710


JACKSON
PUBLIC SCHOOLS

ATTENDANCE

UNEXCUSED DAYS

ELEMENTARY GROUP I

School	5 days	10 days	12 days	15 or More Days
Barack Obama	5	1	1	1
Bates Elementary	40	15	1	0
Casey Elementary	6	3	1	0
Galloway Elementary	101	44	29	8
Isable Elementary	89	32	15	13
McWillie Elementary	1	0	0	0
North Jackson Elementary	3	1	1	0
Power APAC Elementary	12	2	2	1
Smith Elementary	30	4	2	0
Walton Elementary	109	54	43	32
Watkins Elementary	125	77	62	48
TOTAL	521	233	157	103


UNEXCUSED DAYS

ELEMENTARY GROUP II

School	5 days	10 days	12 days	15 or More Days
Clausell Elementary	75	29	16	11
Green Elementary	86	51	39	28
Johnson Elementary	144	80	60	40
Key Elementary	18	8	6	3
Lake Elementary	70	25	16	8
Lester Elementary	66	30	24	16
Marshall Elementary	54	25	18	10
McLeod Elementary	58	23	20	15
Timberlawn Elementary	119	37	21	7
Wilkins Elementary	33	15	3	1
TOTAL	723	323	223	139


UNEXCUSED DAYS

ELEMENTARY GROUP III

School	5 days	10 days	12 days	15 or More Days
Baker Elementary	48	17	11	7
Boyd Elementary	158	68	48	27
Dawson Elementary	74	35	30	24
John Hopkins Elementary	39	19	12	7
Lee Elementary	16	4	3	1
Oak Forest Elementary	71	33	23	12
Pecan Park Elementary	72	13	11	4
Raines Elementary	34	6	6	3
Spann Elementary	55	16	10	4
Sykes Elementary	36	17	13	13
Van Winkle Elementary	9	4	4	2
TOTAL	612	232	171	104


UNEXCUSED DAYS BY SCHOOL

MIDDLE SCHOOL

School	5 days	10 days	12 days	15 or More Days
Bailey Middle APAC	1	1	0	0
Blackburn Middle School	285	136	104	82
Brinkley Middle School	258	150	116	80
Cardozo Middle School	277	132	101	68
Chastain Middle School	5	2	2	1
Kirksey Middle School	64	21	17	7
Northwest Middle School	30	10	5	1
Peeples Middle School	153	93	74	48
Powell Middle School	190	114	100	67
Whitten Middle School	30	6	3	2
TOTAL	1,293	665	522	356


UNEXCUSED DAYS BY SCHOOL HIGH SCHOOL

School	5 days	10 days	12 days	15 or More Days
Callaway High School	367	168	117	11
Forest Hill High School	448	256	214	154
Jim Hill High School	415	244	185	110
Lanier High School	155	52	33	24
Murrah High School	450	239	179	132
Provine High School	192	67	55	41
Wingfield High School	347	167	117	55
TOTAL	2,374	1,193	900	527


ATTENDANCE

	5 Days	10 Days	12 Days	15 or More Days
Synchronous Learners	70%	68%	67%	67%
Asynchronous Learners	30%	32%	33%	33%
TOTAL	100%	100%	100%	100%


- **NEXT STEPS**

- **QUESTIONS/COMMENTS**

