

The Arkansas
Assessment of
Childhood and
Adolescent Obesity
– Tracking Progress

ONLINE STATE REPORT

Year 3 (Fall 2005–Spring 2006)

Acknowledgments

ACHI recognizes and thanks the dedicated and hardworking school personnel—nurses, teachers, PE instructors, principals, superintendents, clinicians, and others—who recognize the importance of continuing this ground-breaking work in combating childhood and adolescent obesity. In particular, we applaud the vision of school administrators who encouraged nurses to be trained in the pilot web-based system and we thank those nurses for agreeing to learn a new task while continuing to carry out their daily work.

ACHI also gratefully acknowledges the Robert Wood Johnson Foundation for its financial support of the BMI data analysis.

Copyright © September 2006 by the Arkansas Center for Health Improvement. All rights reserved.

Suggested citation:

Arkansas Center for Health Improvement. *The Arkansas Assessment of Childhood and Adolescent Obesity—Tracking Progress: Online Report Year 3 (Fall 2005–Spring 2006)*.

Little Rock, AR: ACHI, August 2006.

Table of Contents

Overview & Highlights of the Arkansas BMI Assessments	1
BMI Data Collection Efforts	2
Process	2
Definition of BMI	3
Student and School Participation in the BMI Initiative	3
Data Collected and Reasons Students Could Not Be Assessed	4
Special Circumstances for Reporting	5
BMI Reports	6
Child Health Reports	6
School Reports	6
School District Reports	6
Statewide Report	6
Statewide Results of the Arkansas BMI Assessments	7
Overall State Results for 2005–2006	7
School District Results	11
Conclusion—Comprehensive Efforts Yield Results	13
Appendices	14
Appendix A: BMI Classifications by School (2005–2006)	14
Appendix B: BMI Classifications by School District (2005–2006)	26
Appendix C: BMI Classifications by County (2005–2006)	31
Appendix D: Student BMI Assessment Rates (2005–2006)	33

List of Tables and Figures

Table 1. School Districts Using ACHI's Web-based BMI Data Entry System	2
Table 2. Statewide Participation in BMI Assessments	3
Figure 1. Reasons Students Could Not Be Assessed (2005–2006)	4
Table 3. Trends in BMI Classifications for Arkansas Public School Students	7
Figure 2. BMI Classifications for Arkansas Public School Students (2005–2006)	7
Figure 3. BMI Classifications by Gender (2005–2006)	8
Table 4. BMI Classifications by Ethnic Group (2005–2006)	8
Figure 4. Percentage of Students Classified as Overweight or At Risk for Overweight by Gender and Ethnic Group (2005–2006)	9
Figure 5. Percentage of Students Classified as Overweight or At Risk for Overweight by Grade (2005–2006)	9
Figure 6. Percentage of Students Classified as Overweight or At Risk for Overweight by Gender and Grade (2005–2006)	10
Figure 7. Percentage of Students Classified as Overweight or At Risk for Overweight by Gender, Ethnicity, and Grade (2005–2006)	10
Figure 8: Percentage of Students Classified as Overweight or At Risk for Overweight by Arkansas Public School District (2005–2006)	12

Overview and Highlights of the Arkansas BMI Assessments

Analysis of the third annual BMI assessments of public school students reveals that the progression of the childhood obesity epidemic has been halted in Arkansas. Despite these results, almost 38 percent of children and adolescents in the state continue to face an obesity problem and associated health risks.

Childhood obesity is a leading public health threat in the United States. More than 9 million children over the age of six are affected by the obesity epidemic, with minorities and children living in low-income communities facing the greatest risk. Obese children face an increased risk of developing hypertension, diabetes, heart disease, and other life-threatening illnesses as they age. If the epidemic grows unchecked, obesity-related illnesses may cause today's young people—for the first time in U.S. history—to have a lower life expectancy than their parents' generation.

Arkansas leaders recognized the danger of the obesity epidemic and took aggressive action long before many states had focused on the problem. Three years ago, Arkansas passed Act 1220 of 2003, a uniquely comprehensive approach to combating childhood obesity in public schools and local communities. Among other provisions, the Act called for improved access to healthier foods in schools, creation of local committees to promote physical activity and nutrition, and confidential reporting of each student's body mass index (BMI) to his or her parents.

To help implement Act 1220 and gauge its effectiveness over time, the Arkansas Center for Health Improvement (ACHI) worked with Arkansas policymakers and school personnel to develop a system for weighing and measuring students, calculating BMI levels, and collecting and analyzing data on a school, school district, and statewide basis.

As a result of its size and methodological rigor, ACHI's BMI database provides the broadest and most precise single-state profile of the childhood obesity epidemic in the nation.

As a result of its size and methodological rigor, ACHI's BMI database provides the broadest and most precise single-state profile of the childhood obesity epidemic in the nation.

Building on new actions by the Arkansas State Board of Education, ACHI worked closely with public school personnel and community health nurses during the last school year to improve and streamline the BMI assessment and reporting process. A new web-based data entry system was used to assess BMIs for about one-fourth of public school students, or 130,000 individuals, during the 2005–2006 school

year. Overall, BMI assessment forms were completed for nearly 434,000 Arkansas public school students in 2005–2006.

Researchers at ACHI analyzed the results of three consecutive years of BMI screenings for Arkansas public school students. The data reveal that the percentage of students classified as overweight decreased from 20.9 percent during the first year to 20.4 percent this year. It also shows that the percentage of students at risk for overweight—the category between “healthy weight” and “overweight”—declined slightly over the same period from 17.2 percent to 17.1 percent. Although obesity among children and adolescents remains a major public health threat with almost 38 percent of Arkansas students categorized as at risk for overweight or overweight, it's clear that Arkansas's efforts are yielding positive results for the state's children and families.

BMI Data Collection Efforts

Process

Since Arkansas began collecting BMI data in the 2003–2004 school year, ACHI has worked closely with public school personnel and community health nurses to develop and subsequently improve and streamline the BMI assessment and reporting process.

The success of and positive response to last year's small pilot of new web-based technology encouraged ACHI to expand a web-based data entry system to 16 school districts (216 schools) during the 2005–2006 school year (Table 1). This new web-based data entry system allowed data to be collected in a streamlined paperless fashion. Approximately 130,000 students, or one-fourth of the Arkansas student population, were assessed using the web-based system in 2005–2006.

Working with the Arkansas Educational Cooperatives, which gave school personnel and ACHI staff access to computer labs and IT specialists, participating school districts' personnel completed training on the web-based system by January 2006. Pilot schools entered student BMI data into computers with Internet connectivity either from paper records kept while weighing and measuring students or by directly entering data into the web-based system at the time of assessments. The web-based system enabled schools to immediately generate individual, confidential Child Health Reports for parents after data were entered.

Nurses using the web-based system evaluated it and provided valuable feedback to ACHI. Most participants noted how easy the system was to use and enjoyed being able to retrieve reports quickly. There is also a strong desire on the part of school

health staff to merge future BMI reports with other health assessments, such as vision, hearing, and other screenings.

Districts that did not participate in pilot tests of the web-based data entry system received student labels

in September 2005 so the assessment process could begin early in the school year. Student data were collected by school nurses and other school personnel. Paper records were sent to the University of Arkansas at Fayetteville's Survey Research Center for data entry. School personnel were then able to print confidential reports for parents by accessing ACHI's secure website.

ACHI intends to expand the web-based entry system to all districts in the 2006–2007 school year. Training sessions for Community Health Nurses will be scheduled during the 2006–2007 school year with assistance from the Educational Cooperatives. Community Health Nurses will then be able to train

school personnel, who will begin data collection at their convenience and enter data into a pre-populated system. This cost-effective method of collection only requires schools to have Internet connectivity; they do not have to purchase software or to print assessment forms or student labels. No longer will schools have to package and ship forms to a data entry center or wait for reports to be created. Schools will be able to weigh and measure students, enter the data directly into the web-based program, and print off reports immediately. Information about the process will be available on ACHI's website at www.achi.net.

Table 1. School Districts Using ACHI's Web-based BMI Data Entry System

- Bentonville
- Cabot
- Fayetteville
- Greene County Technical
- Lake Hamilton
- Lisa Academy
- Little Rock
- North Little Rock
- Nettleton
- Pine Bluff
- Rogers
- Springdale
- Texarkana
- Van Buren
- Watson Chapel
- White Hall

Definition of BMI

The BMI is a ratio of weight and height, and is a better assessment of obesity than weight alone. Using an accurate weight and height, BMI is calculated using the following formula:

$$\text{BMI} = \frac{\text{Weight in pounds}}{(\text{Height in inches})^2} \times 703$$

Boys and girls grow and develop at different rates. Based upon Centers for Disease Control and Prevention (CDC) recommendations, a BMI percentile for children is calculated individually for each boy and girl based upon his or her gender, age, height, and weight. BMI percentiles are then used to categorize children according to whether they are underweight, healthy weight, at risk for overweight, or overweight. (CDC does not use the term “obese” when referring to children.) A higher BMI indicates greater risk for having or developing obesity-related health problems. Health care professionals group BMI percentiles to identify underweight and overweight children as follows.

- **Overweight:** BMI-for-age greater than or equal to 95th percentile
- **At risk for overweight:** BMI-for-age between 85th and less than 95th percentiles
- **Healthy weight:** BMI-for-age between 5th and less than 85th percentiles
- **Underweight:** BMI-for-age less than 5th percentile

A BMI assessment is only a screening tool and an individual child’s BMI should not be considered a final indicator of whether or not a child has a weight problem that requires attention. Further evaluation by a health professional is the recommended next step for a child who is classified as at risk for overweight or overweight. However, BMI is a standard screening tool used to assess the risk of childhood obesity. In a 2003 policy statement, the American Academy of Pediatrics recommended that every child every year have his or her BMI assessed. The Institute of Medicine in its 2005 report also recommended that schools conduct annual BMI assessments and make this information available to parents.

Aggregate child BMI assessments presented in this report are an excellent indication of the extent of the current problem of childhood and adolescent obesity in Arkansas schools, school districts, and the state. The data presented in this report serve as a warning about the potential future health problems that Arkansans may face as these children become adults.

Student and School Participation in the BMI Initiative

In the 2005–2006 school year, 99 percent (1,090 of 1,106) of Arkansas public schools in 257 of 261 school districts participated in BMI assessments. Schools submitted BMI assessment forms for 90 percent (433,808) of students enrolled in Arkansas public schools. Among students for whom data was reported, 86 percent (371,082) had appropriate data to allow BMI calculation.

Table 2. Statewide Participation in BMI Assessments

Category	Year 1 ('03-'04)		Year 2 ('04-'05)		Year 3 ('05-'06)	
	Percent	Total	Percent	Total	Percent	Total
Participation*						
Public schools	94.3%	1,060	98.7%	1,115	98.6%	1,090
Students (PK–12)	92.6%	426,555	95.1%	447,712	90.2%	433,808
Student Data						
Valid for analysis	81.8%	348,710	83.2%	372,369	85.5%	371,082
Invalid	1.4%	5,937	1.1%	4,784	0.4%	1,568
Unable to assess	16.9%	71,908	15.8%	70,559	14.1%	61,158

*Results include all data available for years 1 and 2 and data received by June 14, 2006 for year 3 analysis. Some public schools and districts merged after year 1 and year 2.

Data Collected and Reasons Students Could Not Be Assessed

To complete the BMI assessments, schools reported each student's name, address, grade, gender, ethnicity, and birth date along with his/her height and weight and measurements.

Approximately one in seven students (61,158) could not have their BMIs calculated, usually because they were absent on the day of assessment. Other reasons that students were classified as "unable to assess" include physical disability, student or parent refusal to participate, and inability to obtain accurate measurements. Less than one percent (1,568) of students who participated in the assessment process had "invalid" data, meaning that the information reported could not be used to calculate a BMI.

Among the students in grades K–12, there was little difference between the number of males and females who could not be assessed, with the exception of more parent and student refusals among females (57 percent) than males (43 percent).

There were slight variations by ethnic groups among those who were and were not assessed. Of the students who did have a BMI calculated, 67 percent were white,

23 percent were African American, 7 percent were Hispanic, and 3 percent were classified as "other". Of the non-assessed students, 72 percent were white, 19 percent were African American, 7 percent were Hispanic, and 2 percent were classified as "other".

Similar to last year, the largest difference found in percentage of students assessed was by grade. Approximately 23 percent of high school students (grades 9–12), 13 percent of middle school students (grades 6–8), and 10 percent of kindergarten/elementary students (K–5) were not able to be assessed for BMI.

Among the approximately 61,000 students (14 percent of total participants) who were not assessed for BMI, absenteeism accounted for 44 percent of those not assessed in high schools, 50 percent in middle schools, and 51 percent in elementary schools. Student refusal accounted for 34 percent of those not assessed in high schools, 15 percent in middle schools, and 2 percent in elementary schools while parental refusal accounted for 12 percent of those not assessed in high schools, 27 percent in middle schools, and 38 percent in elementary schools.

Figure 1. Reasons Students Could Not Be Assessed (2005–2006)

Reasons Students Could Not Be Assessed

Absent	6.74%
Parent refused	3.33%
Student refused	2.72%
Other	0.62%
Not enrolled at school	0.40%
Disability prohibited measurement	0.21%
Pregnant	0.07%
Unable to obtain accurate measurements	0.01%

Special Circumstances for Reporting

The results section of this report includes statewide BMI percentages of underweight, healthy weight, at risk for overweight, and overweight students for selected demographic subgroups. Percentages for these four classifications are also reported for the majority of districts and counties in the state (see Appendices). However, to protect private health information (based on rules in the federal Health Insurance Portability and Accountability Act of 1996) and in compliance with common statistical reporting practices, if less than five students are in a particular classification, then that group is either not reported or is combined with another group. For example, if fewer than five

students are in the underweight category, this category is combined with the healthy weight group. Similarly, for some schools with less than five students in the overweight or at risk for overweight classifications, these two groups are combined.

Due to the large number of students assessed, results by gender, ethnic groups, and grade were included in this report that are not available from any other source in the nation. Gender and grade were available for virtually every student in the system. Information on ethnicity was missing for 1 percent of the students assessed.

For the last two years, an investigative team at the College of Public Health at the University of Arkansas for Medical Sciences (COPH) has published an evaluation of Act 1220 activities—the third-year evaluation is expected in early 2007. The second-year report indicates that parents and adolescents are generally comfortable with the BMI assessment and reporting process. The evaluation also noted that no negative outcomes were found to be associated with the BMI assessment and reporting process.

(Year Two Evaluation: Arkansas Act 1220 of 2003 to Combat Childhood Obesity. Little Rock, AR: Fay W. Boozman College of Public Health, University of Arkansas for Medical Sciences, January 2006. Available at www.uams.edu/coph/reports.)

Child Health Reports

Confidential Child Health Reports were generated and were made available through schools for each student's parent or guardian. The reports explained why Arkansas assesses students' BMI levels, described the BMI screening process, educated parents about potential obesity-related health risks facing their children, and provided simple suggestions to help families improve nutrition and increase physical activity. Depending on the student's information, the report included the student's height, weight, and BMI and a classification as underweight, healthy weight, at risk for overweight, overweight, or unable to assess. In addition, these five types of reports were translated into Spanish for those students whose records indicated that Spanish was the primary language spoken at home. Sample Child Health Reports are available on the ACHI website at www.achi.net.

School Reports

Results for each school that reported data to ACHI are included in school-level profiles. These reports, which were made available to schools and on ACHI's website (www.achi.net), describe the extent to which the school is being affected by the obesity epidemic. BMI is defined, and the formula used and student classifications

based on BMI percentile rankings are explained. BMI classifications for the school are presented for male and female students by grade and collectively for all students. Results for BMI classifications of students in individual schools in Arkansas are presented in Appendix A.

School District Reports

School district reports combine information from all available school data in that district. Summary statistics for each school within the district and overall results for the district provide a community assessment of the environmental impact of obesity on public school students. Additional information, similar to that included in the school report, is depicted using both tables and charts. (School district reports are available at www.achi.net.) Results for BMI classifications of students in individual school districts in Arkansas are presented in Appendix B.

Statewide Report

In this statewide report, results are presented for all students with a valid BMI. Additionally, results are presented by various demographic characteristics, including gender, ethnic group, and grade. Overall BMI classifications for students by county are shown in Appendix C.

Statewide Results of the Arkansas BMI Assessments

Data from three consecutive years of BMI screenings reveal that the percentage of students classified in the two highest risk categories (overweight and at risk for overweight) decreased from 38.1 percent during the first year to 37.5 percent this year.

Table 3. Trends in BMI Classifications for Arkansas Public School Students

Category	Year 1 ('03-'04)	Year 2 ('04-'05)	Year 3 ('05-'06)
Overweight	20.9%	20.8%	20.4%
At risk for overweight	17.2%	17.2%	17.1%
Healthy weight	60.1%	60.1%	60.6%
Underweight	1.8%	1.9%	1.9%
Total students assessed*	348,710	372,369	371,082

*Results presented include all data for years 1 and 2 and data received by June 14, 2006 for year 3 analysis.

Overall State Results for 2005–2006

The total public school enrollment for the 2005–2006 school year, reported by the Arkansas Department of Education, was 480,811 students enrolled in 1,106 schools within 261 school districts. Statewide results presented in this section of the report are based on data from 371,082 individual students with valid BMI assessments that were reported prior to June 14, 2006 by 1,090 schools in 257 school districts.

BMI Classifications for All Students

Among public school students in Arkansas, 20 percent met the Centers for Disease Control and Prevention criteria for being overweight, 17 percent were at risk for overweight, 61 percent were healthy weight, and 2 percent were underweight. Despite a slight decline in the percentage of students who were overweight and at risk for overweight during the past three years, 37.5 percent of children and adolescents statewide still have a potential obesity problem and face health risks associated with being overweight.

Figure 2. BMI Classifications for Arkansas Public School Students (2005–2006)

BMI Classifications by Gender

More males (39 percent overall) than females (37 percent overall) were overweight or at risk for overweight. Among those identified as overweight, the percentage among males (22 percent) was higher than the percentage among females (19 percent). The percentage underweight was similar for both genders (2 percent).

BMI Classifications by Ethnic Group

Hispanic students were more likely to be overweight or at risk for overweight compared with whites or African Americans, with 46 percent of Hispanic students classified as either overweight or at risk for overweight. Among African-American students, 41 percent were in the two highest risk categories, while 36 percent of white students fell in that range. Whites had the highest percentage of students classified as underweight at 2 percent.

Table 4. BMI Classifications by Ethnic Group (2005–2006)

Category	White		African American		Hispanic	
	Percent	N	Percent	N	Percent	N
Overweight	18.9%	46,894	23.5%	20,233	26.4%	6,734
At risk for overweight	16.7%	41,397	17.8%	15,310	19.8%	5,041
Healthy weight	62.4%	154,681	57.3%	49,313	52.6%	13,419
Underweight	2.0%	5,056	1.5%	1,264	1.2%	302

BMI Classifications by Gender and Ethnic Group

Hispanic males and African-American females had the highest obesity risks when evaluating results by race and gender. Half (50 percent) of Hispanic males were classified as overweight or at risk for overweight and 44 percent of African-American females were overweight or at risk for overweight. The obesity risk was similar among white and African-American males (37 percent and 39 percent, respectively). With 42 percent of Hispanic females being in the two highest risk groups, their rates were almost as high as African-American females, while 33 percent of white females were overweight or at risk for overweight.

Figure 4. Percentage of Students Classified as Overweight or At Risk for Overweight by Gender and Ethnic Group (2005–2006)

BMI Classifications by Grade

The percentage of students who were overweight or at risk for overweight increased during elementary school years and peaked during the middle school years (5th through 7th grade). At least 40 percent of students in grades 4 through 8 were classified as overweight or at risk for overweight. The prevalence of obesity diminishes slightly during the high school years, dropping to 34 percent by grade 12; however, 23 percent of high school students were not assessed for BMI.

Figure 5. Percentage of Students Classified as Overweight or At Risk for Overweight by Grade (2005–2006)

BMI Classifications by Gender and Grade

Across most grades, a greater percentage of males than females were classified as overweight or at risk for overweight. In the middle school years, the difference between percentage of male and female students identified as overweight or at risk for overweight is small; however, in high school this difference becomes more pronounced.

Figure 6. Percentage of Students Classified as Overweight or At Risk for Overweight by Gender and Grade (2005–2006)

BMI Classifications by Gender, Ethnicity, and Grade

Analysis of the BMI assessments shows that some groups face a heightened risk for childhood obesity. The highest obesity rates were found among Hispanic males and African–American females. More than half (53 percent to 56 percent) of Hispanic males in grades 3 through 7 were classified as overweight or at risk for overweight, and nearly half (48 percent to 49 percent) of African–American females in grades 5 through 9 were overweight or at risk for overweight. The lowest obesity rates for females were found among high school students classified as white or other. For males, the lowest rates were among elementary students classified as white or other.

Figure 7. Percentage of Students Classified as Overweight or At Risk for Overweight by Gender, Ethnicity, and Grade (2005–2006)*

School District Results

Childhood and adolescent obesity is a problem in every county in Arkansas. Among 261 school districts in the state, 257 had reported data by June 14, 2006. The percentage of students within a school district who were overweight or at risk for overweight is shown in the map (Figure 8). The map is shaded according to the magnitude of the percentage. The lightest shade represents the districts with the lowest percentage (20–30 percent) and the darkest shade represents those with the highest percentage (50–60 percent) of students classified as overweight or at risk for overweight. As noted below the map, of 13 school districts that fall within the lowest range for percentage of students classified as overweight or at risk for overweight, one submitted BMI assessments for less than one-third of its students and eight districts submitted assessments for less than two-thirds of their students. Therefore, the map may not reflect accurate results for some of these school districts. (See Appendix D for a map showing the student participation in BMI assessments by school district.)

Among the districts reporting results, 14 school districts had 20 to 30 percent of their students classified as overweight or at risk for overweight, 149 school districts had rates of more than 30 to 40 percent, 90 school districts had rates of more than 40 to 50 percent, and 4 school districts had 50 percent or more of their students in the two highest risk categories. (Note that nine districts including those with special school classifications are not displayed on the map in Figure 8 because of their small geographic size.)

Figure 8. Percentage of Students Classified as Overweight or At Risk for Overweight by Arkansas Public School District (2005–2006)

Sources: Arkansas Center for Health Improvement, Arkansas Department of Education, and Census 2002 TIGER Lines Files.

Notes: Results are reported for 257 of 261 Arkansas school districts. Of the 13 school districts included on the map that fall within the lowest range for percentage of students classified as overweight or at risk for overweight, Manila School District submitted BMI assessments for less than one-third of its students, and Eureka Springs, Prairie Grove, Deer/Mt. Judea, Valley Springs, Ouachita River, Huntsville, Kirby, and Riverside school districts each submitted assessments for less than two-thirds of their students. Therefore, the map may not reflect accurate results for some of these school districts. The other four districts in the lowest range submitted BMI assessments for more than two-thirds of their students. Three districts that did not report data are shown in white. One other district (Academics Plus School District) that did not report data is too small to be seen on the map. Eight other school districts that have special school classifications are not displayed on the map (e.g., Arkansas School for the Blind) because of small geographic district size.

Conclusion—Comprehensive Efforts Yield Results

The Arkansas experience shows that a comprehensive and collaborative effort by legislators, state health officials, educators, clinicians, parents, and community members can make a meaningful difference. It also highlights the value of BMI reporting as part of a statewide program to promote awareness of the obesity crisis, the related health problems, and the importance of nutrition and physical activity. ACHI hopes these conclusions will inform future policy efforts in Arkansas and throughout the nation.

While halting the rise of childhood and adolescent obesity is a tremendous achievement, ACHI recognizes that reversing the epidemic will require the continued intervention of state leaders. ACHI hopes to continue to track progress in ways that will help Arkansas and states across the nation refine their efforts to reverse the epidemic and improve the health of our children and families.

Appendix A

BMI Classifications by School (2005–2006)

School District	District LEA	School	School LEA	Under-weight	Healthy Weight	At Risk for Overweight	Overweight	At Risk for Overweight or Overweight
Alma	1701000	Alma High School	1701002		73.23%	12.26%	14.52%	26.78%
Alma	1701000	Alma Intermediate School	1701001	2.63%	64.54%	14.63%	18.20%	32.83%
Alma	1701000	Alma Middle School	1701003		59.17%	21.37%	19.47%	40.84%
Alma	1701000	Alma Primary School	1701004	2.47%	64.12%	20.62%	12.78%	33.40%
Alpena	0501000	Alpena Elementary School	0501001	2.38%	59.13%	17.46%	21.03%	38.49%
Alpena	0501000	Alpena High School	0501002	3.48%	58.71%	16.42%	21.39%	37.81%
Alzheimer Unified	3501000	Alzheimer Middle School	3501002		56.16%	17.81%	26.03%	43.84%
Alzheimer Unified	3501000	Alzheimer-Sherrill High School	3501003		56.18%	14.61%	29.21%	43.82%
Alzheimer Unified	3501000	Martin Elementary School	3501001	3.45%	48.97%	19.31%	28.28%	47.59%
Arise Charter	2240700	Arise Charter	2240702		47.37%	21.05%	31.58%	52.63%
Ark Sch for Blind	6091000	Ark School for the Blind Elem	6091001		68.96%	31.03%		31.03%
Ark Sch for Blind	6091000	Ark School for the Blind High School	6091002		58.97%	12.82%	28.21%	41.03%
Ark Sch for Deaf	6092000	Ark School for the Deaf Middle School	6092003		47.50%	30.00%	22.50%	52.50%
Ark Sch for Deaf	6092000	Ark School for the Deaf Elem	6092001		67.21%	13.11%	19.67%	32.78%
Ark Sch for Deaf	6092000	Ark School for the Deaf High School	6092002		65.72%	34.29%		34.29%
Arkadelphia	1002000	Arkadelphia High School	1002010	1.37%	61.72%	17.77%	19.14%	36.91%
Arkadelphia	1002000	Central Primary School	1002006		62.03%	19.30%	18.67%	37.97%
Arkadelphia	1002000	Goza Middle School	1002009	1.28%	57.78%	18.76%	22.17%	40.93%
Arkadelphia	1002000	Louisa Perritt Primary	1002007	2.24%	61.54%	17.95%	18.27%	36.22%
Arkadelphia	1002000	Peake Elementary School	1002008	2.61%	55.88%	16.99%	24.51%	41.50%
Armored	4701000	Armored Elementary School	4701001		63.45%	11.68%	24.87%	36.55%
Armored	4701000	Armored High School	4701002		62.11%	17.39%	20.50%	37.89%
Ashdown	4101000	Ashdown High School	4101004	2.23%	61.78%	16.56%	19.43%	35.99%
Ashdown	4101000	Ashdown Junior High School	4101003		60.32%	20.65%	19.03%	39.68%
Ashdown	4101000	C D Franks Elementary School	4101002	1.86%	59.15%	16.45%	22.55%	39.00%
Ashdown	4101000	L F Henderson Interm Sch	4101001		56.97%	12.70%	30.33%	43.03%
Ashdown	4101000	Margaret Daniels Primary	4101005		68.00%	13.50%	18.50%	32.00%
Atkins	5801000	Atkins Elementary School	5801001	3.46%	61.92%	14.62%	20.00%	34.62%
Atkins	5801000	Atkins High School	5801002		70.40%	11.60%	18.00%	29.60%
Atkins	5801000	Atkins Middle School	5801003	2.77%	61.59%	14.19%	21.45%	35.64%
Augusta	7401000	Augusta Elementary School	7401001	3.65%	55.34%	15.45%	25.56%	41.01%
Augusta	7401000	Augusta High School	7401003		58.59%	21.66%	19.75%	41.41%
Augusta	7401000	Cotton Plant Elementary School	7401007		44.83%	13.79%	41.38%	55.17%
Bald Knob	7301000	Bald Knob High School	7301003		60.28%	16.72%	23.00%	39.72%
Bald Knob	7301000	Bald Knob Middle School	7301004		55.15%	20.62%	24.23%	44.85%
Bald Knob	7301000	H L Lubker Elementary School	7301001		62.66%	16.67%	20.68%	37.35%
Barton-Lexa	5401000	Barton Elementary School	5401002	1.20%	52.52%	20.86%	25.42%	46.28%
Barton-Lexa	5401000	Barton High School	5401003	1.55%	53.35%	19.59%	25.52%	45.11%
Batesville	3201000	Batesville 6th Grade School	3201008	3.66%	56.71%	15.85%	23.78%	39.63%
Batesville	3201000	Batesville High School	3201005	3.09%	61.08%	14.69%	21.13%	35.82%
Batesville	3201000	Batesville Junior High School	3201004	3.10%	56.32%	20.40%	20.18%	40.58%
Batesville	3201000	Central Elementary School	3201001		49.43%	19.10%	31.46%	50.56%
Batesville	3201000	Eagle Mountain Elem School	3201009	9.18%	60.13%	16.77%	13.92%	30.69%
Batesville	3201000	Kindergarten Center	3201002	2.86%	62.29%	17.71%	17.14%	34.85%
Batesville	3201000	Sulphur Rock Elementary	3201042		55.34%	17.48%	27.18%	44.66%
Batesville	3201000	West Elementary School	3201003	1.62%	54.69%	16.83%	26.86%	43.69%
Bauxite	6301000	Bauxite High School	6301002	1.27%	60.89%	16.91%	20.93%	37.84%
Bauxite	6301000	Pine Haven Elementary School	6301001	2.41%	57.49%	14.46%	25.65%	40.11%
Bay	1601000	Bay Elementary School	1601001		58.11%	19.26%	22.64%	41.90%
Bay	1601000	Bay High School	1601002	2.72%	56.52%	15.22%	25.54%	40.76%
Bearden	5201000	Bearden Elementary School	5201001		54.98%	16.59%	28.44%	45.03%
Bearden	5201000	Bearden High School	5201002		53.03%	18.18%	28.79%	46.97%
Bearden	5201000	Bearden Middle School	5201005		49.40%	25.00%	25.60%	50.60%
Beebe	7302000	Beebe Elementary School	7302008	1.97%	62.34%	17.27%	18.42%	35.69%
Beebe	7302000	Beebe High School	7302010	1.36%	58.73%	16.57%	23.34%	39.91%
Beebe	7302000	Beebe Intermediate	7302013	2.37%	61.74%	13.46%	22.43%	35.89%
Beebe	7302000	Beebe Junior High School	7302009	2.65%	54.38%	20.42%	22.55%	42.97%
Beebe	7302000	Beebe Middle School	7302011	3.28%	58.69%	15.74%	22.30%	38.04%
Benton Co Sch Arts	0440700	Benton County School of Arts	0440701	4.92%	69.84%	17.05%	8.20%	25.25%
Benton	6302000	Angie Grant Elementary School	6302007	1.14%	61.82%	14.09%	22.95%	37.04%
Benton	6302000	Benton High School	6302012	1.38%	66.90%	16.55%	15.17%	31.72%
Benton	6302000	Benton Junior High School	6302010	1.66%	58.67%	19.16%	20.51%	39.67%
Benton	6302000	Benton Middle School	6302011	2.27%	59.25%	18.99%	19.48%	38.47%
Benton	6302000	Caldwell Elementary School	6302006	2.00%	66.96%	15.96%	15.08%	31.04%
Benton	6302000	Perrin Elementary School	6302008	1.39%	62.22%	19.76%	16.64%	36.40%
Benton	6302000	Ringgold Elementary School	6302009		60.79%	19.21%	20.00%	39.21%
Bentonville	0401000	Apple Glen Elementary School	0401007	4.20%	71.30%	14.44%	10.05%	24.49%
Bentonville	0401000	Bentonville High School	0401003	2.17%	69.73%	15.47%	12.63%	28.10%
Bentonville	0401000	Central Park At Morning Star	0401012	3.58%	72.26%	13.20%	10.96%	24.16%
Bentonville	0401000	Elm Tree Elementary School	0401009	2.45%	76.40%	11.19%	9.97%	21.16%
Bentonville	0401000	Lincoln Junior High School	0401010	2.15%	64.45%	19.20%	14.20%	33.40%
Bentonville	0401000	Mary Mae Jones Elem School	0401011	2.40%	68.94%	11.22%	17.43%	28.65%
Bentonville	0401000	Old High Middle School	0401005	1.46%	69.90%	15.70%	12.94%	28.64%
Bentonville	0401000	R E Baker Elementary School	0401004	3.05%	71.02%	14.38%	11.55%	25.93%
Bentonville	0401000	Spring Hill Middle School	0401008	3.51%	68.39%	16.22%	11.87%	28.09%
Bentonville	0401000	Sugar Creek Elementary School	0401006		74.21%	13.63%	12.16%	25.79%
Bentonville	0401000	Thomas Jefferson Elem School	0401001	1.45%	74.69%	13.28%	10.58%	23.86%
Bentonville	0401000	Washington Junior High School	0401002	3.25%	67.05%	15.11%	14.59%	29.70%
Bergman	0502000	Bergman Elementary School	0502006		71.43%	14.29%	14.29%	28.58%
Bergman	0502000	Bergman High School	0502007	2.16%	62.77%	17.32%	17.75%	35.07%
Bergman	0502000	Bergman Middle School	0502008	3.46%	61.59%	17.30%	17.65%	34.95%
Berryville	0801000	Berryville Elementary School	0801001	2.21%	60.81%	16.34%	20.64%	36.98%
Berryville	0801000	Berryville High School	0801002	1.19%	60.08%	18.58%	20.16%	38.74%
Berryville	0801000	Berryville Middle School	0801003	2.65%	56.87%	16.87%	23.61%	40.48%
Bismarck	3001000	Bismarck Elementary School	3001001	1.47%	64.01%	15.93%	18.58%	34.51%
Bismarck	3001000	Bismarck High School	3001003		67.74%	16.13%	16.13%	32.26%
Bismarck	3001000	Bismarck Middle School	3001002	2.41%	62.07%	15.52%	20.00%	35.52%
Black Rock	3801000	Black Rock Elementary School	3801001		68.80%	12.77%	18.44%	31.21%

School District	District LEA	School	School LEA	Under-weight	Healthy Weight	At Risk for Overweight	Overweight	At Risk for Overweight or Overweight
Black Rock	3801000	Black Rock High School	3801002		60.77%	18.46%	20.77%	39.23%
Blevins	2901000	Blevins Elementary School	2901001	3.29%	61.73%	13.17%	21.81%	34.98%
Blevins	2901000	Blevins High School	2901002		54.85%	20.00%	25.14%	45.14%
Blytheville	4702000	Blytheville Charter School&A/c	4702703		46.66%	20.00%	33.33%	53.33%
Blytheville	4702000	Blytheville High School	4702013	1.45%	54.98%	17.04%	26.53%	43.57%
Blytheville	4702000	Blytheville Intermediate Sch	4702011	1.07%	55.86%	18.34%	24.73%	43.07%
Blytheville	4702000	Blytheville Kindergarten Ctr	4702007		57.65%	21.96%	20.39%	42.35%
Blytheville	4702000	Blytheville Middle School	4702012		52.67%	18.83%	28.50%	47.33%
Blytheville	4702000	Blytheville Primary School	4702008		54.92%	17.39%	27.69%	45.08%
Blytheville	4702000	Central Elementary School	4702006	1.31%	54.25%	18.95%	25.49%	44.44%
Booneville	4201000	A R Hederick Elem School	4201001	2.90%	65.15%	16.39%	15.56%	31.95%
Booneville	4201000	Booneville High School	4201002		63.84%	19.20%	16.96%	36.16%
Booneville	4201000	Booneville Middle School	4201003	1.82%	61.96%	18.68%	17.54%	36.22%
Bradford	7303000	Bradford Elementary School	7303014		51.20%	20.40%	28.40%	48.80%
Bradford	7303000	Bradford High School	7303015		51.61%	17.97%	30.41%	48.38%
Bradley	3701000	Bradley Elementary School	3701001		64.91%	21.05%	14.04%	35.09%
Bradley	3701000	Bradley High School	3701002		59.89%	16.95%	23.16%	40.11%
Brinkley	4801000	Brinkley High School	4801003	2.37%	57.71%	15.81%	24.11%	39.92%
Brinkley	4801000	Brinkley Middle School	4801004		57.02%	16.67%	26.32%	42.99%
Brinkley	4801000	C B Partee Elementary School	4801001	1.63%	57.11%	19.81%	21.45%	41.26%
Brookland	1603000	Brookland Elementary School	1603006	1.53%	65.46%	17.18%	15.84%	33.02%
Brookland	1603000	Brookland High School	1603007	1.08%	59.65%	15.84%	23.43%	39.27%
Bryant	6303000	Bryant Elementary School	6303020	3.84%	66.18%	13.38%	16.60%	29.98%
Bryant	6303000	Bryant High School	6303022	2.24%	65.49%	15.73%	16.54%	32.27%
Bryant	6303000	Bryant Middle School	6303026	2.24%	58.88%	16.85%	22.03%	38.88%
Bryant	6303000	Collegeville Elementary School	6303027	1.72%	67.82%	15.90%	14.56%	30.46%
Bryant	6303000	Paron Elementary School	6303036		62.31%	18.46%	19.23%	37.69%
Bryant	6303000	Paron High School	6303037		63.63%	13.64%	22.73%	36.37%
Bryant	6303000	Robert L Davis Elem School	6303024	3.02%	65.89%	12.99%	18.10%	31.09%
Bryant	6303000	Salem Elementary School	6303023	1.78%	63.70%	18.33%	16.19%	34.52%
Bryant	6303000	Springhill Elementary School	6303025	1.55%	67.31%	15.67%	15.47%	31.14%
Buffalo Is Central	1605000	Buffalo Island Central East Elem	1605061	3.32%	51.66%	21.33%	23.70%	45.03%
Buffalo Is Central	1605000	Buffalo Island Central JHS	1605062		60.48%	13.17%	26.35%	39.52%
Buffalo Is Central	1605000	Buffalo Island Central West Elem	1605060		59.72%	16.67%	23.61%	40.28%
Cabot	4304000	Cabot High School	4304005	1.50%	69.13%	15.71%	13.66%	29.37%
Cabot	4304000	Cabot Junior High North	4304011	1.17%	65.89%	16.03%	16.91%	32.94%
Cabot	4304000	Cabot Junior High School	4304004	1.70%	66.52%	16.74%	15.04%	31.78%
Cabot	4304000	Cabot Middle School North	4304012	4.07%	68.31%	14.56%	13.06%	27.62%
Cabot	4304000	Cabot Middle School South	4304010	2.63%	61.82%	17.98%	17.58%	35.56%
Cabot	4304000	Central Elementary School	4304002	1.68%	65.14%	15.62%	17.55%	33.17%
Cabot	4304000	Eastside Elementary School	4304001	1.30%	72.36%	14.47%	11.87%	26.34%
Cabot	4304000	Magness Creek Elementary	4304013	3.37%	72.75%	14.33%	9.55%	23.88%
Cabot	4304000	Northside Elementary School	4304008	3.12%	68.83%	16.62%	11.43%	28.05%
Cabot	4304000	Southside Elementary School	4304007		65.35%	17.33%	17.33%	34.66%
Cabot	4304000	Ward Central Elementary	4304009	2.08%	64.69%	17.21%	16.02%	33.23%
Cabot	4304000	Westside Elementary School	4304006	3.44%	61.89%	18.62%	16.05%	34.67%
Caddo Hills	4901000	Caddo Hills Elementary School	4901001		68.48%	14.79%	16.72%	31.51%
Caddo Hills	4901000	Caddo Hills High School	4901003		62.21%	16.28%	21.51%	37.79%
Calico Rock	3301000	Calico Rock Elementary School	3301001		64.36%	18.32%	17.33%	35.65%
Calico Rock	3301000	Calico Rock High School	3301002	5.20%	63.01%	13.87%	17.92%	31.79%
Camden Fairview	5204000	Alternative Learning Center	5204029		68.42%		31.58%	31.58%
Camden Fairview	5204000	Camden Fairview High School	5204023	1.29%	59.78%	17.53%	21.40%	38.93%
Camden Fairview	5204000	Camden Fairview Intermediate	5204026	1.77%	61.35%	15.60%	21.28%	36.88%
Camden Fairview	5204000	Camden Fairview Middle School	5204028		56.61%	18.72%	24.67%	43.39%
Camden Fairview	5204000	Fairview Elementary School	5204021	1.71%	65.81%	17.09%	15.38%	32.47%
Camden Fairview	5204000	Ivory Primary School	5204025	2.22%	57.14%	21.27%	19.37%	40.64%
Carlisle	4303000	Carlisle Elementary School	4303012	3.05%	59.28%	13.02%	24.65%	37.67%
Carlisle	4303000	Carlisle High School	4303013		58.56%	15.94%	25.50%	41.44%
Cave City	6802000	Cave City Elementary School	6802001	1.12%	55.97%	17.91%	25.00%	42.91%
Cave City	6802000	Cave City High School	6802002	2.76%	59.55%	14.57%	23.12%	37.69%
Cave City	6802000	Evening Shade Elem School	6802005		49.25%	17.91%	32.84%	50.75%
Cave City	6802000	Evening Shade High School	6802006		60.00%	11.43%	28.57%	40.00%
Cedar Ridge	3212000	Cedar Ridge High School	3212027	1.59%	55.73%	18.15%	24.52%	42.67%
Cedar Ridge	3212000	Cord-Charlotte Elem School	3212010		55.55%	23.46%	20.99%	44.45%
Cedar Ridge	3212000	Newark Elementary School	3212026	8.49%	54.61%	15.13%	21.77%	36.90%
Cedarville	1702000	Cedarville Elementary School	1702008	3.64%	60.00%	11.82%	24.55%	36.37%
Cedarville	1702000	Cedarville High School	1702009	2.02%	62.50%	18.55%	16.94%	35.49%
Cedarville	1702000	Cedarville Middle School	1702010		64.21%	16.34%	19.46%	35.80%
Centerpoint	5502000	Centerpoint High School	5502010	2.16%	62.77%	15.37%	19.70%	35.07%
Centerpoint	5502000	Centerpoint Intermediate Sch	5502008		61.77%	19.12%	19.12%	38.24%
Centerpoint	5502000	Centerpoint Primary School	5502006		63.05%	16.24%	20.70%	36.94%
Clarendon	4802000	Clarendon Elementary School	4802008		54.62%	20.00%	25.38%	45.38%
Clarendon	4802000	Clarendon High School	4802010		57.83%	19.13%	23.04%	42.17%
Clarendon	4802000	Holly Grove Elementary School	4802013		60.49%	18.52%	20.99%	39.51%
Clarksville	3601000	Clarksville High School	3601005	3.68%	57.63%	16.84%	21.84%	38.68%
Clarksville	3601000	Clarksville Junior High School	3601004	2.15%	59.35%	16.13%	22.37%	38.50%
Clarksville	3601000	Clarksville Primary School	3601003		64.08%	16.41%	19.51%	35.92%
Clarksville	3601000	Kraus Middle School	3601002	3.60%	59.46%	15.62%	21.32%	36.94%
Clarksville	3601000	Pyrn Elementary School	3601001	3.82%	56.21%	15.68%	24.28%	39.96%
Cleveland Co	1305000	Kingsland Elementary School	1305001		55.62%	20.53%	23.84%	44.37%
Cleveland Co	1305000	Rison Elementary School	1305009	1.95%	54.72%	18.89%	24.43%	43.32%
Cleveland Co	1305000	Rison High School	1305010	3.23%	52.49%	18.48%	25.81%	44.29%
Clinton	7102000	Alread Elementary School	7102001		72.73%		27.28%	27.28%
Clinton	7102000	Alread High School	7102002		65.79%	13.16%	21.05%	34.21%
Clinton	7102000	Clinton High School	7102006		62.74%	18.30%	18.95%	37.25%
Clinton	7102000	Clinton Intermediate School	7102007	3.28%	54.51%	18.85%	23.36%	42.21%
Clinton	7102000	Clinton Jr High School	7102008		58.06%	18.55%	23.39%	41.94%
Clinton	7102000	Cowsett Elementary School	7102005	1.52%	62.42%	17.58%	18.48%	36.06%
Clinton	7102000	Scotland Elementary School	7102010		60.00%	25.00%	15.00%	40.00%
Clinton	7102000	Scotland High School	7102011		82.35%		17.64%	17.64%
Concord	1201000	Concord Elementary School	1201001	3.33%	62.38%	14.76%	19.52%	34.28%
Concord	1201000	Concord High School	1201002		62.65%	23.49%	13.86%	37.35%
Concord	1201000	Wilburn Elementary School	1201018		60.46%	13.95%	25.58%	39.53%
Concord	1201000	Wilburn High School	1201019		51.11%	13.33%	35.56%	48.89%
Conway	2301000	Bob Courtway Middle School	2301013	1.58%	57.58%	17.33%	23.52%	40.85%
Conway	2301000	Carl Stuart Middle School	2301004	2.05%	64.25%	17.01%	16.69%	33.70%

School District	District LEA	School	School LEA	Under-weight	Healthy Weight	At Risk for Overweight	Overweight	At Risk for Overweight or Overweight
Conway	2301000	Conway High East	2301005	1.93%	63.03%	15.80%	19.24%	35.04%
Conway	2301000	Conway High West	2301006	1.72%	69.21%	12.81%	16.26%	29.07%
Conway	2301000	Ellen Smith Elementary School	2301003	3.30%	63.70%	11.55%	21.45%	33.00%
Conway	2301000	Florence Mattison Elem School	2301009	1.75%	56.58%	22.59%	19.08%	41.67%
Conway	2301000	Ida Burns Elementary School	2301001	1.56%	59.90%	17.19%	21.35%	38.54%
Conway	2301000	Jim Stone Elementary School	2301011	2.03%	70.98%	13.68%	13.31%	26.99%
Conway	2301000	Julia Lee Moore Elem School	2301008	1.35%	64.96%	19.95%	13.75%	33.70%
Conway	2301000	Marguerite Vann Elem School	2301010		65.34%	16.21%	18.45%	34.66%
Conway	2301000	Ruth Doyle Intermediate School	2301016	3.28%	62.71%	17.78%	16.22%	34.00%
Conway	2301000	Sallie Cone Elementary School	2301002		57.05%	20.98%	21.97%	42.95%
Conway	2301000	Theodore Jones Elem School	2301012	4.87%	63.85%	14.36%	16.92%	31.28%
Corning	1101000	Biggers-Reyno Elem School	1101001		62.07%	11.49%	26.44%	37.93%
Corning	1101000	Biggers-Reyno High School	1101002		46.75%	23.38%	29.87%	53.25%
Corning	1101000	Central Elementary School	1101005	2.47%	54.42%	16.61%	26.50%	43.11%
Corning	1101000	Corning High School	1101004	2.73%	55.75%	16.96%	24.56%	41.52%
Corning	1101000	Park Elementary School	1101006		64.23%	17.31%	18.46%	35.77%
Cotter	0302000	Amanda Gist Elementary School	0302006		58.91%	18.55%	22.55%	41.10%
Cotter	0302000	Cotter High School	0302007	4.74%	56.57%	15.69%	22.99%	38.68%
Co Line	2403000	County Line Elementary School	2403011		65.15%	14.65%	20.20%	34.85%
Co Line	2403000	County Line High School	2403012	2.54%	58.88%	17.26%	21.32%	38.58%
Cross Co	1901000	Cherry Valley Elem School	1901001		61.31%	11.68%	27.01%	38.69%
Cross Co	1901000	Cross County High School	1901004		50.44%	20.41%	29.15%	49.56%
Cross Co	1901000	Vandale Elementary School	1901003		48.71%	18.65%	32.64%	51.29%
Crossett	0201000	Anderson Elementary School	0201001	1.68%	55.77%	19.71%	22.85%	42.56%
Crossett	0201000	Crossett High School	0201006	2.05%	61.70%	19.01%	17.25%	36.26%
Crossett	0201000	Daniel Intermediate School	0201005	2.76%	58.28%	16.87%	22.09%	38.96%
Crossett	0201000	Hastings Alpha Alternative	0201004		59.25%	14.81%	25.93%	40.74%
Crossett	0201000	Norman Junior High School	0201008	2.57%	57.17%	16.70%	23.55%	40.25%
Crossett	0201000	North Crossett Primary School	0201007		63.87%	17.10%	19.03%	36.13%
Cushman	3203000	Cushman Elementary School	3203014		65.29%	16.47%	18.24%	34.71%
Cushman	3203000	Cushman High School	3203015		58.96%	15.67%	25.37%	41.04%
Cutter-Morning Star	2601000	Cutter-Morning Star Elem Sch	2601001	4.49%	65.71%	14.69%	15.10%	29.79%
Cutter-Morning Star	2601000	Cutter-Morning Star High Sch	2601002		59.67%	16.13%	24.19%	40.32%
Danville	7503000	Danville High School	7503006		61.82%	17.73%	20.45%	38.18%
Danville	7503000	S C Tucker Elementary School	7503005		55.48%	19.96%	24.56%	44.52%
Dardanelle	7504000	Dardanelle Elementary School	7504009	2.03%	51.14%	23.29%	23.54%	46.83%
Dardanelle	7504000	Dardanelle High School	7504011	2.84%	57.82%	17.30%	22.04%	39.34%
Dardanelle	7504000	Dardanelle Middle School	7504010	2.53%	53.43%	21.66%	22.38%	44.04%
Dardanelle	7504000	Dardanelle Primary School	7504013		63.21%	19.25%	17.53%	36.78%
Decatur	0402000	Decatur Elementary School	0402008		63.36%	22.41%	14.22%	36.63%
Decatur	0402000	Decatur High School	0402009		66.30%	17.42%	16.29%	33.71%
Decatur	0402000	Decatur Middle School	0402010		59.60%	15.15%	25.25%	40.40%
Deer Mt Judea	5106000	Deer Elementary School	5106001		80.81%	12.12%	7.07%	19.19%
Deer Mt Judea	5106000	Deer High School	5106002		76.39%	13.89%	9.72%	23.61%
Deer Mt Judea	5106000	Mount Judea Elementary School	5106009		64.38%	17.81%	17.81%	35.62%
Deer Mt Judea	5106000	Mount Judea High School	5106010		64.52%	17.74%	17.74%	35.48%
Delight	5501000	Delight Elementary School	5501001	2.69%	58.60%	15.05%	23.66%	38.71%
Delight	5501000	Delight High School	5501002	4.23%	53.52%	20.42%	21.83%	42.25%
DeQueen	6701000	DeQueen Elementary School	6701001		55.61%	21.08%	23.32%	44.40%
DeQueen	6701000	DeQueen High School	6701003	1.87%	58.05%	13.86%	26.22%	40.08%
DeQueen	6701000	DeQueen Middle School	6701004		50.45%	21.82%	27.73%	49.55%
DeQueen	6701000	DeQueen Primary	6701002	1.26%	55.77%	16.77%	26.21%	42.98%
Dermott	0901000	Dermott Elementary School	0901001	3.35%	50.72%	17.22%	28.71%	45.93%
Dermott	0901000	Dermott High School	0901003		55.56%	15.43%	29.01%	44.44%
Dermott	0901000	Dermott Middle	0901004		61.68%	19.63%	18.69%	38.32%
Des Arc	5901000	Des Arc Elementary School	5901001		56.66%	16.38%	26.96%	43.34%
Des Arc	5901000	Des Arc High School	5901002		56.25%	18.40%	25.35%	43.75%
Devalis Bluff	5902000	Devalis Bluff Elem School	5902006		53.38%	12.84%	33.78%	46.62%
Devalis Bluff	5902000	Devalis Bluff High School	5902007		48.39%	19.35%	32.26%	51.61%
Dewitt	0101000	Dewitt Elementary School	0101001	1.09%	64.63%	14.85%	19.43%	34.28%
Dewitt	0101000	Dewitt High School	0101004	1.38%	61.33%	14.64%	22.65%	37.29%
Dewitt	0101000	Dewitt Middle School	0101003	2.72%	51.75%	17.90%	27.63%	45.53%
Dewitt	0101000	Gillett Elementary School	0101008		63.64%	23.64%	12.73%	36.37%
Dewitt	0101000	Gillett High School	0101009		53.33%	26.67%	20.00%	46.67%
Dewitt	0101000	Humphrey Elementary School	0101017		53.76%	25.81%	20.43%	46.24%
Dierks	3102000	Dierks High School	3102002		59.10%	19.19%	21.72%	40.91%
Dierks	3102000	Joann Walters Elementary Sch	3102001		65.22%	18.36%	16.43%	34.79%
Dollarway	3502000	Dollarway High School	3502010		54.40%	15.50%	30.09%	45.59%
Dollarway	3502000	Dollarway Middle School	3502009	2.43%	50.15%	20.36%	27.05%	47.41%
Dollarway	3502000	Matthews Elementary School	3502006	1.88%	65.04%	14.66%	18.42%	33.08%
Dollarway	3502000	Townsend Park North Elementary	3502007		57.08%	19.47%	23.45%	42.92%
Dollarway	3502000	Townsend Park South Elem School	3502008	3.10%	53.10%	15.93%	27.88%	43.81%
Dover	5802000	Dover High School	5802006	1.79%	60.71%	16.43%	21.07%	37.50%
Dover	5802000	Dover Intermediate School	5802007	2.71%	55.81%	17.05%	24.42%	41.47%
Dover	5802000	Dover Middle School	5802008		61.37%	19.70%	18.94%	38.64%
Dover	5802000	Dover Primary School	5802005		69.52%	17.78%	12.70%	30.48%
Drew Central	2202000	Drew Central Elem School	2202004	3.47%	66.61%	10.40%	19.53%	29.93%
Drew Central	2202000	Drew Central High School	2202005	3.91%	66.41%	14.32%	15.36%	29.68%
Dumas	2104000	Central Elementary School	2104017		63.43%	18.68%	17.90%	36.58%
Dumas	2104000	Dumas High School	2104021	1.73%	58.09%	15.32%	24.86%	40.18%
Dumas	2104000	Dumas Junior High School	2104020	2.46%	57.10%	12.02%	28.42%	40.44%
Dumas	2104000	Reed Elementary School	2104018	1.12%	50.75%	17.35%	30.78%	48.13%
Earle	1802000	Dunbar Middle School	1802006	3.77%	51.42%	18.40%	26.42%	44.82%
Earle	1802000	Earle Elementary School	1802005	2.01%	66.78%	14.77%	16.44%	31.21%
Earle	1802000	Earle High School	1802007		58.96%	17.34%	23.70%	41.04%
East End	5301000	Anne Watson Elementary School	5301001	1.40%	60.50%	19.89%	18.21%	38.10%
East End	5301000	Bigelow High School	5301002		56.67%	16.97%	26.35%	43.32%
East Poinsett Co	5608000	East Poinsett Co High School	5608037		52.71%	17.66%	29.63%	47.29%
East Poinsett Co	5608000	Lepanto Elementary	5608034		57.26%	20.51%	22.22%	42.73%
East Poinsett Co	5608000	Tyronza Elementary	5608035		53.11%	19.50%	27.39%	46.89%
El Dorado	7001000	Barton Jr High School	7001010	1.38%	56.75%	15.92%	25.95%	41.87%
El Dorado	7001000	El Dorado High School	7001012	1.26%	60.60%	15.86%	22.28%	38.14%
El Dorado	7001000	Hugh Goodwin Elementary School	7001001	2.62%	59.30%	20.64%	17.44%	38.08%
El Dorado	7001000	Murml Heights Elem School	7001003	2.76%	53.04%	19.89%	24.31%	44.20%
El Dorado	7001000	Northwest Elementary School	7001004	3.43%	66.04%	10.59%	19.94%	30.53%
El Dorado	7001000	Retta Brown Elementary School	7001005		60.31%	18.04%	21.65%	39.69%

School District	District LEA	School	School LEA	Under-weight	Healthy Weight	At Risk for Overweight	Overweight	At Risk for Overweight or Overweight
El Dorado	7001000	Union Elementary School	7001056		61.04%	16.88%	22.08%	38.96%
El Dorado	7001000	Union High School	7001057		60.00%	16.19%	23.81%	40.00%
El Dorado	7001000	Washington Middle School	7001011	1.06%	53.09%	19.93%	25.93%	45.86%
El Dorado	7001000	Yocum Elementary School	7001009	1.81%	63.43%	17.83%	16.93%	34.76%
Elaine	5402000	Elaine High School	5402008		53.72%	19.01%	27.27%	46.28%
Elaine	5402000	Lucilia Wood Elementary School	5402006		58.03%	19.14%	22.84%	41.98%
Elkins	7201000	Elkins Elem Primary School	7201004		67.16%	18.14%	14.71%	32.85%
Elkins	7201000	Elkins Elementary School	7201001		68.31%	14.40%	17.28%	31.68%
Elkins	7201000	Elkins High School	7201002		70.04%	14.98%	14.98%	29.96%
Elkins	7201000	Elkins Middle School	7201003		68.89%	11.85%	19.26%	31.11%
Emerson-Taylor	1408000	Emerson Elementary School	1408001		60.99%	15.38%	23.63%	39.01%
Emerson-Taylor	1408000	Emerson High School	1408002		71.25%	12.50%	12.50%	25.00%
Emerson-Taylor	1408000	Taylor Elementary School	1408018	3.75%	64.59%	16.67%	18.75%	35.42%
Emerson-Taylor	1408000	Taylor High School	1408019		59.16%	21.67%	19.17%	40.84%
England	4302000	England Elementary School	4302017	2.59%	53.03%	20.75%	23.63%	44.38%
England	4302000	England High School	4302018		59.80%	14.57%	25.63%	40.20%
England	4302000	England Middle School	4302019		54.63%	17.56%	27.80%	45.36%
Eudora	0902000	Eudora High School	0902010		57.58%	16.16%	26.26%	42.42%
Eudora	0902000	G C Johns Lower Elem School	0902007	2.39%	57.34%	15.70%	24.57%	40.27%
Eureka Springs	0802000	Eureka Springs Elem School	0802006	3.38%	72.46%	16.91%	7.25%	24.16%
Eureka Springs	0802000	Eureka Springs High School	0802007		80.65%	8.06%	11.29%	19.35%
Eureka Springs	0802000	Eureka Springs Middle School	0802008		73.07%	15.38%	11.54%	26.92%
Farmington	7202000	Farmington High School	7202006	1.41%	66.59%	17.88%	14.12%	32.00%
Farmington	7202000	George R Ledbetter Elem Sch	7202005	1.83%	65.57%	17.58%	15.02%	32.60%
Farmington	7202000	Jerry Pop Williams Elem Sch	7202008	1.24%	67.77%	15.50%	15.50%	31.00%
Farmington	7202000	Randall G Lynch Middle School	7202007	2.61%	62.01%	18.06%	17.32%	35.38%
Fayetteville	7203000	Asbell Elementary School	7203010	2.14%	61.23%	17.65%	18.98%	36.63%
Fayetteville	7203000	Butterfield Elementary School	7203012	2.53%	69.94%	13.20%	14.33%	27.53%
Fayetteville	7203000	Fayetteville High School East	7203020	1.68%	70.93%	15.04%	12.35%	27.39%
Fayetteville	7203000	Happy Hollow Elementary School	7203013	2.35%	67.45%	15.54%	14.66%	30.20%
Fayetteville	7203000	Holcomb Elementary School	7203022	2.06%	63.41%	19.14%	15.38%	34.52%
Fayetteville	7203000	Holt Middle School	7203025	1.90%	61.79%	17.89%	18.43%	36.32%
Fayetteville	7203000	Jefferson Elementary School	7203014	3.48%	62.37%	14.98%	19.16%	34.14%
Fayetteville	7203000	Leverett Elementary School	7203015	2.10%	67.48%	14.34%	16.08%	30.42%
Fayetteville	7203000	McNair Middle School	7203024	2.44%	68.86%	13.51%	15.20%	28.71%
Fayetteville	7203000	Ramay Junior High School	7203018	1.83%	62.40%	17.07%	18.70%	35.77%
Fayetteville	7203000	Root Elementary School	7203016	2.76%	75.44%	11.78%	10.03%	21.81%
Fayetteville	7203000	Vandergriff Elementary School	7203023	3.02%	76.51%	11.03%	9.43%	20.46%
Fayetteville	7203000	Washington Elementary School	7203017	2.28%	63.84%	17.59%	16.29%	33.88%
Fayetteville	7203000	Woodland Junior High School	7203019	2.25%	66.67%	15.54%	15.54%	31.08%
Flippin	4501000	Flippin Elementary School	4501001	2.13%	61.61%	20.14%	16.11%	36.25%
Flippin	4501000	Flippin High School	4501002	2.61%	63.91%	14.78%	18.70%	33.48%
Flippin	4501000	Flippin Middle School	4501003		57.33%	19.27%	23.39%	42.66%
Focus Learn Acad	2340700	Focus Learning Academy	2340701		63.81%	15.24%	20.95%	36.19%
Fordyce	2002000	Fordyce Elementary Schools	2002008		61.33%	15.02%	23.65%	38.67%
Fordyce	2002000	Fordyce High School	2002007	2.95%	48.20%	23.61%	25.25%	48.86%
Fordyce	2002000	Fordyce Middle School	2002009		56.82%	20.45%	22.73%	43.18%
Foreman	4102000	Foreman High School	4102010		63.64%	22.16%	14.20%	36.36%
Foreman	4102000	Oscar Hamilton Elementary Sch	4102008		65.22%	16.09%	18.70%	34.79%
Forrest City	6201000	Central Elementary School	6201003	5.08%	56.78%	15.25%	22.88%	38.13%
Forrest City	6201000	Forrest City High School	6201011	3.60%	60.74%	14.62%	21.03%	35.65%
Forrest City	6201000	Forrest City Jr High	6201010		58.12%	18.33%	23.54%	41.87%
Forrest City	6201000	Lincoln Middle School	6201012	5.35%	59.80%	14.06%	20.79%	34.85%
Forrest City	6201000	Stewart Elementary School	6201014	6.00%	60.18%	15.37%	18.45%	33.82%
Fort Smith	6601000	Albert Pike Elementary School	6601014	3.15%	50.16%	22.08%	24.61%	46.69%
Fort Smith	6601000	Ballman Elementary School	6601001	3.45%	62.45%	16.09%	18.01%	34.10%
Fort Smith	6601000	Barling Elementary School	6601002	2.21%	68.38%	14.34%	15.07%	29.41%
Fort Smith	6601000	Beard Elementary School	6601003	2.82%	70.89%	11.27%	15.02%	26.29%
Fort Smith	6601000	Belle Point Alternative Center	6601005		67.86%	14.29%	17.86%	32.15%
Fort Smith	6601000	Bonneville Elementary School	6601006	2.56%	61.11%	16.67%	19.66%	36.33%
Fort Smith	6601000	Carnall Elementary School	6601007		61.04%	18.18%	20.78%	38.96%
Fort Smith	6601000	Cavanaugh Elementary School	6601008		56.36%	25.45%	18.18%	43.63%
Fort Smith	6601000	Dora Kimmons Jr High School	6601022		55.86%	19.87%	24.27%	44.14%
Fort Smith	6601000	Elmer H Cook Elem School	6601031	2.14%	67.31%	17.09%	13.46%	30.55%
Fort Smith	6601000	Euper Lane Elementary School	6601033	1.55%	65.53%	16.77%	16.15%	32.92%
Fort Smith	6601000	Fairview Elementary School	6601010	2.18%	60.70%	18.56%	18.56%	37.12%
Fort Smith	6601000	Harry C Morrison Elem School	6601030		60.10%	19.15%	20.74%	39.89%
Fort Smith	6601000	Howard Elementary School	6601011		58.62%	16.86%	24.52%	41.38%
Fort Smith	6601000	John P Woods Elem School	6601029	1.47%	69.50%	14.37%	14.66%	29.03%
Fort Smith	6601000	L A Chaffin Jr High School	6601020	2.58%	62.04%	20.19%	15.19%	35.38%
Fort Smith	6601000	Northside High School	6601024	1.51%	65.06%	18.71%	14.72%	33.43%
Fort Smith	6601000	Ramsey Junior High School	6601023	2.30%	65.54%	16.39%	15.77%	32.16%
Fort Smith	6601000	Raymond E Orr Elem School	6601012	1.75%	68.71%	13.16%	16.37%	29.53%
Fort Smith	6601000	Southside High School	6601025	2.40%	69.47%	15.38%	12.76%	28.14%
Fort Smith	6601000	Spradling Elementary School	6601016	1.47%	62.35%	15.00%	21.18%	36.18%
Fort Smith	6601000	Sunnymede Elementary School	6601017	0.95%	60.61%	19.13%	19.32%	38.45%
Fort Smith	6601000	Sutton Elementary School	6601018		59.12%	20.29%	20.59%	40.88%
Fort Smith	6601000	Tilles Elementary School	6601032	1.48%	54.19%	19.21%	25.12%	44.33%
Fort Smith	6601000	Trusty Elementary School	6601019		61.60%	19.41%	18.99%	38.40%
Fort Smith	6601000	William O Darby Jr High Sch	6601021	1.01%	56.36%	20.81%	21.82%	42.63%
Fouke	4603000	Fouke Elementary School	4603009	9.59%	62.95%	13.47%	13.99%	27.46%
Fouke	4603000	Fouke High School	4603010	2.78%	60.71%	18.25%	18.25%	36.50%
Fouke	4603000	Fouke Middle School	4603011	3.54%	61.95%	10.62%	23.89%	34.51%
Fountain Lake	2602000	Fountain Lake Elementary	2602005	1.59%	64.81%	16.90%	16.70%	33.60%
Fountain Lake	2602000	Fountain Lake High School	2602006	1.56%	63.12%	18.12%	17.19%	35.31%
Genoa Central	4602000	Gary E Cobb Middle School	4602007	2.15%	64.52%	14.70%	18.64%	33.34%
Genoa Central	4602000	Genoa Central Elem School	4602005	1.48%	64.29%	17.24%	17.00%	34.24%
Genoa Central	4602000	Genoa Central High School	4602006	4.05%	68.02%	11.74%	16.19%	27.93%
Gentry	0403000	Gentry High School	0403014	1.49%	62.80%	18.15%	17.56%	35.71%
Gentry	0403000	Gentry Intermediate School	0403013		68.44%	14.54%	17.02%	31.56%
Gentry	0403000	Gentry Middle School	0403015		67.02%	15.25%	17.73%	32.98%
Gentry	0403000	Gentry Primary School	0403016	1.79%	70.00%	16.07%	12.14%	28.21%
Glen Rose	3002000	Glen Rose Elementary School	3002007	2.35%	70.20%	14.12%	13.33%	27.45%
Glen Rose	3002000	Glen Rose High School	3002009	1.92%	61.15%	18.85%	18.08%	36.93%
Glen Rose	3002000	Glen Rose Middle School	3002010	2.03%	58.54%	14.63%	24.80%	39.43%
Gosnell	4708000	Gosnell Elementary School	4708028	1.73%	59.39%	16.38%	22.50%	38.88%

School District	District LEA	School	School LEA	Under-weight	Healthy Weight	At Risk for Overweight	Overweight	At Risk for Overweight or Overweight
Gosnell	4708000	Gosnell High School	4708031	1.48%	56.75%	16.46%	25.32%	41.78%
Gravette	0404000	Glenn Duffy Elementary School	0404023	1.53%	70.34%	16.82%	11.31%	28.13%
Gravette	0404000	Gravette High School	0404022	1.70%	65.34%	17.33%	15.62%	32.95%
Gravette	0404000	Gravette Jr High School	0404024	3.79%	64.39%	13.64%	18.18%	31.82%
Gravette	0404000	Gravette Upper Elementary	0404025	2.86%	61.90%	16.83%	18.41%	35.24%
Green Forest	0803000	Green Forest Elementary School	0803011		56.36%	20.45%	23.19%	43.64%
Green Forest	0803000	Green Forest High School	0803012		59.49%	18.70%	21.81%	40.51%
Green Forest	0803000	Green Forest Intermed School	0803013	1.40%	53.09%	17.42%	28.09%	45.51%
Greenbrier	2303000	Greenbrier Eastside Elementary	2303016	1.21%	71.01%	16.67%	11.11%	27.78%
Greenbrier	2303000	Greenbrier High School	2303017	3.08%	67.08%	12.92%	16.92%	29.84%
Greenbrier	2303000	Greenbrier Junior High School	2303020	2.11%	63.32%	15.83%	18.73%	34.56%
Greenbrier	2303000	Greenbrier Middle School	2303018	3.39%	55.51%	19.70%	21.40%	41.10%
Greenbrier	2303000	Greenbrier Westside Elementary	2303019	1.65%	67.15%	16.32%	14.88%	31.20%
Greene Co Tech	2807000	Delaplane Elementary School	2807001		56.41%	23.08%	20.51%	43.59%
Greene Co Tech	2807000	Delaplane High School	2807002		58.19%	17.27%	24.55%	41.82%
Greene Co Tech	2807000	Green Co Tech Jr High School	2807009	2.75%	61.98%	15.98%	19.28%	35.26%
Greene Co Tech	2807000	Greene Co Tech High School	2807008		62.31%	15.50%	22.19%	37.69%
Greene Co Tech	2807000	Greene Co Tech Intern School	2807007	1.89%	54.48%	18.40%	25.24%	43.64%
Greene Co Tech	2807000	Greene Co Tech Primary School	2807010	3.07%	65.95%	14.29%	16.69%	30.98%
Greene Co Tech	2807000	Greene Cty Tech Elem School	2807004	1.74%	54.03%	18.48%	25.75%	44.23%
Greenland	7204000	Ar Schl For Info Sys & Tech	7204703		76.75%	23.25%		23.25%
Greenland	7204000	Greenland Elementary School	7204027		62.32%	16.91%	20.77%	37.68%
Greenland	7204000	Greenland High School	7204028		67.97%	17.65%	14.38%	32.03%
Greenland	7204000	Greenland Middle School	7204029		65.40%	16.22%	18.38%	34.60%
Greenland	7204000	Winslow Elementary School	7204066		75.55%	24.45%		24.45%
Greenwood	6602000	East Hills Middle School	6602045	2.21%	61.27%	17.98%	18.53%	36.51%
Greenwood	6602000	Greenwood High School	6602043	1.33%	67.28%	14.95%	16.45%	31.40%
Greenwood	6602000	North Main Intermediate Sch	6602041	2.17%	67.23%	15.18%	15.42%	30.60%
Greenwood	6602000	Raymond E Wells Jr High Sch	6602042	2.07%	67.84%	14.94%	15.15%	30.09%
Greenwood	6602000	Westwood Primary School	6602044	2.11%	68.82%	13.62%	15.45%	29.07%
Gurdon	1003000	Cabe Middle School	1003017		53.04%	16.96%	30.00%	46.96%
Gurdon	1003000	Gurdon High School	1003018		54.91%	16.07%	29.02%	45.09%
Gurdon	1003000	Gurdon Primary School	1003016		60.33%	17.67%	22.00%	39.67%
Guy-Perkins	2304000	Guy-Perkins Elementary School	2304021		59.66%	14.20%	26.14%	40.34%
Guy-Perkins	2304000	Guy-Perkins High School	2304022		66.86%	14.79%	18.34%	33.13%
Hackett	6603000	Hackett Elementary School	6603047	2.40%	57.20%	18.80%	21.60%	40.40%
Hackett	6603000	Hackett High School	6603048	2.62%	64.92%	16.23%	16.23%	32.46%
Hamburg	0203000	Allbritton Upper Elem School	0203016		59.55%	16.82%	23.64%	40.46%
Hamburg	0203000	Fountain Hill Elem School	0203011		62.96%	22.22%	14.81%	37.03%
Hamburg	0203000	Hamburg High School	0203018	2.50%	62.50%	15.00%	20.00%	35.00%
Hamburg	0203000	Hamburg Junior High School	0203017		65.34%	15.54%	19.12%	34.66%
Hamburg	0203000	Noble Lower Elementary School	0203028	2.63%	65.79%	16.78%	14.80%	31.58%
Hamburg	0203000	Portland Elementary School	0203027		66.67%	13.77%	19.57%	33.34%
Hamburg	0203000	Wilnot Elementary School	0203019		64.36%	17.82%	17.82%	35.64%
Hampton	0701000	Hampton Elementary School	0701001		58.38%	18.32%	23.29%	41.61%
Hampton	0701000	Hampton High School	0701002	2.86%	56.83%	17.14%	23.17%	40.31%
Harmony Grove	5205000	Harmony Grove Elem School	5205028		58.18%	18.96%	22.86%	41.82%
Harmony Grove	5205000	Harmony Grove High School	5205029		55.11%	23.62%	21.28%	44.90%
Harmony Grove	5205000	Sparkman Elementary School	5205011		53.51%	18.42%	28.07%	46.49%
Harmony Grove	5205000	Sparkman High School	5205012		54.41%	19.12%	26.47%	45.59%
Harmony Grove	6304000	Harmony Grove High School	6304030	2.99%	61.19%	14.43%	21.39%	35.82%
Harmony Grove	6304000	Harmony Grove Middle School	6304031		57.71%	19.82%	22.47%	42.29%
Harmony Grove	6304000	Westbrook Elementary School	6304029	2.65%	62.94%	17.06%	17.35%	34.41%
Harrisburg	5602000	Harrisburg Elementary School	5602005	2.46%	54.64%	14.75%	28.14%	42.89%
Harrisburg	5602000	Harrisburg High School	5602007		54.98%	20.78%	24.24%	45.02%
Harrisburg	5602000	Harrisburg Middle School	5602008	2.12%	53.00%	19.08%	25.80%	44.88%
Harrison	0503000	Eagle Heights Elem School	0503011		59.58%	15.75%	24.66%	40.41%
Harrison	0503000	Forest Heights Elem School	0503012	3.72%	65.29%	14.05%	16.94%	30.99%
Harrison	0503000	Harrison High School	0503016	3.33%	59.52%	16.67%	20.48%	37.15%
Harrison	0503000	Harrison Jr High School	0503015	1.91%	59.57%	18.94%	19.57%	38.51%
Harrison	0503000	Harrison Middle School	0503018	3.53%	62.90%	16.25%	17.31%	33.56%
Harrison	0503000	Skyline Heights Elem School	0503013	2.78%	68.75%	15.28%	13.19%	28.47%
Harrison	0503000	Woodland Heights Elem School	0503014		56.76%	20.27%	22.97%	43.24%
Hartford	6604000	Hartford Elementary School	6604051	2.33%	61.86%	15.35%	20.47%	35.82%
Hartford	6604000	Hartford High School	6604052		66.88%	12.10%	21.02%	33.12%
Hazen	5903000	Hazen Elementary School	5903011	3.26%	60.93%	14.88%	20.93%	35.81%
Hazen	5903000	Hazen High School	5903012	2.55%	58.67%	18.37%	20.41%	38.78%
Heber Springs	1202000	Heber Springs Elem School	1202005	1.20%	65.26%	18.67%	14.86%	33.53%
Heber Springs	1202000	Heber Springs High School	1202006		68.64%	15.06%	16.30%	31.36%
Heber Springs	1202000	Heber Springs Middle School	1202007		63.91%	20.30%	15.79%	36.09%
Hector	5803000	Hector Elementary School	5803009	3.54%	63.78%	12.99%	19.69%	32.68%
Hector	5803000	Hector High School	5803010	3.35%	61.24%	17.70%	17.70%	35.40%
Helena W Helena	5403000	Beech Crest Elementary School	5403011		53.68%	20.90%	25.42%	46.32%
Helena W Helena	5403000	Central High School	5403019	1.02%	55.16%	15.23%	28.60%	43.83%
Helena W Helena	5403000	J F Wahl Elementary School	5403015	1.67%	58.66%	16.08%	23.59%	39.67%
Helena W Helena	5403000	Miller Junior High School	5403018		57.69%	17.26%	25.06%	42.32%
Helena W Helena	5403000	West Side Elementary School	5403016	1.55%	54.92%	16.06%	27.46%	43.52%
Helena W Helena	5403000	Woodruff Elementary School	5403017	2.22%	63.56%	18.67%	15.56%	34.23%
Hermitage	0601000	Hermitage Elementary School	0601006	2.20%	48.02%	24.23%	25.55%	49.78%
Hermitage	0601000	Hermitage High School	0601007	2.75%	52.75%	18.13%	26.37%	44.50%
Highland	6804000	Cherokee Elementary School	6804009	1.19%	64.21%	18.69%	15.90%	34.59%
Highland	6804000	Highland High School	6804010		51.40%	22.91%	25.70%	48.61%
Highland	6804000	Highland Middle School	6804011	1.67%	51.67%	20.67%	26.00%	46.67%
Hillcrest	3809000	Hillcrest High School	3809023		69.31%	15.84%	14.85%	30.69%
Hillcrest	3809000	Hillcrest Jr High School	3809015		64.17%	12.50%	23.33%	35.83%
Hillcrest	3809000	Lynn Elementary School	3809014		65.25%	14.41%	20.34%	34.75%
Hillcrest	3809000	River Valley Elementary School	3809022		48.85%	26.72%	24.43%	51.15%
Hope	2903000	Beryl Henry Upper Elem School	2903008		52.20%	21.43%	26.37%	47.80%
Hope	2903000	Garland Learning Center	2903013		54.29%	25.71%	20.00%	45.71%
Hope	2903000	Hope High School	2903012	1.66%	50.60%	17.77%	29.97%	47.74%
Hope	2903000	Wm Jefferson Clinton Primary	2903007	0.91%	53.22%	19.32%	26.56%	45.88%
Hope	2903000	Yerger Junior High School	2903011	1.87%	51.73%	17.87%	28.53%	46.40%
Horatio	6703000	Horatio Elementary School	6703012	1.90%	57.28%	18.04%	22.78%	40.82%
Horatio	6703000	Horatio High School	6703013		53.34%	21.25%	25.42%	46.67%
Horatio	6703000	Winthrop Elementary School	6703014		59.77%	18.39%	21.84%	40.23%
Hot Springs	2603000	Gardner Magnet School	2603011	2.02%	61.82%	18.18%	17.98%	36.16%

School District	District LEA	School	School LEA	Under-weight	Healthy Weight	At Risk for Overweight	Overweight	At Risk for Overweight or Overweight
Hot Springs	2603000	Hot Springs High School	2603021	1.94%	57.39%	15.67%	25.00%	40.67%
Hot Springs	2603000	Hot Springs Middle School	2603020	1.70%	54.84%	19.86%	23.60%	43.46%
Hot Springs	2603000	Langston Magnet School	2603023	1.55%	54.97%	20.09%	23.40%	43.49%
Hot Springs	2603000	Oaklawn Magnet School	2603015	1.25%	59.97%	15.89%	22.90%	38.79%
Hot Springs	2603000	Park Magnet School	2603016		64.86%	17.12%	18.02%	35.14%
Hot Springs	2603000	Summit School	2603013		54.91%	18.50%	26.59%	45.09%
Hoxie	3804000	Hoxie Elementary School	3804009		52.15%	23.53%	24.31%	47.84%
Hoxie	3804000	Hoxie High School	3804010	3.55%	64.54%	14.89%	17.02%	31.91%
Huntsville	4401000	Huntsville High School	4401003	1.52%	70.30%	14.97%	13.20%	28.17%
Huntsville	4401000	Huntsville Middle School	4401002	2.64%	57.74%	16.98%	22.64%	39.62%
Huntsville	4401000	St Paul Elementary School	4401011		68.23%	21.18%	10.59%	31.77%
Huntsville	4401000	St Paul High School	4401012		75.28%	13.48%	11.24%	24.72%
Huntsville	4401000	Watson Intermediate School	4401004	2.52%	69.57%	15.10%	12.81%	27.91%
Huntsville	4401000	Watson Primary School	4401001		76.14%	13.07%	10.78%	23.85%
Imboden Charter	3840700	Imboden Area Charter School	3840701		50.00%	34.00%	16.00%	50.00%
Izard Co Cons	3306000	Izard Co Cons Elem School	3306014		59.12%	20.63%	20.24%	40.87%
Izard Co Cons	3306000	Izard Co Cons High School	3306015		61.83%	12.90%	25.27%	38.17%
Jackson Co	3405000	Swifton Elementary School	3405019		59.46%	16.22%	24.32%	40.54%
Jackson Co	3405000	Swifton High School	3405020		51.65%	13.19%	35.16%	48.35%
Jackson Co	3405000	Tuckerman Elementary School	3405024		56.69%	14.96%	28.35%	43.31%
Jackson Co	3405000	Tuckerman High School	3405025		45.70%	22.04%	32.26%	54.30%
Jasper	5102000	Jasper Elementary School	5102005	2.01%	58.23%	20.08%	19.68%	39.76%
Jasper	5102000	Jasper High School	5102006		60.09%	14.35%	25.56%	39.91%
Jasper	5102000	Kingston Elementary School	5102007		62.39%	13.76%	23.85%	37.61%
Jasper	5102000	Kingston High School	5102008		60.49%	16.05%	23.46%	39.51%
Jasper	5102000	Oark Elementary School	5102023		61.72%	16.05%	22.22%	38.27%
Jasper	5102000	Oark High School	5102024		51.32%	14.47%	34.21%	48.68%
Jessieville	2604000	Jessieville Elementary School	2604029	2.00%	64.25%	18.50%	15.25%	33.75%
Jessieville	2604000	Jessieville High School	2604030		62.20%	15.31%	22.49%	37.80%
Jonesboro	1608000	Annie Camp Jr High School	1608023		57.04%	20.63%	22.33%	42.96%
Jonesboro	1608000	Douglas Macarthur JHS	1608024	1.49%	54.21%	20.05%	24.26%	44.31%
Jonesboro	1608000	Hillcrest Elementary School	1608019		56.88%	16.67%	26.46%	43.13%
Jonesboro	1608000	Jonesboro High School	1608025	1.17%	57.76%	18.64%	22.43%	41.07%
Jonesboro	1608000	Kindergarten Center	1608026	2.19%	53.92%	23.82%	20.06%	43.88%
Jonesboro	1608000	Philadelphia Elementary School	1608017	2.57%	51.13%	22.19%	24.12%	46.31%
Jonesboro	1608000	Sixth Grade Academic Center	1608021	2.68%	57.47%	18.01%	21.84%	39.85%
Jonesboro	1608000	South Elementary School	1608020		59.89%	20.62%	19.49%	40.11%
Jonesboro	1608000	West Elementary School	1608022	2.97%	61.02%	12.71%	23.31%	36.02%
Junction City	7003000	Junction City Elem School	7003027	2.33%	62.97%	13.41%	21.28%	34.69%
Junction City	7003000	Junction City High School	7003028	2.80%	70.09%	14.49%	12.62%	27.11%
Kipp Delta Col Prep	5440700	Kipp Delta College Prep School	5440702		52.77%	16.08%	31.16%	47.24%
Kirby	5503000	Kirby Elementary School	5503010		71.53%	17.52%	10.95%	28.47%
Kirby	5503000	Kirby High School	5503011		70.21%	14.18%	15.60%	29.78%
Lafayette Co	3704000	Lafayette Co Elem East Campus	3704011		61.99%	21.72%	16.29%	38.01%
Lafayette Co	3704000	Lafayette Co Elem West Campus	3704007		49.53%	15.89%	34.58%	50.47%
Lafayette Co	3704000	Lafayette County High School	3704013	4.38%	64.23%	12.04%	19.34%	31.38%
Lafayette Co	3704000	Lafayette County Middle School	3704008		57.68%	18.77%	23.55%	42.32%
Lake Hamilton	2605000	Lake Hamilton Elementary Sch	2605033	1.10%	65.81%	17.65%	15.44%	33.09%
Lake Hamilton	2605000	Lake Hamilton High School	2605034		71.63%	12.32%	16.05%	28.37%
Lake Hamilton	2605000	Lake Hamilton Interm School	2605036	2.25%	62.73%	15.36%	19.66%	35.02%
Lake Hamilton	2605000	Lake Hamilton Jr High School	2605035	1.58%	61.93%	16.57%	19.92%	36.49%
Lake Hamilton	2605000	Lake Hamilton Middle School	2605037	1.94%	58.66%	18.73%	20.67%	39.40%
Lake Hamilton	2605000	Lake Hamilton Primary School	2605038	2.40%	66.40%	17.40%	13.80%	31.20%
Lakeside	0903000	Lakeside High School	0903018	2.55%	55.61%	16.33%	25.51%	41.84%
Lakeside	0903000	Lakeside Lower Elem School	0903015		57.78%	18.33%	23.89%	42.22%
Lakeside	0903000	Lakeside Middle School	0903017		55.17%	17.24%	27.59%	44.83%
Lakeside	0903000	Lakeside Upper Elem School	0903016		56.10%	15.85%	28.05%	43.90%
Lakeside	2606000	Lakeside High School	2606041		69.59%	14.86%	15.54%	30.40%
Lakeside	2606000	Lakeside Intermediate School	2606042	3.31%	68.18%	15.08%	13.43%	28.51%
Lakeside	2606000	Lakeside Junior High School	2606040	1.70%	65.94%	18.73%	13.63%	32.36%
Lakeside	2606000	Lakeside Middle School	2606043	3.12%	65.43%	15.23%	16.21%	31.44%
Lakeside	2606000	Lakeside Primary School	2606039	3.20%	68.31%	14.53%	13.95%	28.48%
Lamar	3604000	Lamar Elementary School	3604018	2.91%	59.88%	16.28%	20.93%	37.21%
Lamar	3604000	Lamar High School	3604019	1.69%	61.49%	17.23%	19.59%	36.82%
Lamar	3604000	Lamar Middle School	3604020	2.18%	56.70%	16.82%	24.30%	41.12%
Lavaca	6605000	Lavaca Elementary School	6605056	1.70%	64.97%	13.61%	19.73%	33.34%
Lavaca	6605000	Lavaca High School	6605057		60.80%	20.10%	19.10%	39.20%
Lavaca	6605000	Lavaca Middle School	6605058	2.62%	59.67%	16.72%	20.98%	37.70%
Lead Hill	0506000	Lead Hill Elementary School	0506031		69.39%	14.29%	16.33%	30.62%
Lead Hill	0506000	Lead Hill High School	0506032		59.42%	21.74%	18.84%	40.58%
Lee Co	3904000	Anna Strong Elementary School	3904004	1.86%	53.90%	12.27%	31.97%	44.24%
Lee Co	3904000	Anna Strong Middle School	3904006		48.18%	24.42%	27.39%	51.81%
Lee Co	3904000	Lee High School	3904008		53.97%	19.18%	26.85%	46.03%
Lee Co	3904000	Whitten Elementary School	3904005		58.15%	22.59%	19.26%	41.85%
Lincoln	7205000	Lincoln Elementary School	7205031	2.43%	71.88%	13.72%	11.98%	25.70%
Lincoln	7205000	Lincoln High School	7205032	2.70%	63.71%	14.29%	19.31%	33.60%
Lincoln	7205000	Lincoln Middle School	7205033		56.97%	18.85%	24.18%	43.03%
Lisa Academy	6041700	Lisa Academy	6041702		61.87%	16.73%	21.40%	38.13%
Lisa Academy	6041700	Lisa Academy High	6041703		65.21%	17.39%	17.39%	34.78%
Little Rock	6001000	Alternative Learning Center	6001066		60.32%	23.81%	15.87%	39.68%
Little Rock	6001000	Bale Elementary School	6001017		61.59%	15.92%	22.49%	38.41%
Little Rock	6001000	Baseline Elementary School	6001052	6.80%	67.60%	9.60%	16.00%	25.60%
Little Rock	6001000	Booker Arts Magnet Elem Sch	6001006	1.93%	60.63%	17.57%	19.86%	37.43%
Little Rock	6001000	Brady Elementary School	6001018		60.38%	19.17%	20.45%	39.62%
Little Rock	6001000	Carver Magnet Elem School	6001021	1.86%	58.39%	19.46%	20.29%	39.75%
Little Rock	6001000	Central High School	6001001	1.28%	66.85%	16.89%	14.97%	31.86%
Little Rock	6001000	Chicot Elementary School	6001053	1.14%	58.67%	18.10%	22.10%	40.20%
Little Rock	6001000	Cloverdale Middle School	6001061	2.44%	55.61%	19.19%	22.76%	41.95%
Little Rock	6001000	David O'Dodd Elementary School	6001055		64.96%	16.06%	18.98%	35.04%
Little Rock	6001000	Dunbar Magnet Middle School	6001007	1.95%	59.77%	16.21%	22.07%	38.28%
Little Rock	6001000	Fair Park Early Childhood Ctr	6001023		72.73%	13.64%	13.64%	27.28%
Little Rock	6001000	Felder Alternative Academy	6001703		70.73%	14.63%	14.63%	29.26%
Little Rock	6001000	Forest Heights Middle School	6001009	1.85%	56.47%	18.49%	23.19%	41.68%
Little Rock	6001000	Forest Park Elementary School	6001024	1.48%	66.91%	16.54%	15.06%	31.60%
Little Rock	6001000	Franklin Incentive Elem Sch	6001025	1.44%	57.79%	17.03%	23.74%	40.77%
Little Rock	6001000	Fulbright Elementary School	6001048	1.41%	67.03%	17.74%	13.81%	31.55%

School District	District LEA	School	School LEA	Under-weight	Healthy Weight	At Risk for Overweight	Overweight	At Risk for Overweight or Overweight
Little Rock	6001000	Geyer Springs Elem School	6001056	2.62%	56.55%	17.60%	23.22%	40.82%
Little Rock	6001000	Gibbs Magnet Elementary School	6001027	1.74%	53.31%	21.60%	23.34%	44.94%
Little Rock	6001000	Hall High School	6001002	1.17%	60.50%	18.51%	19.83%	38.34%
Little Rock	6001000	Henderson Middle School	6001013	2.10%	55.32%	15.48%	27.10%	42.58%
Little Rock	6001000	J A Fair High School	6001063	1.29%	61.45%	17.21%	20.05%	37.26%
Little Rock	6001000	Jefferson Elementary School	6001030	2.52%	70.18%	13.99%	13.30%	27.29%
Little Rock	6001000	M L King Magnet Elem School	6001035	3.09%	65.64%	15.27%	16.00%	31.27%
Little Rock	6001000	Mabelvale Elementary School	6001057		55.13%	20.49%	24.38%	44.87%
Little Rock	6001000	Mabelvale Middle School	6001062	2.36%	56.69%	19.09%	21.85%	40.94%
Little Rock	6001000	Mann Magnet Middle School	6001003	1.19%	57.41%	21.47%	19.93%	41.40%
Little Rock	6001000	McClellan Magnet High School	6001064	0.83%	54.00%	17.83%	27.33%	45.16%
Little Rock	6001000	McDermott Elementary School	6001020		62.45%	19.78%	17.78%	37.56%
Little Rock	6001000	Meadowcliff Elementary School	6001033	1.44%	65.52%	15.52%	17.53%	33.05%
Little Rock	6001000	Otter Creek Elementary School	6001058		62.64%	18.77%	18.58%	37.35%
Little Rock	6001000	Parkview Magnet High School	6001005	2.02%	60.90%	17.87%	19.21%	37.08%
Little Rock	6001000	Pulaski Heights Elem School	6001038	2.83%	66.04%	16.04%	15.09%	31.13%
Little Rock	6001000	Pulaski Heights Middle School	6001010	2.10%	63.23%	17.90%	16.77%	34.67%
Little Rock	6001000	Rightsell Incentive Elem Sch	6001039	4.19%	52.69%	19.16%	23.95%	43.11%
Little Rock	6001000	Rockefeller Incentive Elem	6001050	1.46%	58.54%	15.61%	24.39%	40.00%
Little Rock	6001000	Romine Interdist Elem School	6001040	1.83%	63.74%	16.48%	17.95%	34.43%
Little Rock	6001000	Southwest Middle School	6001011		54.72%	20.56%	24.72%	45.28%
Little Rock	6001000	Stephens Elementary	6001041	0.96%	61.69%	18.77%	18.58%	37.35%
Little Rock	6001000	Terry Elementary School	6001047	1.66%	58.43%	18.37%	21.54%	39.91%
Little Rock	6001000	Wakefield Elementary School	6001059	1.71%	63.38%	16.92%	17.99%	34.91%
Little Rock	6001000	Washington Magnet Elem School	6001042	3.02%	62.92%	15.27%	18.79%	34.06%
Little Rock	6001000	Watson Elementary School	6001060	1.18%	62.09%	17.77%	18.96%	36.73%
Little Rock	6001000	Western Hills Elem School	6001029		64.68%	17.84%	17.47%	35.31%
Little Rock	6001000	Williams Magnet Elem School	6001043	3.36%	65.70%	14.35%	16.59%	30.94%
Little Rock	6001000	Wilson Elementary School	6001044	5.21%	60.07%	15.97%	18.75%	34.72%
Little Rock	6001000	Woodruff Elementary School	6001045		57.77%	18.45%	23.79%	42.24%
Lockesburg	6704000	Lockesburg Elementary School	6704016		58.33%	19.64%	22.02%	41.66%
Lockesburg	6704000	Lockesburg High School	6704017		58.13%	17.50%	24.38%	41.88%
Lonoke	4301000	Lonoke Elementary School	4301027	1.57%	53.79%	15.14%	29.50%	44.64%
Lonoke	4301000	Lonoke High School	4301029		64.97%	14.97%	20.06%	35.03%
Lonoke	4301000	Lonoke Middle School	4301028	1.70%	49.86%	18.98%	29.46%	48.44%
Lonoke	4301000	Lonoke Primary School	4301030	1.40%	55.94%	17.48%	25.17%	42.65%
Magazine	4202000	J D Leftwich High School	4202008	3.11%	65.80%	9.84%	21.24%	31.08%
Magazine	4202000	Magazine Elementary School	4202007	2.94%	65.13%	14.71%	17.23%	31.94%
Magnet Cove	3003000	Magnet Cove Elementary School	3003013	2.12%	58.36%	16.98%	22.55%	39.53%
Magnet Cove	3003000	Magnet Cove High School	3003014	1.48%	56.80%	22.19%	19.53%	41.72%
Magnolia	1402000	Central Elementary School	1402006	1.19%	55.78%	20.07%	22.96%	43.03%
Magnolia	1402000	East-West Elementary School	1402007	1.03%	63.23%	17.03%	18.71%	35.74%
Magnolia	1402000	Magnolia High School	1402009	2.02%	61.21%	16.54%	20.22%	36.76%
Magnolia	1402000	Magnolia Jr High School	1402008		60.10%	17.00%	22.90%	39.90%
Magnolia	1402000	Walker Pre-K Center	1402031		61.54%	18.46%	20.00%	38.46%
Malvern	3004000	Carthage Elementary School	3004001		51.35%	48.65%		48.65%
Malvern	3004000	Malvern Elementary School	3004021	0.77%	56.32%	19.41%	23.50%	42.91%
Malvern	3004000	Malvern High School	3004023	1.54%	57.71%	15.75%	25.00%	40.75%
Malvern	3004000	Malvern Junior High School	3004022		52.13%	17.68%	30.18%	47.86%
Malvern	3004000	Wilson Intermediate School	3004025	3.02%	47.99%	21.14%	27.85%	48.99%
Mammoth Spring	2501000	Mammoth Spring Elem School	2501001		63.83%	12.60%	23.58%	36.18%
Mammoth Spring	2501000	Mammoth Spring High School	2501002		61.11%	16.67%	22.22%	38.89%
Manila	4712000	Manila Elementary School	4712043	3.12%	67.36%	15.28%	14.24%	29.52%
Mansfield	6606000	Mansfield Elementary School	6606060		63.88%	16.44%	19.68%	36.12%
Mansfield	6606000	Mansfield High School	6606062		66.79%	15.71%	17.50%	33.21%
Mansfield	6606000	Mansfield Middle School	6606061	1.75%	57.43%	17.20%	23.62%	40.82%
Marion	1804000	Avondale Elementary School	1804011	1.02%	65.70%	18.60%	14.68%	33.28%
Marion	1804000	Marion Elementary School	1804012	1.88%	60.53%	18.05%	19.55%	37.60%
Marion	1804000	Marion High School	1804015	1.59%	59.10%	14.74%	24.57%	39.31%
Marion	1804000	Marion Intermediate School	1804017	1.07%	57.55%	17.23%	24.16%	41.39%
Marion	1804000	Marion Junior High School	1804014	0.87%	55.67%	16.40%	27.05%	43.45%
Marion	1804000	Marion Middle School	1804016	2.47%	57.85%	19.93%	19.75%	39.68%
Marked Tree	5604000	Marked Tree Elementary School	5604015		47.35%	18.87%	33.77%	52.64%
Marked Tree	5604000	Marked Tree High School	5604017		50.42%	20.76%	28.81%	49.57%
Marvell	5404000	Marvell High School	5404032		56.83%	12.33%	30.84%	43.17%
Marvell	5404000	Marvell Primary School	5404030	1.78%	60.65%	18.34%	19.23%	37.57%
Mayflower	2305000	Mayflower Elementary School	2305025	1.70%	59.47%	17.72%	21.12%	38.84%
Mayflower	2305000	Mayflower High School	2305026		57.42%	18.18%	24.40%	42.58%
Mayflower	2305000	Mayflower Middle School	2305027	2.96%	55.17%	17.73%	24.14%	41.87%
Maynard	6102000	Maynard Elementary School	6102005		71.60%	15.43%	12.96%	28.39%
Maynard	6102000	Maynard High School	6102006	3.47%	49.31%	23.61%	23.61%	47.22%
McCrory	7403000	McCrory Elementary School	7403012		53.38%	19.93%	26.69%	46.62%
McCrory	7403000	McCrory High School	7403013	3.12%	58.48%	13.84%	24.55%	38.39%
McGehee	2105000	Delta Special Elem School	2105004		64.84%	15.38%	19.78%	35.16%
McGehee	2105000	McGehee Elementary School	2105026	2.91%	62.00%	15.09%	20.00%	35.09%
Melbourne	3302000	Melbourne Elementary School	3302005	2.50%	65.00%	12.92%	19.58%	32.50%
Melbourne	3302000	Melbourne High School	3302006		75.34%	13.33%	11.33%	24.66%
Melbourne	3302000	Mount Pleasant Elem School	3302010		54.01%	22.63%	23.36%	45.99%
Melbourne	3302000	Mount Pleasant High School	3302011		59.68%	15.32%	25.00%	40.32%
Mena	5703000	Hatfield Elementary School	5703005		59.77%	13.79%	26.44%	40.23%
Mena	5703000	Holly Harshman Elem School	5703010	1.52%	61.68%	18.02%	18.78%	36.80%
Mena	5703000	Louise Durham Elem School	5703009		65.45%	14.71%	19.85%	34.56%
Mena	5703000	Mena High School	5703012	1.50%	62.82%	14.74%	20.94%	35.68%
Mena	5703000	Mena Middle School	5703011	1.92%	56.49%	19.95%	21.63%	41.58%
Midland	3211000	Midland Elementary School	3211022		59.75%	14.83%	25.42%	40.25%
Midland	3211000	Midland High School	3211035		58.51%	18.62%	22.87%	41.49%
Mineral Springs	3104000	Mineral Springs Elem School	3104005		50.51%	15.82%	33.67%	49.49%
Mineral Springs	3104000	Mineral Springs High School	3104006		50.00%	23.11%	26.89%	50.00%
Mineral Springs	3104000	Saratoga Elementary School	3104021		66.67%	12.00%	21.33%	33.33%
Mineral Springs	3104000	Saratoga High School	3104022		43.75%	16.67%	39.58%	56.25%
Monticello	2203000	Monticello Elementary School	2203010	1.29%	58.41%	20.91%	19.40%	40.31%
Monticello	2203000	Monticello Intermediate School	2203014	2.28%	60.25%	16.71%	20.76%	37.47%
Monticello	2203000	Monticello Middle School	2203011	1.16%	56.71%	19.44%	22.69%	42.13%
Mount Ida	4902000	Mount Ida Elementary School	4902006		67.88%	13.12%	19.00%	32.12%
Mount Ida	4902000	Mount Ida High School	4902007		58.68%	19.76%	21.56%	41.32%
Mountain Home	0303000	Guy Berry Intermediate School	0303016	3.35%	58.36%	16.73%	21.56%	38.29%

School District	District LEA	School	School LEA	Under-weight	Healthy Weight	At Risk for Overweight	Overweight	At Risk for Overweight or Overweight
Mountain Home	0303000	Mountain Home Jr High School	0303019		55.30%	18.33%	26.37%	44.70%
Mountain Home	0303000	Mountain Home Kindergarten	0303018	1.66%	72.19%	14.24%	11.92%	26.16%
Mountain Home	0303000	Mtn Home High Career Academics	0303703	1.17%	64.75%	15.69%	18.38%	34.07%
Mountain Home	0303000	Nelson Wilks Herron Elementary	0303013	1.16%	65.89%	15.89%	17.05%	32.94%
Mountain Home	0303000	Pinkston Middle School	0303014	1.35%	58.32%	19.22%	21.11%	40.33%
Mountain Pine	2607000	Mountain Pine Elem School	2607046		61.48%	19.67%	18.85%	38.52%
Mountain Pine	2607000	Mountain Pine High School	2607047	4.07%	55.28%	13.01%	27.64%	40.65%
Mountain View	6901000	Mountain View Elem School	6901005	2.54%	59.70%	16.27%	21.49%	37.76%
Mountain View	6901000	Mountain View High School	6901007	1.39%	60.00%	19.80%	18.81%	38.61%
Mountain View	6901000	Rural Special Elem School	6901011		63.63%	20.45%	15.91%	36.36%
Mountain View	6901000	Rural Special High School	6901012		65.39%	17.95%	16.67%	34.62%
Mountain View	6901000	Timbo Elementary School	6901015		55.93%	17.80%	26.27%	44.07%
Mountain View	6901000	Timbo High School	6901016		62.86%	13.33%	23.81%	37.14%
Mountainburg	1703000	Mountainburg Elementary School	1703012		73.08%	15.38%	11.54%	26.92%
Mountainburg	1703000	Mountainburg High School	1703013	3.91%	67.04%	13.41%	15.64%	29.05%
Mountainburg	1703000	Mountainburg Middle School	1703022	2.65%	63.49%	16.93%	16.93%	33.86%
Mt Vernon Enola	2306000	Mt Vernon Enola Elem School	2306029		58.34%	19.70%	21.97%	41.67%
Mt Vernon Enola	2306000	Mt Vernon Enola High School	2306030		64.24%	20.21%	15.54%	35.75%
Mulberry	1704000	Marvin Elementary School	1704016		67.57%	13.51%	18.92%	32.43%
Mulberry	1704000	Mulberry High School	1704017		55.23%	17.91%	26.87%	44.78%
Mulberry	1704000	Pleasant View Elementary School	1704022		76.29%	12.37%	11.34%	23.71%
Mulberry	1704000	Pleasant View High School	1704023		63.48%	18.26%	18.26%	36.52%
Murfreesboro	5504000	Murfreesboro Elementary School	5504014		58.66%	18.90%	22.44%	41.34%
Murfreesboro	5504000	Murfreesboro High School	5504015	2.40%	56.73%	18.27%	22.60%	40.87%
N Little Rock	6002000	Amboy Elementary School	6002050		59.34%	16.39%	24.26%	40.65%
N Little Rock	6002000	Belwood Elementary School	6002053		72.00%	10.40%	17.60%	28.00%
N Little Rock	6002000	Boone Park Elementary School	6002054	1.35%	60.54%	16.22%	21.89%	38.11%
N Little Rock	6002000	Crestwood Elementary School	6002055	1.98%	65.25%	16.95%	15.82%	32.77%
N Little Rock	6002000	Glenview Elementary School	6002056		71.65%	13.39%	14.96%	28.35%
N Little Rock	6002000	Indian Hills Elementary School	6002057	2.47%	69.66%	16.40%	11.46%	27.86%
N Little Rock	6002000	Lakewood Elementary School	6002058		65.69%	16.42%	17.89%	34.31%
N Little Rock	6002000	Lakewood Middle School	6002070	1.82%	60.40%	18.98%	18.81%	37.79%
N Little Rock	6002000	Lynch Drive Elementary School	6002060		64.49%	18.24%	17.26%	35.50%
N Little Rock	6002000	Meadow Park Elementary School	6002061		58.49%	16.35%	25.16%	41.51%
N Little Rock	6002000	NLR High School-East Campus	6002075	1.59%	61.90%	17.37%	19.14%	36.51%
N Little Rock	6002000	NLR High School-West Campus	6002076	3.48%	60.23%	16.67%	19.62%	36.29%
N Little Rock	6002000	No Heights Elementary School	6002063	1.46%	54.68%	18.71%	25.15%	43.86%
N Little Rock	6002000	Park Hill Elementary School	6002064		63.39%	15.59%	21.02%	36.61%
N Little Rock	6002000	Pike View Elementary School	6002065		63.55%	18.98%	17.47%	36.45%
N Little Rock	6002000	Poplar Street Middle School	6002059	1.45%	57.53%	17.24%	23.77%	41.01%
N Little Rock	6002000	Redwood Pre-School	6002067		70.16%	18.32%	11.52%	29.84%
N Little Rock	6002000	Ridgeroad Charter Middle School	6002702	1.13%	48.65%	18.92%	31.31%	50.23%
N Little Rock	6002000	Rose City Middle School	6002077		59.04%	22.89%	18.07%	40.96%
N Little Rock	6002000	Seventh Street Elem School	6002069		62.29%	20.54%	17.17%	37.71%
Nashville	3105000	Nashville Elementary School	3105009	1.45%	57.63%	16.95%	23.97%	40.92%
Nashville	3105000	Nashville Junior High School	3105010		63.19%	16.29%	20.52%	36.81%
Nashville	3105000	Nashville Primary School	3105012	1.48%	64.88%	14.60%	19.04%	33.64%
Nemo Vista	1503000	Nemo Vista Elementary School	1503016		64.92%	17.80%	17.28%	35.08%
Nemo Vista	1503000	Nemo Vista High School	1503017		63.46%	18.59%	17.95%	36.54%
Nettleton	1611000	Fox Meadow Elementary	1611039	1.35%	68.02%	19.37%	11.26%	30.63%
Nettleton	1611000	Fox Meadow Intermediate Center	1611045		54.55%	22.55%	22.91%	45.46%
Nettleton	1611000	Nettleton Central Elementary	1611044		61.57%	19.21%	19.21%	38.42%
Nettleton	1611000	Nettleton High School	1611042	1.58%	58.56%	18.69%	21.17%	39.86%
Nettleton	1611000	Nettleton Intermediate Center	1611043	2.82%	59.87%	18.18%	19.12%	37.30%
Nettleton	1611000	Nettleton Junior High School	1611041	1.73%	60.48%	19.87%	17.93%	37.80%
Nettleton	1611000	Raider Open Door Acad Charter	1611702		62.50%	14.58%	22.92%	37.50%
Nettleton	1611000	University Hgts Elem School	1611040	3.20%	64.40%	14.00%	18.40%	32.40%
Nevada	5008000	Nevada Elementary School	5008013	4.76%	69.05%	15.87%	10.32%	26.19%
Nevada	5008000	Nevada High School	5008014	4.62%	56.15%	19.23%	20.00%	39.23%
Newport	3403000	Castleberry Elementary School	3403011	1.71%	60.60%	15.42%	22.27%	37.69%
Newport	3403000	Gibbs Albright Elem School	3403010	2.28%	55.56%	16.52%	25.64%	42.16%
Newport	3403000	Newport High School	3403013	1.42%	58.92%	17.85%	21.81%	39.66%
Newport	3403000	Newport Junior High School	3403012		55.67%	15.46%	28.87%	44.33%
Norfolk	0304000	Norfolk Elementary School	0304021	2.73%	65.00%	13.64%	18.64%	32.28%
Norfolk	0304000	Norfolk High School	0304022		56.98%	20.11%	22.91%	43.02%
Norphlet	7006000	Norphlet Elementary School	7006035		58.87%	20.21%	20.92%	41.13%
Norphlet	7006000	Norphlet High School	7006036	3.30%	49.06%	24.06%	23.58%	47.64%
Omaha	0504000	Omaha Elementary School	0504022		63.92%	17.53%	18.56%	36.09%
Omaha	0504000	Omaha High School	0504023		71.30%	12.04%	16.67%	28.71%
Osceola	4713000	Academic Center of Excellence	4713702	3.48%	55.40%	16.38%	24.74%	41.12%
Osceola	4713000	East Elementary School	4713047	2.93%	53.17%	20.00%	23.90%	43.90%
Osceola	4713000	North Elementary School	4713052		63.49%	17.46%	19.05%	36.51%
Osceola	4713000	Osceola High School	4713051		54.12%	21.98%	23.90%	45.88%
Osceola	4713000	Osceola Middle School	4713050		48.15%	25.93%	25.93%	51.86%
Osceola	4713000	West Elementary School	4713048		64.25%	16.29%	19.46%	35.75%
Ouachita River	5706000	Acorn Elementary School	5706001		80.81%	12.12%	7.07%	19.19%
Ouachita River	5706000	Acorn High School	5706002	4.14%	68.97%	13.10%	13.79%	26.89%
Ouachita River	5706000	Oden High School	5706011	8.42%	65.26%	10.53%	15.79%	26.32%
Ouachita River	5706000	Oden Maddox Elementary School	5706010		64.06%	10.94%	25.00%	35.94%
Ouachita	3005000	Ouachita Elementary School	3005029		59.74%	18.64%	21.61%	40.25%
Ouachita	3005000	Ouachita High School	3005030		62.03%	18.99%	18.99%	37.98%
Ozark Mountain	6505000	Bruno-Pyatt Elementary School	6505012		61.66%	15.00%	23.33%	38.33%
Ozark Mountain	6505000	Bruno-Pyatt High School	6505011		53.90%	19.53%	26.56%	46.09%
Ozark Mountain	6505000	St Joe Elementary School	6505009		69.70%	19.70%	10.61%	30.31%
Ozark Mountain	6505000	St Joe High School	6505010		62.50%	14.58%	22.92%	37.50%
Ozark Mountain	6505000	Western Grove Elem School	6505013		68.75%	15.00%	16.25%	31.25%
Ozark Mountain	6505000	Western Grove High School	6505014	5.32%	63.83%	9.57%	21.28%	30.85%
Ozark	2404000	Altus-Denning Elem School	2404001	3.91%	50.78%	21.09%	24.22%	45.31%
Ozark	2404000	Ozark 7th Grade School	2404004		59.15%	19.72%	21.13%	40.85%
Ozark	2404000	Ozark High School	2404017	1.98%	54.76%	20.63%	22.62%	43.25%
Palestine-Wheatley	6205000	Palestine-Wheatley Elem Sch	6205027		45.40%	22.70%	31.89%	54.59%
Palestine-Wheatley	6205000	Palestine-Wheatley Middle Sch	6205031		53.90%	20.78%	25.32%	46.10%
Palestine-Wheatley	6205000	Palestine-Wheatley Senior High	6205028	3.76%	47.37%	20.30%	28.57%	48.87%
Pangburn	7309000	Pangburn Elementary School	7309038	1.90%	59.81%	18.99%	19.30%	38.29%
Pangburn	7309000	Pangburn High School	7309039		56.99%	17.41%	25.60%	43.01%
Paragould	2808000	Baldwin Elementary School	2808024	1.83%	63.11%	14.94%	20.12%	35.06%

School District	District LEA	School	School LEA	Under-weight	Healthy Weight	At Risk for Overweight	Overweight	At Risk for Overweight or Overweight
Paragould	2808000	Oak Grove Elementary School	2808041	1.22%	58.15%	16.55%	24.09%	40.64%
Paragould	2808000	Oak Grove Middle School	2808028	2.20%	51.52%	18.73%	27.55%	46.28%
Paragould	2808000	Paragould High School	2808043	1.15%	56.45%	18.77%	23.63%	42.40%
Paragould	2808000	Paragould Junior High	2808042		52.32%	17.01%	30.67%	47.68%
Paragould	2808000	Woodrow Wilson Elem School	2808027	1.95%	62.34%	17.21%	18.51%	35.72%
Paris	4203000	Paris Elementary School	4203011	1.74%	61.43%	16.47%	20.35%	36.82%
Paris	4203000	Paris High School	4203012	2.86%	62.50%	13.57%	21.07%	34.64%
Paris	4203000	Paris Middle School	4203013		54.77%	18.67%	26.56%	45.23%
Parkers Chapel	7007000	Parkers Chapel Elem School	7007039		65.46%	16.67%	17.88%	34.55%
Parkers Chapel	7007000	Parkers Chapel High School	7007040	2.49%	65.47%	16.30%	15.75%	32.05%
Pea Ridge	0407000	Pea Ridge Elementary School	0407026	2.54%	63.20%	15.23%	19.04%	34.27%
Pea Ridge	0407000	Pea Ridge High School	0407027		65.79%	15.04%	19.17%	34.21%
Pea Ridge	0407000	Pea Ridge Middle School	0407028	1.62%	65.91%	16.56%	15.91%	32.47%
Perryville	5303000	Perryville Elementary School	5303010	3.84%	65.73%	12.53%	17.90%	30.43%
Perryville	5303000	Perryville High School	5303011	2.89%	65.90%	20.81%	10.40%	31.21%
Piggott	1104000	Piggott Elementary School	1104017	1.52%	57.39%	18.48%	22.61%	41.09%
Piggott	1104000	Piggott High School	1104018	1.33%	53.46%	19.41%	25.80%	45.21%
Pine Bluff	3505000	Belair Elementary School	3505025		58.07%	14.09%	27.84%	41.93%
Pine Bluff	3505000	Broadmoor Elementary School	3505026		59.22%	18.79%	21.99%	40.78%
Pine Bluff	3505000	Forrest Park Elementary School	3505031	2.74%	59.25%	21.58%	16.44%	38.02%
Pine Bluff	3505000	Greenville Elementary School	3505030		59.28%	19.59%	21.13%	40.72%
Pine Bluff	3505000	Indiana Street Elem School	3505032		59.92%	15.48%	24.60%	40.08%
Pine Bluff	3505000	Jack Robey Jr High School	3505044	1.84%	60.74%	16.72%	20.71%	37.43%
Pine Bluff	3505000	Lakeside Elementary School	3505033		60.81%	18.92%	20.27%	39.19%
Pine Bluff	3505000	Oak Park Elementary School	3505034		54.07%	19.48%	26.45%	45.93%
Pine Bluff	3505000	Pine Bluff High School	3505042	1.46%	60.22%	15.06%	23.26%	38.32%
Pine Bluff	3505000	Sam Taylor Elementary School	3505035		58.74%	13.99%	27.27%	41.26%
Pine Bluff	3505000	Southeast Middle School	3505041	1.60%	58.56%	15.24%	24.60%	39.84%
Pine Bluff	3505000	Southwood Elementary School	3505037		63.63%	15.70%	20.66%	36.36%
Pine Bluff	3505000	Thirty-Fourth Ave Elem Sch	3505036	2.17%	59.78%	12.68%	25.36%	38.04%
Pine Bluff	3505000	W T Cheney Elementary School	3505046		55.72%	19.29%	25.00%	44.29%
Pocahontas	6103000	Alma Spikes Elementary School	6103009		64.51%	18.47%	17.03%	35.50%
Pocahontas	6103000	Pocahontas High School	6103010		58.77%	15.91%	25.32%	41.23%
Pocahontas	6103000	Pocahontas Junior High School	6103012		56.07%	22.14%	21.79%	43.93%
Pocahontas	6103000	Pocahontas Upper Elem School	6103011	1.48%	52.75%	22.03%	23.73%	45.76%
Pottsville	5804000	Pottsville Elementary School	5804013	1.13%	62.76%	17.77%	18.34%	36.11%
Pottsville	5804000	Pottsville High School	5804014	1.59%	61.46%	16.56%	20.38%	36.94%
Pottsville	5804000	Pottsville Middle Grade	5804015	1.45%	55.90%	20.00%	22.65%	42.65%
Poyen	2703000	Poyen Elementary School	2703009		66.22%	16.44%	17.33%	33.77%
Poyen	2703000	Poyen High School	2703010	8.77%	57.89%	22.81%	10.53%	33.34%
Prairie Grove	7206000	Prairie Grove Elem School	7206035	2.81%	71.36%	15.35%	10.49%	25.84%
Prairie Grove	7206000	Prairie Grove High School	7206036	3.53%	69.80%	16.47%	10.20%	26.67%
Prairie Grove	7206000	Prairie Grove Middle School	7206038	5.28%	65.53%	14.29%	14.91%	29.20%
Prescott	5006000	Mcrae Middle School	5006023		52.63%	21.75%	25.61%	47.36%
Prescott	5006000	Prescott Elementary School	5006022		59.78%	20.39%	19.83%	40.22%
Prescott	5006000	Prescott High School	5006024		54.32%	19.06%	26.62%	45.68%
Pulaski Co Spec	6003000	Arnold Drive Elementary School	6003137	2.45%	73.53%	11.76%	12.25%	24.01%
Pulaski Co Spec	6003000	Baker Interdistrict Elem Sch	6003092	1.37%	72.05%	16.99%	9.59%	26.58%
Pulaski Co Spec	6003000	Bates Elementary School	6003146	2.97%	60.15%	13.37%	23.51%	36.88%
Pulaski Co Spec	6003000	Bayou Meto Elementary School	6003094		55.59%	19.89%	24.52%	44.41%
Pulaski Co Spec	6003000	Cato Elementary School	6003129	1.75%	68.53%	11.54%	18.18%	29.72%
Pulaski Co Spec	6003000	Clinton Elementary School	6003095	1.89%	61.74%	17.80%	18.56%	36.36%
Pulaski Co Spec	6003000	College Station Elem School	6003135	2.73%	67.21%	13.66%	16.39%	30.05%
Pulaski Co Spec	6003000	Crystal Hill Elementary	6003093	1.95%	63.41%	18.86%	15.77%	34.63%
Pulaski Co Spec	6003000	Fuller Middle School	6003120	1.38%	57.96%	17.65%	23.01%	40.66%
Pulaski Co Spec	6003000	Harris Elementary School	6003102	2.55%	62.76%	15.31%	19.39%	34.70%
Pulaski Co Spec	6003000	Homer Adkins Elem School	6003090		57.92%	20.79%	21.29%	42.08%
Pulaski Co Spec	6003000	Jacksonville Elementary School	6003103	1.81%	56.85%	16.13%	25.20%	41.33%
Pulaski Co Spec	6003000	Jacksonville High School	6003123		56.68%	17.97%	25.35%	43.32%
Pulaski Co Spec	6003000	Jacksonville Middle School	6003116	1.45%	53.47%	17.92%	27.17%	45.09%
Pulaski Co Spec	6003000	Joe T Robinson Elem School	6003110		68.75%	14.80%	16.45%	31.25%
Pulaski Co Spec	6003000	Joe T Robinson High School	6003127		63.61%	16.51%	19.88%	36.39%
Pulaski Co Spec	6003000	Joe T Robinson Middle School	6003143	1.60%	60.70%	19.17%	18.53%	37.70%
Pulaski Co Spec	6003000	Landmark Elementary School	6003104	2.15%	54.08%	19.74%	24.03%	43.77%
Pulaski Co Spec	6003000	Lawson Elementary School	6003105		64.96%	18.61%	16.42%	35.03%
Pulaski Co Spec	6003000	Maumelle Middle School	6003149	1.34%	58.71%	17.16%	22.79%	39.95%
Pulaski Co Spec	6003000	Murrell Taylor Elem School	6003141		64.79%	14.44%	20.77%	35.21%
Pulaski Co Spec	6003000	North Pulaski High School	6003136	2.11%	58.45%	17.61%	21.83%	39.44%
Pulaski Co Spec	6003000	Northwood Middle School	6003140	2.34%	61.69%	15.65%	20.32%	35.97%
Pulaski Co Spec	6003000	Oak Grove Elementary School	6003108	2.54%	59.32%	18.22%	19.92%	38.14%
Pulaski Co Spec	6003000	Oak Grove High School	6003126	1.95%	58.31%	19.22%	20.52%	39.74%
Pulaski Co Spec	6003000	Oakbrooke Elementary School	6003139	2.17%	60.98%	17.07%	19.78%	36.85%
Pulaski Co Spec	6003000	Pine Forest Elementary School	6003142	3.28%	69.06%	14.96%	12.70%	27.66%
Pulaski Co Spec	6003000	Pinewood Elementary School	6003130	1.55%	58.29%	16.84%	23.32%	40.16%
Pulaski Co Spec	6003000	Scott Elementary School	6003111		58.59%	14.14%	27.27%	41.41%
Pulaski Co Spec	6003000	Sherwood Elementary School	6003112		63.97%	18.32%	17.70%	36.02%
Pulaski Co Spec	6003000	Sylvan Hills Elementary School	6003113	1.36%	60.43%	17.89%	20.33%	38.22%
Pulaski Co Spec	6003000	Sylvan Hills High School	6003128	2.02%	55.96%	20.40%	21.62%	42.02%
Pulaski Co Spec	6003000	Sylvan Hills Middle School	6003122	1.68%	59.90%	18.12%	20.30%	38.42%
Pulaski Co Spec	6003000	Tolleson Elementary School	6003106	4.98%	68.66%	10.95%	15.42%	26.37%
Pulaski Co Spec	6003000	Warren Dupree Elem School	6003099		60.85%	18.60%	20.54%	39.14%
Pulaski Co Spec	6003000	Wilbur D Mills High School	6003125	1.45%	61.34%	18.15%	19.06%	37.21%
Quitman	1203000	Quitman Elementary School	1203010	60.61%		18.49%	20.89%	39.38%
Quitman	1203000	Quitman High School	1203011	2.67%	56.11%	19.08%	22.14%	41.22%
Rector	1106000	Rector Elementary School	1106022		52.80%	20.63%	26.57%	47.20%
Rector	1106000	Rector High School	1106023		52.06%	16.10%	31.84%	47.94%
Riverside	1613000	Riverside East Elem School	1613010		73.91%	17.39%	8.70%	26.09%
Riverside	1613000	Riverside High School	1613032	8.20%	75.41%		16.40%	16.40%
Riverside	1613000	Riverside Jr High School	1613011		69.44%	12.04%	18.52%	30.56%
Riverside	1613000	Riverside West Elem School	1613031		63.20%	19.81%	16.98%	36.79%
Riverview	7307000	Judsonia Elementary School	7307026		61.50%	18.58%	19.91%	38.49%
Riverview	7307000	Judsonia Middle School	7307027		64.66%	13.33%	22.00%	35.33%
Riverview	7307000	Kensett Elementary School	7307030		61.29%	13.26%	25.45%	38.71%
Riverview	7307000	Kensett Middle School	7307031		56.36%	15.76%	27.88%	43.64%
Riverview	7307000	Riverview High School	7307032		61.95%	20.49%	17.56%	38.05%
Rogers	0405000	Bellview Elementary	0405047	1.69%	75.12%	15.22%	7.97%	23.19%

School District	District LEA	School	School LEA	Under-weight	Healthy Weight	At Risk for Overweight	Overweight	At Risk for Overweight or Overweight
Rogers	0405000	Bonnie Grimes Elem School	0405041	1.31%	51.18%	23.36%	24.15%	47.51%
Rogers	0405000	Eastside Elementary School	0405031		62.40%	16.54%	21.05%	37.59%
Rogers	0405000	Elmwood Jr High School	0405037	1.59%	59.43%	16.82%	22.16%	38.98%
Rogers	0405000	Elza R Tucker Elem School	0405050	3.52%	63.80%	16.24%	16.44%	32.68%
Rogers	0405000	Frank Tillery Elem School	0405043	2.32%	55.16%	18.11%	24.42%	42.53%
Rogers	0405000	Garfield Elementary School	0405032		62.71%	19.49%	17.80%	37.29%
Rogers	0405000	Grace Hill Elementary School	0405040		57.87%	20.53%	21.60%	42.13%
Rogers	0405000	Joe Mathias Elementary School	0405044	6.02%	61.34%	14.81%	17.82%	32.63%
Rogers	0405000	Jones Elementary School	0405049		55.55%	23.08%	21.37%	44.45%
Rogers	0405000	Kirksey Middle School	0405045	2.05%	58.36%	16.03%	23.56%	39.59%
Rogers	0405000	Lingle Middle School	0405046	2.44%	59.84%	17.77%	19.95%	37.72%
Rogers	0405000	Lowell Elementary School	0405033	1.35%	56.22%	21.35%	21.08%	42.43%
Rogers	0405000	Northside Elementary School	0405034	1.76%	63.93%	16.72%	17.60%	34.32%
Rogers	0405000	Oakdale Jr High School	0405039	0.71%	62.82%	16.35%	20.12%	36.47%
Rogers	0405000	Old Wire Elementary School	0405051		64.21%	17.65%	18.14%	35.79%
Rogers	0405000	Reagan Elementary School	0405042	2.19%	66.25%	16.25%	15.31%	31.56%
Rogers	0405000	Rogers High School	0405048	2.23%	67.80%	15.34%	14.63%	29.97%
Rogers	0405000	Rogers HS Sophomore Campus	0405038	1.51%	65.32%	15.13%	18.03%	33.16%
Rogers	0405000	Westside Elementary School	0405036	3.96%	63.59%	14.78%	17.68%	32.46%
Rose Bud	7310000	Rose Bud Elementary School	7310042		58.07%	19.24%	22.68%	41.92%
Rose Bud	7310000	Rose Bud High School	7310043	2.13%	59.15%	18.29%	20.43%	38.72%
Russellville	5805000	Center Valley Elem School	5805025	1.71%	69.62%	17.41%	11.26%	28.67%
Russellville	5805000	Crawford Elementary School	5805017		59.58%	19.16%	21.26%	40.42%
Russellville	5805000	Dwight Elementary School	5805018		68.92%	14.12%	16.95%	31.07%
Russellville	5805000	London Elementary School	5805019		60.14%	18.12%	21.74%	39.86%
Russellville	5805000	Oakland Heights Elem School	5805020		61.69%	18.21%	20.11%	38.32%
Russellville	5805000	Russellville High School	5805024	2.07%	63.45%	16.44%	18.05%	34.49%
Russellville	5805000	Russellville Jr High School	5805023	1.06%	57.99%	19.55%	21.40%	40.95%
Russellville	5805000	Russellville Middle School	5805022	2.00%	55.79%	19.60%	22.60%	42.20%
Russellville	5805000	Russellville Upper Elem Sch	5805026		48.92%	23.38%	27.69%	51.07%
Russellville	5805000	Sequoyah Elementary School	5805021	1.72%	62.93%	20.11%	15.23%	35.34%
Salem	2502000	Salem Elementary School	2502005		60.86%	16.57%	22.57%	39.14%
Salem	2502000	Salem High School	2502006		51.66%	21.40%	26.94%	48.34%
Scranton	4204000	Scranton Elementary School	4204016	2.97%	59.90%	20.79%	16.34%	37.13%
Scranton	4204000	Scranton High School	4204019	3.41%	63.64%	16.48%	16.48%	32.96%
Searcy Co	6502000	Leslie Elementary School	6502001		62.77%	14.89%	22.34%	37.23%
Searcy Co	6502000	Leslie High School	6502002		49.44%	22.47%	28.09%	50.56%
Searcy Co	6502000	Marshall Elementary School	6502005	2.24%	59.62%	16.67%	21.47%	38.14%
Searcy Co	6502000	Marshall High School	6502006	2.73%	56.56%	16.39%	24.32%	40.71%
Searcy	7311000	AHLF Junior High School	7311051	1.18%	62.94%	14.90%	20.98%	35.88%
Searcy	7311000	McRae Elementary School	7311047	1.12%	53.81%	19.06%	26.01%	45.07%
Searcy	7311000	Searcy High School	7311052	2.12%	66.29%	13.82%	17.77%	31.59%
Searcy	7311000	Sidney Deener Elem School	7311046	1.90%	57.78%	17.78%	22.54%	40.32%
Searcy	7311000	Southwest Middle School	7311050	1.97%	54.83%	19.92%	23.27%	43.19%
Searcy	7311000	Westside Elementary School	7311053	2.59%	71.76%	13.88%	11.76%	25.64%
Sheridan	2705000	East End Elementary School	2705018		66.42%	19.46%	14.11%	33.57%
Sheridan	2705000	East End Intermediate School	2705024	1.69%	61.11%	17.63%	19.57%	37.20%
Sheridan	2705000	Sheridan Elementary School	2705019		64.37%	17.43%	18.20%	35.63%
Sheridan	2705000	Sheridan Freshman Academy	2705025	1.77%	62.54%	16.61%	19.08%	35.69%
Sheridan	2705000	Sheridan High School	2705021	1.52%	61.80%	15.53%	21.16%	36.69%
Sheridan	2705000	Sheridan Intermediate School	2705023	2.43%	59.07%	17.76%	20.75%	38.51%
Sheridan	2705000	Sheridan Junior High School	2705020	1.76%	57.11%	19.50%	21.64%	41.14%
Shirley	7104000	Shirley Elementary School	7104014	5.26%	60.23%	19.30%	15.20%	34.50%
Shirley	7104000	Shirley High School	7104015		72.65%	16.24%	11.11%	27.35%
Siloam Springs	0406000	Northside Elementary School	0406046	4.65%	64.90%	13.95%	16.49%	30.44%
Siloam Springs	0406000	Siloam Springs High School	0406050	1.88%	63.09%	15.14%	19.89%	35.03%
Siloam Springs	0406000	Siloam Springs Middle School	0406049	2.03%	63.52%	14.97%	19.48%	34.45%
Siloam Springs	0406000	Southside East Elem School	0406047	2.21%	66.18%	15.62%	15.99%	31.61%
Siloam Springs	0406000	Southside West Elem School	0406051	1.75%	61.79%	18.12%	18.34%	36.46%
Sloan-Hendrix	3806000	Sloan-Hendrix Elem School	3806018		56.31%	22.02%	21.66%	43.68%
Sloan-Hendrix	3806000	Sloan-Hendrix High School	3806019		58.52%	18.78%	22.71%	41.49%
Smackover	7008000	Mount Holly Elementary School	7008031		64.15%	11.32%	24.53%	35.85%
Smackover	7008000	Smackover Elementary School	7008043	1.70%	53.69%	23.30%	21.31%	44.61%
Smackover	7008000	Smackover High School	7008045		60.83%	15.29%	23.89%	39.18%
So Conway Co	1507000	Morrilton Intermediate School	1507031	2.36%	53.24%	17.88%	26.52%	44.40%
So Conway Co	1507000	Morrilton Junior High School	1507037		54.90%	19.58%	25.52%	45.10%
So Conway Co	1507000	Morrilton Sr High School	1507036	1.44%	59.46%	16.76%	22.34%	39.10%
So Conway Co	1507000	Reynolds Elementary School	1507032		58.72%	17.44%	23.84%	41.28%
So Conway Co	1507000	West Side Kindergarten	1507030		67.28%	16.67%	16.05%	32.72%
So Miss Co	4706000	Keiser Elementary School	4706059		63.76%	12.75%	23.49%	36.24%
So Miss Co	4706000	Luxora Elementary School	4706039		58.62%	15.52%	25.86%	41.38%
So Miss Co	4706000	Rivercrest High School	4706066	1.74%	56.10%	13.94%	28.22%	42.16%
So Miss Co	4706000	Rivercrest Junior High School	4706068		53.02%	16.44%	30.54%	46.98%
So Miss Co	4706000	Wilson Elementary School	4706061		61.16%	15.18%	23.66%	38.84%
South Side	7105000	South Side Elementary School	7105018	4.09%	59.11%	17.84%	18.96%	36.80%
South Side	7105000	South Side High School	7105019		56.63%	14.80%	28.57%	43.37%
Southside	3209000	Southside Elementary School	3209038	2.30%	63.36%	16.59%	17.74%	34.33%
Southside	3209000	Southside High School	3209039		64.50%	20.48%	15.02%	35.50%
Southside	3209000	Southside Middle School	3209041	1.37%	58.63%	18.36%	21.64%	40.00%
Spring Hill	2906000	Spring Hill Elementary School	2906025		62.05%	18.18%	19.76%	37.94%
Spring Hill	2906000	Spring Hill High School	2906026	3.04%	59.57%	15.65%	21.74%	37.39%
Springdale	7207000	Bayyari Elementary School	7207059	1.59%	58.87%	18.90%	20.63%	39.53%
Springdale	7207000	Bernice Young Elementary	7207057	2.94%	68.89%	13.93%	14.24%	28.17%
Springdale	7207000	Central Junior High School	7207047	1.76%	59.94%	16.19%	22.12%	38.31%
Springdale	7207000	Elmdale Elementary School	7207040	2.27%	54.20%	17.66%	25.87%	43.53%
Springdale	7207000	George Elementary School	7207053	1.49%	62.35%	17.74%	18.41%	36.15%
Springdale	7207000	George Junior High School	7207060	1.17%	56.64%	19.01%	23.18%	42.19%
Springdale	7207000	Har-Ber High School	7207062	2.69%	71.49%	14.46%	11.36%	25.82%
Springdale	7207000	Harp Elementary School	7207058	0.70%	59.78%	18.99%	20.53%	39.52%
Springdale	7207000	Helen Tyson Middle School	7207055	1.95%	51.19%	19.96%	26.90%	46.86%
Springdale	7207000	Hellstern Middle School	7207061	3.51%	56.93%	20.87%	18.70%	39.57%
Springdale	7207000	Hunt Elementary School	7207063	1.23%	66.94%	17.45%	14.37%	31.82%
Springdale	7207000	J O Kelly Middle School	7207054	1.02%	55.12%	19.69%	24.17%	43.86%
Springdale	7207000	John Tyson Elementary School	7207044	1.67%	59.29%	19.83%	19.21%	39.04%
Springdale	7207000	Jones Elementary School	7207041	2.68%	54.59%	17.23%	25.50%	42.73%
Springdale	7207000	Parson Hills Elem School	7207050	1.07%	61.37%	19.08%	18.47%	37.55%

School District	District LEA	School	School LEA	Under-weight	Healthy Weight	At Risk for Overweight	Overweight	At Risk for Overweight or Overweight
Springdale	7207000	Robert E Lee Elem School	7207042	1.31%	56.43%	18.30%	23.97%	42.27%
Springdale	7207000	Southwest Junior High School	7207048		58.28%	19.12%	22.61%	41.73%
Springdale	7207000	Springdale High School	7207049	1.53%	64.65%	16.61%	17.21%	33.82%
Springdale	7207000	Thurman G Smith Elem School	7207051	1.92%	64.49%	13.63%	19.96%	33.59%
Springdale	7207000	Walker Elementary School	7207052	1.61%	62.98%	19.72%	15.69%	35.41%
Springdale	7207000	Westwood Elementary School	7207046	2.12%	58.49%	18.87%	20.52%	39.39%
Star City	4003000	Brown Elementary School	4003014	2.68%	57.45%	17.18%	22.68%	39.86%
Star City	4003000	Star City High School	4003016	1.75%	57.12%	16.37%	24.76%	41.13%
Star City	4003000	Star City Middle School	4003015		53.81%	20.24%	25.95%	46.19%
Stephens	5206000	Stephens Elementary School	5206032	3.47%	65.84%	15.35%	15.35%	30.70%
Stephens	5206000	Stephens High School	5206033	2.78%	60.00%	18.89%	18.33%	37.22%
Strong-Huttig	7009000	Gardner-Strong Elem School	7009048		42.23%	18.93%	38.83%	57.76%
Strong-Huttig	7009000	Huttig Elementary School	7009023		51.73%	20.69%	27.59%	48.28%
Strong-Huttig	7009000	Huttig High School	7009024		45.36%	19.59%	35.05%	54.64%
Strong-Huttig	7009000	Strong High School	7009049		58.26%	19.90%	21.84%	41.74%
Stuttgart	0104000	Clary Elementary School	0104020	8.64%	59.26%	15.64%	16.46%	32.10%
Stuttgart	0104000	Meekins Middle School	0104023		56.49%	20.35%	23.16%	43.51%
Stuttgart	0104000	Park Avenue Elementary School	0104021	1.92%	59.41%	18.64%	20.03%	38.67%
Stuttgart	0104000	Stuttgart High School	0104025	1.23%	58.07%	16.67%	24.04%	40.71%
Texarkana	4605000	Arkansas High School	4605026	1.53%	59.76%	15.92%	22.79%	38.71%
Texarkana	4605000	College Hill Elementary School	4605019		62.63%	15.79%	21.58%	37.37%
Texarkana	4605000	College Hill Middle	4605024	1.76%	60.67%	14.11%	23.46%	37.57%
Texarkana	4605000	Edward D Trice Elem School	4605027	2.09%	60.33%	16.70%	20.88%	37.58%
Texarkana	4605000	Fairview Elementary School	4605020		66.54%	9.73%	23.74%	33.47%
Texarkana	4605000	North Heights Jr High School	4605025	1.57%	58.09%	18.43%	21.91%	40.34%
Texarkana	4605000	Union Elementary School	4605022		60.28%	19.16%	20.56%	39.72%
Texarkana	4605000	Vera Kilpatrick Elem School	4605021	1.03%	59.75%	18.69%	20.53%	39.22%
Trumann	5605000	Cedar Park Elementary School	5605021		58.26%	18.58%	23.15%	41.73%
Trumann	5605000	Central Elementary School	5605001	3.02%	53.77%	14.57%	28.64%	43.21%
Trumann	5605000	Trumann High School	5605023	1.33%	54.59%	16.27%	27.81%	44.08%
Turrell	1805000	Turrell Elementary School	1805020	4.21%	61.58%	12.63%	21.58%	34.21%
Turrell	1805000	Turrell High School	1805021		49.00%	21.19%	29.80%	50.99%
Twin Rivers	6806000	Oak Ridge Central Elem School	6806013		55.91%	17.20%	26.88%	44.08%
Twin Rivers	6806000	Oak Ridge Central High School	6806014		48.15%	16.67%	35.19%	51.86%
Twin Rivers	6806000	Williford Elementary School	6806018		55.09%	24.58%	20.34%	44.92%
Twin Rivers	6806000	Williford High School	6806019		58.87%	14.95%	26.17%	41.12%
Two Rivers	7510000	Fourche Valley Elem School	7510016		64.62%	15.38%	20.00%	35.38%
Two Rivers	7510000	Fourche Valley High School	7510017		56.95%	18.06%	25.00%	43.06%
Two Rivers	7510000	Ola Elementary School	7510024		50.55%	20.56%	28.89%	49.45%
Two Rivers	7510000	Ola High School	7510025		56.89%	14.37%	28.74%	43.11%
Two Rivers	7510000	Plainview-Rover Elem School	7510028	4.38%	69.38%	8.75%	17.50%	26.25%
Two Rivers	7510000	Plainview-Rover High School	7510029		58.66%	23.08%	18.27%	41.35%
Valley Springs	0505000	Valley Springs Elem School	0505026	2.19%	68.03%	11.91%	17.87%	29.78%
Valley Springs	0505000	Valley Springs High School	0505027		72.28%	22.77%	4.95%	27.72%
Valley Springs	0505000	Valley Springs Middle School	0505028	3.31%	74.17%	11.26%	11.26%	22.52%
Valley View	1612000	Valley View Elementary School	1612047	2.79%	60.06%	17.60%	19.55%	37.15%
Valley View	1612000	Valley View High School	1612048	1.58%	61.77%	18.33%	18.33%	36.66%
Van Buren	1705000	Butterfield Junior High School	1705026	2.57%	57.17%	16.73%	23.53%	40.26%
Van Buren	1705000	Central Middle School	1705028	2.98%	59.93%	15.89%	21.19%	37.08%
Van Buren	1705000	City Heights Elementary School	1705020	3.87%	70.07%	15.49%	10.56%	26.05%
Van Buren	1705000	Coleman Junior High School	1705031	1.03%	63.58%	15.84%	19.55%	35.39%
Van Buren	1705000	J J Izard Elementary School	1705025	1.55%	56.21%	20.81%	21.43%	42.24%
Van Buren	1705000	James R Tate Elem School	1705029	1.62%	66.31%	16.98%	15.09%	32.07%
Van Buren	1705000	King Elementary School	1705022		68.20%	15.21%	16.59%	31.80%
Van Buren	1705000	Northridge Middle School	1705033	1.84%	62.73%	17.32%	18.11%	35.43%
Van Buren	1705000	Parkview Elementary School	1705030	1.80%	72.30%	12.95%	12.95%	25.90%
Van Buren	1705000	Rena Elementary School	1705032	1.48%	67.66%	13.95%	16.91%	30.86%
Van Buren	1705000	Van Buren High School	1705027	2.15%	62.90%	16.31%	18.64%	34.95%
Van Cove	5704000	Van Cove Elementary School	5704019		55.05%	18.69%	26.26%	44.95%
Van Cove	5704000	Van Cove High School	5704018		69.89%	13.44%	16.67%	30.11%
Vilonia	2307000	Academy of Technology	2307701		55.07%	27.54%	17.39%	44.93%
Vilonia	2307000	Vilonia Elementary School	2307033	0.92%	63.80%	16.56%	18.71%	35.27%
Vilonia	2307000	Vilonia High School	2307034	3.06%	66.59%	12.88%	17.47%	30.35%
Vilonia	2307000	Vilonia Junior High School	2307036		56.76%	22.95%	20.29%	43.24%
Vilonia	2307000	Vilonia Middle School	2307037	1.94%	60.53%	16.46%	21.07%	37.53%
Vilonia	2307000	Vilonia Primary School	2307035	1.52%	61.11%	17.42%	19.95%	37.37%
Viola	2503000	Viola Elementary School	2503009		57.51%	18.13%	24.35%	42.48%
Viola	2503000	Viola High School	2503010		61.45%	18.07%	20.48%	38.55%
Waldo	1406000	Waldo Elementary School	1406026		51.40%	19.72%	28.87%	48.59%
Waldo	1406000	Waldo High School	1406028		49.20%	19.84%	30.95%	50.79%
Waldron	6401000	Waldron Elementary School	6401001	2.62%	64.23%	16.67%	16.48%	33.15%
Waldron	6401000	Waldron High School	6401003	2.11%	64.08%	16.43%	17.37%	33.80%
Waldron	6401000	Waldron Middle School	6401004	2.94%	59.05%	15.61%	22.40%	38.01%
Walnut Ridge	3808000	Walnut Ridge Elementary School	3808026		53.06%	21.57%	25.36%	46.93%
Walnut Ridge	3808000	Walnut Ridge High School	3808027		61.90%	20.41%	17.69%	38.10%
Warren	0602000	Eastside Primary School	0602012	1.50%	60.75%	17.00%	20.75%	37.75%
Warren	0602000	Thomas C Brunson Elem School	0602013		53.59%	18.78%	27.62%	46.40%
Warren	0602000	Warren High School	0602014	3.13%	51.41%	19.44%	26.02%	45.46%
Warren	0602000	Warren Middle School	0602015		49.17%	21.12%	29.70%	50.82%
Watson Chapel	3509000	Coleman Elementary School	3509066	1.46%	59.52%	16.78%	22.24%	39.02%
Watson Chapel	3509000	Edgewood Elementary School	3509063	3.06%	69.79%	11.85%	15.30%	27.15%
Watson Chapel	3509000	L L Owen Elementary School	3509064	1.09%	60.48%	18.78%	19.65%	38.43%
Watson Chapel	3509000	Watson Chapel High School	3509067	1.77%	57.57%	15.69%	24.97%	40.66%
Watson Chapel	3509000	Watson Chapel Jr High School	3509068	1.12%	56.62%	17.62%	24.62%	42.24%
Weiner	5607000	Weiner Elementary School	5607031		59.48%	18.30%	22.22%	40.52%
Weiner	5607000	Weiner High School	5607032		65.49%	14.16%	20.35%	34.51%
West Fork	7208000	West Fork Elementary School	7208060	1.95%	65.45%	15.57%	17.03%	32.60%
West Fork	7208000	West Fork High School	7208062		59.71%	17.99%	22.30%	40.29%
West Fork	7208000	West Fork Middle School	7208061	2.05%	57.31%	17.54%	23.10%	40.64%
West Memphis	1803000	Bragg Elementary School	1803025		53.39%	19.17%	27.43%	46.60%
West Memphis	1803000	East Junior High School	1803033	1.56%	53.12%	18.12%	27.19%	45.31%
West Memphis	1803000	Faulk Elementary School	1803026		57.49%	17.41%	25.10%	42.51%
West Memphis	1803000	Jackson Elementary School	1803027	1.26%	66.50%	14.36%	17.88%	32.24%
West Memphis	1803000	Maddux Elementary School	1803028	1.43%	59.67%	17.72%	21.18%	38.90%
West Memphis	1803000	Richland Elementary School	1803029	2.14%	55.82%	21.14%	20.90%	42.04%
West Memphis	1803000	Weaver Elementary School	1803030		63.69%	15.48%	20.83%	36.31%

School District	District LEA	School	School LEA	Under-weight	Healthy Weight	At Risk for Overweight	Overweight	At Risk for Overweight or Overweight
West Memphis	1803000	Wedlock Elementary School	1803031		59.33%	16.00%	24.67%	40.67%
West Memphis	1803000	West Junior High School	1803034	1.50%	56.86%	15.96%	25.69%	41.65%
West Memphis	1803000	West Memphis High School	1803036		59.85%	17.03%	23.13%	40.16%
West Memphis	1803000	Wonder Elementary School	1803032		61.84%	15.13%	23.03%	38.16%
West Memphis	1803000	Wonder Junior High School	1803035		55.81%	19.36%	24.83%	44.19%
West Side	1204000	West Side Elementary School	1204014		61.67%	21.67%	16.67%	38.34%
West Side	1204000	West Side High School	1204015	2.84%	69.32%	15.34%	12.50%	27.84%
Western Yell Co	7509000	Western Yell Co Elem School	7509030		62.50%	20.83%	16.67%	37.50%
Western Yell Co	7509000	Western Yell Co High School	7509033		59.58%	21.99%	18.44%	40.43%
Westside Cons	1602000	Westside Elementary School	1602056	1.06%	62.16%	17.55%	19.24%	36.79%
Westside Cons	1602000	Westside High School	1602055	2.62%	58.29%	15.71%	23.39%	39.10%
Westside Cons	1602000	Westside Middle School	1602058	3.77%	53.37%	17.52%	25.34%	42.86%
Westside	3606000	Westside Elementary School	3606025	4.82%	55.82%	19.68%	19.68%	39.36%
Westside	3606000	Westside High School	3606026	2.12%	60.17%	15.25%	22.46%	37.71%
White Co Central	7304000	White Co Central Elem School	7304018		56.72%	21.64%	21.64%	43.28%
White Co Central	7304000	White Co Central High School	7304019	4.35%	58.45%	14.49%	22.71%	37.20%
White Hall	3510000	Gandy Elementary School	3510084	2.85%	56.36%	18.64%	22.15%	40.79%
White Hall	3510000	Hardin Elementary School	3510078	3.38%	62.16%	15.54%	18.92%	34.46%
White Hall	3510000	Moody Elementary School	3510079	1.87%	58.78%	19.44%	19.91%	39.35%
White Hall	3510000	Redfield Junior High School	3510077		60.83%	15.00%	24.17%	39.17%
White Hall	3510000	Taylor Elementary School	3510080	1.14%	56.36%	21.59%	20.91%	42.50%
White Hall	3510000	White Hall High School	3510076	1.43%	61.05%	17.17%	20.35%	37.52%
White Hall	3510000	White Hall Junior High School	3510081	2.50%	55.67%	18.00%	23.83%	41.83%
Wickes	5705000	Umpire Elementary School	5705016	11.54%	69.23%		19.23%	19.23%
Wickes	5705000	Umpire High School	5705017		75.55%	13.33%	11.11%	24.44%
Wickes	5705000	Wickes Elementary School	5705021		65.18%	16.96%	17.86%	34.82%
Wickes	5705000	Wickes High School	5705022		66.02%	17.31%	16.67%	33.98%
Wickes	5705000	Wickes Middle School	5705023		47.80%	25.16%	27.04%	52.20%
Wonderview	1505000	Wonderview Elementary School	1505025	4.35%	63.59%	13.59%	18.48%	32.07%
Wonderview	1505000	Wonderview High School	1505026		72.60%	16.44%	10.96%	27.40%
Woodlawn	1304000	Woodlawn Elementary School	1304014	3.29%	68.72%	13.99%	13.99%	27.98%
Woodlawn	1304000	Woodlawn High School	1304015	3.46%	62.34%	15.15%	19.05%	34.20%
Wynne	1905000	Wynne High School	1905017	1.73%	54.89%	16.73%	26.64%	43.37%
Wynne	1905000	Wynne Intermediate School	1905015	1.75%	56.62%	17.90%	23.73%	41.63%
Wynne	1905000	Wynne Junior High School	1905016	1.83%	54.02%	17.35%	26.80%	44.15%
Wynne	1905000	Wynne Primary School	1905014	0.88%	58.19%	19.44%	21.49%	40.93%
Yellville-Summit	4502000	Yellville-Summit Elem School	4502005	1.65%	59.74%	14.85%	23.76%	38.61%
Yellville-Summit	4502000	Yellville-Summit High School	4502006		65.34%	15.54%	19.12%	34.66%
Yellville-Summit	4502000	Yellville-Summit Middle School	4502004	3.48%	54.35%	15.22%	26.96%	42.18%

note: Districts and schools included in the table had at least 20 percent of the students in the school classified by BMI assessments. Categories were combined if the number of students in a particular category was less than five.

Appendix B

BMI Classifications by School District (2005–2006)

District Name	District LEA	Under-weight	Healthy Weight	At Risk for Overweight	Overweight	At Risk for Overweight or Overweight
Alma School District	1701000	2.01%	64.84%	17.11%	16.04%	33.15%
Alpena School District	0501000	2.87%	58.94%	17.00%	21.19%	38.19%
Alzheimer Unified School District	3501000	2.28%	52.12%	17.59%	28.01%	45.60%
Arise Charter School District	2240700	47.37%		21.05%	31.58%	52.63%
Ark School for Blind Sch District	6091000	8.82%	54.41%	14.71%	22.06%	36.77%
Ark School for Deaf Sch District	6092000	61.03%		17.65%	21.32%	38.97%
Arkadelphia School District	1002000	1.62%	59.69%	18.17%	20.52%	38.69%
Armored School District	4701000	62.85%		14.25%	22.91%	37.16%
Ashdown School District	4101000	1.52%	60.28%	16.33%	21.87%	38.20%
Atkins School District	5801000	2.63%	63.95%	13.52%	19.90%	33.42%
Augusta School District	7401000	2.67%	54.17%	16.83%	26.33%	43.16%
Bald Knob School District	7301000	0.96%	58.57%	18.02%	22.45%	40.47%
Barton-Lexa School District	5401000	1.37%	52.92%	20.25%	25.47%	45.72%
Batesville School District	3201000	3.50%	56.88%	17.49%	22.14%	39.63%
Bauxite School District	6301000	1.90%	59.01%	15.56%	23.53%	39.09%
Bay School District	1601000	1.88%	56.67%	17.71%	23.75%	41.46%
Bearden School District	5201000	52.64%		19.77%	27.59%	47.36%
Beebe School District	7302000	2.14%	59.45%	16.76%	21.65%	38.41%
Benton Co Sch Arts Sch District	0440700	4.92%	69.84%	17.05%	8.20%	25.25%
Benton School District	6302000	1.56%	62.31%	17.78%	18.35%	36.13%
Bentonville School District	0401000	2.51%	69.93%	14.90%	12.66%	27.56%
Bergman School District	0502000	2.00%	65.49%	16.14%	16.37%	32.51%
Berryville School District	0801000	2.02%	59.65%	17.12%	21.21%	38.33%
Bismarck School District	3001000	2.04%	63.52%	15.82%	18.62%	34.44%
Black Rock School District	3801000	2.95%	61.99%	15.50%	19.56%	35.06%
Blevins School District	2901000	2.63%	58.13%	16.03%	23.21%	39.24%
Blytheville School District	4702000	1.12%	54.40%	18.43%	26.04%	44.47%
Booneville School District	4201000	2.18%	63.41%	17.82%	16.59%	34.41%
Bradford School District	7303000	1.07%	50.32%	19.27%	29.34%	48.61%
Bradley School District	3701000	62.36%		18.97%	18.68%	37.65%
Brinkley School District	4801000	1.63%	57.29%	18.09%	22.99%	41.08%
Brookland School District	1603000	1.32%	62.74%	16.55%	19.39%	35.94%
Bryant School District	6303000	2.37%	64.16%	15.71%	17.77%	33.48%
Buffalo Island Cent Sch District	1605000	2.19%	56.06%	17.34%	24.41%	41.75%
Cabot School District	4304000	2.07%	66.95%	16.21%	14.77%	30.98%
Caddo Hills School District	4901000	1.24%	65.01%	15.32%	18.43%	33.75%
Calico Rock School District	3301000	3.20%	62.93%	16.27%	17.60%	33.87%
Camden Fairview School District	5204000	1.38%	59.91%	17.98%	20.73%	38.71%
Carlisle School District	4303000	2.45%	58.33%	14.22%	25.00%	39.22%
Cave City School District	6802000	1.67%	56.50%	16.34%	25.48%	41.82%
Cedar Ridge School District	3212000	4.15%	54.89%	18.21%	22.76%	40.97%
Cedarville School District	1702000	2.34%	61.79%	15.72%	20.14%	35.86%
Centerpoint School District	5502000	1.64%	62.17%	16.23%	19.96%	36.19%
Clarendon School District	4802000	1.05%	55.69%	19.44%	23.82%	43.26%
Clarksville School District	3601000	2.74%	59.15%	16.12%	21.98%	38.10%
Cleveland County School District	1305000	2.38%	53.69%	19.02%	24.91%	43.93%
Clinton School District	7102000	1.98%	59.78%	18.21%	20.02%	38.23%
Concord School District	1201000	2.17%	60.36%	17.36%	20.12%	37.48%
Conway School District	2301000	2.03%	63.19%	16.46%	18.32%	34.78%
Corning School District	1101000	2.21%	56.64%	16.97%	24.18%	41.15%
Cotter School District	0302000	2.73%	57.38%	17.12%	22.77%	39.89%
County Line School District	2403000	2.28%	61.01%	15.95%	20.76%	36.71%
Cross County School District	1901000	1.04%	51.11%	18.13%	29.72%	47.85%
Crossett School District	0201000	2.05%	58.66%	17.82%	21.47%	39.29%
Cushman School District	3203000	2.63%	59.87%	16.12%	21.38%	37.50%
Cutter-Morning Star Sch District	2601000	3.25%	62.41%	15.31%	19.03%	34.34%
Danville School District	7503000	0.89%	56.66%	19.23%	23.22%	42.45%
Dardanelle School District	7504000	2.01%	56.31%	20.25%	21.43%	41.68%

District Name	District LEA	Under-weight	Healthy Weight	At Risk for Overweight	Overweight	At Risk for Overweight or Overweight
Decatur School District	0402000	1.77%	61.89%	19.25%	17.09%	36.34%
Deer Mt Judea School District	5106000		72.55%	15.03%	12.42%	27.45%
Delight School District	5501000	3.35%	56.40%	17.38%	22.87%	40.25%
DeQueen School District	6701000	1.04%	54.29%	18.83%	25.83%	44.66%
Dermott School District	0901000	1.88%	54.39%	17.15%	26.57%	43.72%
Des Arc School District	5901000		56.46%	17.38%	26.16%	43.54%
Devalls Bluff School District	5902000		51.90%	14.76%	33.33%	48.09%
Dewitt School District	0101000	1.29%	59.62%	17.34%	21.75%	39.09%
Dierks School District	3102000		62.22%	18.77%	19.01%	37.78%
Dollarway School District	3502000	1.74%	55.38%	17.22%	25.65%	42.87%
Dover School District	5802000	1.52%	61.77%	17.73%	18.98%	36.71%
Drew Central School District	2202000	3.65%	66.52%	12.02%	17.81%	29.83%
Dumas School District	2104000	1.66%	55.88%	15.81%	26.64%	42.45%
Earle School District	1802000	2.34%	59.74%	16.54%	21.38%	37.92%
East End School District	5301000	1.42%	58.20%	18.61%	21.77%	40.38%
East Poinsett Co School District	5608000		54.11%	19.01%	26.88%	45.89%
El Dorado School District	7001000	1.74%	59.03%	17.01%	22.22%	39.23%
Elaine School District	5402000		56.18%	19.08%	24.73%	43.81%
Elkins School District	7201000	0.97%	67.67%	15.08%	16.28%	31.36%
Emerson-Taylor School District	1408000	2.48%	62.71%	16.17%	18.65%	34.82%
England School District	4302000	1.86%	54.59%	18.24%	25.30%	43.54%
Eudora School District	0902000	1.69%	56.95%	15.93%	25.42%	41.35%
Eureka Springs School District	0802000	2.95%	72.92%	15.01%	9.12%	24.13%
Farmington School District	7202000	1.80%	65.33%	17.22%	15.65%	32.87%
Fayetteville School District	7203000	2.28%	67.61%	15.23%	14.88%	30.11%
Flippin School District	4501000	2.18%	60.69%	18.51%	18.62%	37.13%
Focus Learning Acad Sch Dist	2340700		63.81%	15.24%	20.95%	36.19%
Fordyce School District	2002000	1.23%	55.69%	19.18%	23.90%	43.08%
Foreman School District	4102000	1.48%	63.05%	18.72%	16.75%	35.47%
Forrest City School District	6201000	4.29%	59.11%	15.38%	21.23%	36.61%
Fort Smith School District	6601000	1.74%	62.46%	17.73%	18.07%	35.80%
Fouke School District	4603000	6.02%	62.04%	14.12%	17.82%	31.94%
Fountain Lake School District	2602000	1.58%	64.16%	17.38%	16.89%	34.27%
Genoa Central School District	4602000	2.36%	65.34%	15.02%	17.27%	32.29%
Gentry School District	0403000	1.44%	66.27%	16.10%	16.19%	32.29%
Glen Rose School District	3002000	2.10%	63.34%	15.90%	18.66%	34.56%
Gosnell School District	4708000	1.63%	58.37%	16.41%	23.59%	40.00%
Gravette School District	0404000	2.22%	65.72%	16.61%	15.45%	32.06%
Green Forest School District	0803000	1.08%	55.68%	18.92%	24.32%	43.24%
Greenbrier School District	2303000	2.27%	64.56%	16.54%	16.63%	33.17%
Greene Co Tech School District	2807000	2.17%	59.45%	16.77%	21.61%	38.38%
Greenland School District	7204000	1.58%	64.93%	16.27%	17.22%	33.49%
Greenwood School District	6602000	1.98%	66.26%	15.41%	16.36%	31.77%
Gurdon School District	1003000	0.80%	55.70%	16.98%	26.53%	43.51%
Guy-Perkins School District	2304000		63.19%	14.49%	22.32%	36.81%
Hackett School District	6603000	2.49%	60.54%	17.69%	19.27%	36.96%
Hamburg School District	0203000	1.97%	63.01%	16.25%	18.77%	35.02%
Hampton School District	0701000	1.88%	57.14%	17.74%	23.23%	40.97%
Harmony Grove School District	5205000	1.10%	55.05%	20.66%	23.19%	43.85%
Harmony Grove School District	6304000	2.34%	60.55%	17.19%	19.92%	37.11%
Harrisburg School District	5602000	2.16%	53.75%	17.73%	26.36%	44.09%
Harrison School District	0503000	2.70%	61.93%	16.69%	18.67%	35.36%
Hartford School District	6604000	1.88%	63.44%	13.98%	20.70%	34.68%
Hazen School District	5903000	2.92%	59.85%	16.55%	20.68%	37.23%
Heber Springs School District	1202000	0.94%	65.70%	17.79%	15.57%	33.36%
Hector School District	5803000	3.46%	62.63%	15.12%	18.79%	33.91%
Helena W Helena School District	5403000	1.31%	56.40%	17.11%	25.19%	42.30%
Hermitage School District	0601000	2.44%	50.12%	21.52%	25.92%	47.44%
Highland School District	6804000	1.22%	57.94%	20.06%	20.77%	40.83%
Hillcrest School District	3809000	1.28%	60.00%	17.66%	21.06%	38.72%
Hope School District	2903000	1.19%	52.06%	19.08%	27.67%	46.75%
Horatio School District	6703000	1.24%	55.83%	19.28%	23.64%	42.92%
Hot Springs School District	2603000	1.62%	58.02%	17.79%	22.57%	40.36%

District Name	District LEA	Under-weight	Healthy Weight	At Risk for Overweight	Overweight	At Risk for Overweight or Overweight
Hoxie School District	3804000	1.52%	56.31%	20.45%	21.72%	42.17%
Huntsville School District	4401000	1.84%	68.97%	15.23%	13.96%	29.19%
Imboden Charter School Dist	3840700	50.00%		34.00%	16.00%	50.00%
Izard Co Cons School District	3306000	1.14%	59.13%	17.35%	22.37%	39.72%
Jackson Co School District	3405000	52.89%		17.02%	30.08%	47.10%
Jasper School District	5102000	0.98%	58.85%	16.36%	23.81%	40.17%
Jessieville School District	2604000	1.97%	62.89%	17.41%	17.73%	35.14%
Jonesboro School District	1608000	1.54%	56.36%	19.38%	22.72%	42.10%
Junction City School District	7003000	2.51%	65.71%	13.82%	17.95%	31.77%
Kipp Delta Coll Prep Sch Dist	5440700	52.77%		16.08%	31.16%	47.24%
Kirby School District	5503000	70.86%		15.83%	13.31%	29.14%
Lafayette County School District	3704000	2.23%	58.88%	17.09%	21.79%	38.88%
Lake Hamilton School District	2605000	1.73%	63.93%	16.60%	17.73%	34.33%
Lakeside School District	0903000	1.21%	55.59%	16.96%	26.24%	43.20%
Lakeside School District	2606000	2.64%	67.07%	15.73%	14.56%	30.29%
Lamar School District	3604000	2.29%	59.31%	16.75%	21.64%	38.39%
Lavaca School District	6605000	1.63%	61.90%	16.42%	20.05%	36.47%
Lead Hill School District	0506000	1.50%	63.77%	17.37%	17.37%	34.74%
Lee County School District	3904000	1.16%	52.69%	19.72%	26.43%	46.15%
Lincoln School District	7205000	2.13%	66.36%	15.01%	16.50%	31.51%
Lisa Academy School District	6041700	62.38%		16.83%	20.79%	37.62%
Little Rock School District	6001000	1.78%	60.95%	17.55%	19.72%	37.27%
Lockesburg School District	6704000	2.13%	56.10%	18.60%	23.17%	41.77%
Lonoke School District	4301000	1.38%	55.89%	16.66%	26.07%	42.73%
Magazine School District	4202000	3.02%	65.43%	12.53%	19.03%	31.56%
Magnet Cove School District	3003000	1.82%	57.62%	19.44%	21.12%	40.56%
Magnolia School District	1402000	1.13%	60.21%	17.65%	21.01%	38.66%
Malvern School District	3004000	1.28%	54.63%	18.18%	25.91%	44.09%
Mammoth Spring School District	2501000	1.61%	61.29%	13.98%	23.12%	37.10%
Manila School District	4712000	2.85%	67.52%	15.38%	14.25%	29.63%
Mansfield School District	6606000	1.31%	61.77%	16.50%	20.42%	36.92%
Marion School District	1804000	1.48%	59.41%	17.39%	21.72%	39.11%
Marked Tree School District	5604000	48.70%		19.70%	31.60%	51.30%
Marvell School District	5404000	1.59%	58.58%	15.93%	23.89%	39.82%
Mayflower School District	2305000	1.94%	57.52%	17.84%	22.69%	40.53%
Maynard School District	6102000	2.29%	60.46%	19.28%	17.97%	37.25%
McCrary School District	7403000	1.78%	55.25%	17.23%	25.74%	42.97%
McGehee School District	2105000	2.93%	61.94%	15.25%	19.88%	35.13%
Melbourne School District	3302000	2.30%	62.67%	15.51%	19.51%	35.02%
Mena School District	5703000	1.35%	61.36%	16.64%	20.64%	37.28%
Midland School District	3211000	1.18%	58.02%	16.51%	24.29%	40.80%
Mineral Springs School District	3104000	1.32%	50.66%	18.27%	29.76%	48.03%
Monticello School District	2203000	1.55%	58.40%	19.13%	20.91%	40.04%
Mount Ida School District	4902000	63.92%		15.98%	20.10%	36.08%
Mountain Home School District	0303000	1.35%	62.87%	16.72%	19.06%	35.78%
Mountain Pine School District	2607000	2.86%	57.55%	16.33%	23.27%	39.60%
Mountain View School District	6901000	2.17%	59.59%	17.65%	20.59%	38.24%
Mountainburg School District	1703000	2.66%	67.61%	15.28%	14.45%	29.73%
Mt Vernon Enola School District	2306000	1.31%	59.52%	19.91%	19.26%	39.17%
Mulberry School District	1704000	1.69%	63.47%	15.44%	19.40%	34.84%
Murfreesboro School District	5504000	1.73%	57.14%	18.61%	22.51%	41.12%
N Little Rock School District	6002000	1.70%	61.05%	17.44%	19.81%	37.25%
Nashville School District	3105000	1.29%	62.22%	15.63%	20.86%	36.49%
Nemo Vista School District	1503000	64.27%		18.16%	17.58%	35.74%
Nettleton School District	1611000	1.82%	61.00%	18.89%	18.28%	37.17%
Nevada School District	5008000	4.69%	62.50%	17.58%	15.23%	32.81%
Newport School District	3403000	1.61%	58.10%	16.34%	23.96%	40.30%
Norfolk School District	0304000	1.50%	61.40%	16.54%	20.55%	37.09%
Norphlet School District	7006000	2.23%	53.85%	21.86%	22.06%	43.92%
Omaha School District	0504000	66.55%		15.56%	17.88%	33.44%
Osceola School District	4713000	1.65%	55.39%	19.76%	23.20%	42.96%
Ouachita River School District	5706000	3.43%	68.95%	11.78%	15.85%	27.63%
Ouachita School District	3005000	1.52%	59.14%	18.78%	20.56%	39.34%

District Name	District LEA	Under-weight	Healthy Weight	At Risk for Overweight	Overweight	At Risk for Overweight or Overweight
Ozark Mountain School District	6505000	2.43%	60.82%	15.67%	21.08%	36.75%
Ozark School District	2404000	2.48%	54.58%	20.42%	22.52%	42.94%
Palestine-Wheatley Sch District	6205000	2.12%	47.67%	21.40%	28.81%	50.21%
Pangburn School District	7309000	1.48%	57.96%	18.23%	22.33%	40.56%
Paragould School District	2808000	1.36%	56.92%	17.47%	24.25%	41.72%
Paris School District	4203000	1.93%	59.88%	16.20%	21.99%	38.19%
Parkers Chapel School District	7007000	1.73%	65.03%	16.47%	16.76%	33.23%
Pea Ridge School District	0407000	1.76%	64.57%	15.60%	18.08%	33.68%
Perryville School District	5303000	3.55%	65.78%	15.07%	15.60%	30.67%
Piggott School District	1104000	1.44%	55.62%	18.90%	24.04%	42.94%
Pine Bluff School District	3505000	1.41%	58.95%	16.61%	23.03%	39.64%
Pocahontas School District	6103000	1.08%	57.35%	19.77%	21.80%	41.57%
Pottsville School District	5804000	1.35%	60.17%	18.20%	20.27%	38.47%
Poyen School District	2703000	2.84%	63.48%	17.73%	15.96%	33.69%
Prairie Grove School District	7206000	3.82%	69.01%	15.29%	11.88%	27.17%
Prescott School District	5006000	0.65%	55.29%	20.41%	23.65%	44.06%
Pulaski Co Spec School District	6003000	1.77%	60.87%	17.13%	20.23%	37.36%
Quitman School District	1203000	1.62%	58.12%	18.77%	21.48%	40.25%
Rector School District	1106000	52.44%		18.44%	29.11%	47.55%
Riverside School District	1613000	2.03%	68.90%	14.53%	14.53%	29.06%
Riverview School District	7307000	1.37%	59.80%	16.29%	22.54%	38.83%
Rogers School District	0405000	2.00%	61.80%	17.08%	19.11%	36.19%
Rose Bud School District	7310000	1.78%	58.00%	18.74%	21.49%	40.23%
Russellville School District	5805000	1.44%	59.94%	18.71%	19.91%	38.62%
Salem School District	2502000	56.84%		18.68%	24.48%	43.16%
Scranton School District	4204000	3.17%	61.64%	18.78%	16.40%	35.18%
Searcy County School District	6502000	2.44%	57.14%	16.96%	23.46%	40.42%
Searcy School District	7311000	1.82%	61.68%	16.31%	20.19%	36.50%
Sheridan School District	2705000	1.58%	61.02%	17.78%	19.63%	37.41%
Shirley School District	7104000	4.51%	63.89%	18.06%	13.54%	31.60%
Siloam Springs School District	0406000	2.38%	63.82%	15.45%	18.35%	33.80%
Sloan-Hendrix School District	3806000	1.38%	55.93%	20.55%	22.13%	42.68%
Smackover School District	7008000	1.53%	56.88%	18.92%	22.67%	41.59%
So Conway Co School District	1507000	1.39%	57.28%	17.62%	23.70%	41.32%
So Miss County School District	4706000	1.15%	56.98%	14.93%	26.94%	41.87%
South Side School District	7105000	3.23%	57.20%	16.56%	23.01%	39.57%
Southside School District	3209000	1.65%	61.81%	18.22%	18.32%	36.54%
Spring Hill School District	2906000	1.86%	60.46%	16.98%	20.70%	37.68%
Springdale School District	7207000	1.71%	60.26%	17.94%	20.09%	38.03%
Star City School District	4003000	1.91%	56.26%	17.70%	24.14%	41.84%
Stephens School District	5206000	3.14%	63.09%	17.02%	16.75%	33.77%
Strong-Huttig School District	7009000	0.96%	48.80%	19.68%	30.56%	50.24%
Stuttgart School District	0104000	2.51%	58.25%	17.82%	21.41%	39.23%
Texarkana School District	4605000	1.49%	60.15%	16.31%	22.05%	38.36%
Trumann School District	5605000	1.13%	55.89%	17.02%	25.96%	42.98%
Turrell School District	1805000	2.93%	55.43%	16.42%	25.22%	41.64%
Twin Rivers School District	6806000	2.11%	52.35%	18.54%	27.00%	45.54%
Two Rivers School District	7510000	2.27%	57.62%	16.31%	23.80%	40.11%
Valley Springs School District	0505000	2.45%	70.05%	13.66%	13.84%	27.50%
Valley View School District	1612000	2.02%	61.15%	18.06%	18.77%	36.83%
Van Buren School District	1705000	1.96%	63.55%	16.25%	18.24%	34.49%
Van Cove School District	5704000	1.30%	60.94%	16.15%	21.61%	37.76%
Vilonia School District	2307000	1.50%	61.78%	17.40%	19.32%	36.72%
Viola School District	2503000	1.95%	57.38%	18.11%	22.56%	40.67%
Waldo School District	1406000	50.38%		19.78%	29.85%	49.63%
Waldron School District	6401000	2.57%	62.55%	16.26%	18.62%	34.88%
Walnut Ridge School District	3808000	55.71%		21.22%	23.06%	44.28%
Warren School District	0602000	1.75%	53.87%	18.95%	25.44%	44.39%
Watson Chapel School District	3509000	1.65%	60.15%	16.23%	21.96%	38.19%
Weiner School District	5607000	2.26%	59.77%	16.54%	21.43%	37.97%
West Fork School District	7208000	1.55%	61.11%	16.88%	20.47%	37.35%
West Memphis School District	1803000	1.09%	58.30%	17.29%	23.32%	40.61%
West Side School District	1204000	1.97%	64.89%	18.54%	14.61%	33.15%

District Name	District LEA	Under-weight	Healthy Weight	At Risk for Overweight	Overweight	At Risk for Overweight or Overweight
Western Yell Co School District	7509000	61.05%		21.40%	17.54%	38.94%
Westside Cons School District	1602000	2.40%	58.29%	16.80%	22.51%	39.31%
Westside School District	3606000	3.51%	57.94%	17.53%	21.03%	38.56%
White Co Central School District	7304000	2.00%	57.01%	18.94%	22.04%	40.98%
White Hall School District	3510000	2.16%	58.19%	18.30%	21.36%	39.66%
Wickes School District	5705000	2.52%	60.53%	18.71%	18.24%	36.95%
Wonderview School District	1505000	3.03%	66.97%	14.85%	15.15%	30.00%
Woodlawn School District	1304000	3.38%	65.61%	14.56%	16.46%	31.02%
Wynne School District	1905000	1.56%	55.87%	17.80%	24.77%	42.57%
Yellville-Summit School District	4502000	2.17%	59.44%	15.18%	23.21%	38.39%

Note: Districts and schools included in the table had at least 20 percent of the students in the school classified by BMI assessments. Categories were combined if the number of students in a particular category was less than five.

BMI Classifications by County (2005–2006)

County	Under-weight	Healthy Weight	At Risk for Overweight	Overweight	At Risk for Overweight or Overweight
Arkansas	1.98%	58.86%	17.61%	21.56%	39.17%
Ashley	2.02%	60.35%	17.21%	20.42%	37.63%
Baxter	1.54%	62.03%	16.76%	19.67%	36.43%
Benton	2.21%	65.20%	16.12%	16.47%	32.59%
Boone	2.37%	63.72%	16.20%	17.71%	33.91%
Bradley	1.92%	52.92%	19.60%	25.56%	45.16%
Calhoun	1.88%	57.14%	17.74%	23.23%	40.97%
Carroll	1.80%	59.82%	17.50%	20.88%	38.38%
Chicot	1.55%	55.72%	16.68%	26.06%	42.74%
Clark	1.39%	58.56%	17.83%	22.22%	40.05%
Clay	1.57%	55.35%	17.90%	25.18%	43.08%
Cleburne	1.47%	62.92%	18.02%	17.59%	35.61%
Cleveland	2.75%	58.13%	17.36%	21.76%	39.12%
Columbia	1.34%	59.83%	17.56%	21.28%	38.84%
Conway	1.50%	59.47%	17.33%	21.70%	39.03%
Craighead	1.81%	59.11%	18.20%	20.88%	39.08%
Crawford	2.05%	63.97%	16.25%	17.73%	33.98%
Crittenden	1.39%	58.71%	17.24%	22.66%	39.90%
Cross	1.46%	54.97%	17.87%	25.70%	43.57%
Dallas	1.23%	55.69%	19.18%	23.90%	43.08%
Desha	2.04%	57.71%	15.65%	24.61%	40.26%
Drew	2.39%	61.57%	16.23%	19.81%	36.04%
Faulkner	1.92%	62.63%	16.78%	18.66%	35.44%
Franklin	2.39%	57.34%	18.50%	21.76%	40.26%
Fulton	1.26%	57.91%	17.23%	23.59%	40.82%
Garland	1.99%	62.38%	16.83%	18.80%	35.63%
Grant	1.67%	61.20%	17.77%	19.36%	37.13%
Greene	1.77%	58.22%	17.11%	22.90%	40.01%
Hempstead	1.47%	54.04%	18.39%	26.10%	44.49%
Hot Spring	1.64%	58.37%	17.66%	22.33%	39.99%
Howard	1.24%	59.32%	16.81%	22.63%	39.44%
Independence	2.91%	58.00%	17.59%	21.50%	39.09%
Izard	2.19%	61.68%	16.26%	19.88%	36.14%
Jackson	1.32%	56.29%	16.55%	25.84%	42.39%
Jefferson	1.71%	58.52%	17.00%	22.77%	39.77%
Johnson	2.72%	59.03%	16.48%	21.76%	38.24%
Lafayette	1.93%	59.53%	17.62%	20.92%	38.54%
Lawrence	1.37%	57.31%	19.74%	21.58%	41.32%
Lee	1.16%	52.69%	19.72%	26.43%	46.15%
Lincoln	1.91%	56.26%	17.70%	24.14%	41.84%
Little River	1.51%	60.89%	16.86%	20.75%	37.61%
Logan	2.34%	62.25%	16.62%	18.79%	35.41%
Lonoke	1.96%	63.40%	16.32%	18.32%	34.64%
Madison	1.84%	68.97%	15.23%	13.96%	29.19%
Marion	2.18%	60.10%	16.93%	20.80%	37.73%
Miller	2.34%	61.31%	15.75%	20.59%	36.34%
Mississippi	1.40%	56.70%	17.43%	24.47%	41.90%
Monroe	1.39%	56.62%	18.65%	23.34%	41.99%
Montgomery	1.15%	64.06%	15.61%	19.17%	34.78%
Nevada	1.52%	56.85%	19.80%	21.83%	41.63%
Newton	1.07%	62.22%	16.00%	20.71%	36.71%
Ouachita	1.38%	57.99%	18.77%	21.85%	40.62%
Perry	2.42%	61.77%	16.94%	18.86%	35.80%
Phillips	1.28%	55.79%	17.61%	25.31%	42.92%
Pike	1.87%	61.11%	16.92%	20.10%	37.02%
Poinsett	1.24%	54.15%	17.91%	26.69%	44.60%
Polk	1.87%	62.24%	16.29%	19.60%	35.89%
Pope	1.67%	60.80%	17.76%	19.77%	37.53%
Prairie	1.58%	56.24%	16.64%	25.54%	42.18%

County	Under-weight	Healthy Weight	At Risk for Overweight	Overweight	At Risk for Overweight or Overweight
Pulaski	1.77%	60.93%	17.39%	19.91%	37.30%
Randolph	1.29%	57.88%	19.69%	21.14%	40.83%
Saline	2.06%	62.87%	16.46%	18.61%	35.07%
Scott	2.57%	62.55%	16.26%	18.62%	34.88%
Searcy	2.43%	58.55%	16.46%	22.55%	39.01%
Sebastian	1.78%	63.08%	17.05%	18.10%	35.15%
Sevier	1.23%	54.90%	18.92%	24.95%	43.87%
Sharp	1.57%	56.36%	18.15%	23.92%	42.07%
St Francis	4.01%	57.67%	16.14%	22.18%	38.32%
Stone	2.17%	59.59%	17.65%	20.59%	38.24%
Union	1.74%	58.65%	17.48%	22.12%	39.60%
Van Buren	2.69%	59.77%	17.78%	19.76%	37.54%
Washington	1.92%	63.43%	16.81%	17.84%	34.65%
White	1.70%	59.29%	17.19%	21.83%	39.02%
Woodruff	2.26%	54.66%	17.01%	26.06%	43.07%
Yell	1.78%	57.00%	19.20%	22.02%	41.22%

Student BMI Assessment Rates (2005–2006)

Student assessment rates varied from 28 percent to 97 percent of student enrollment. High participation rates allow confidence in the results reported by schools and school districts. For those schools or school districts with low participation rates, under-reporting of select categories is possible.

Sources: Arkansas Center for Health Improvement, Arkansas Department of Education, and Census 2002 TIGER Lines Files.

Notes: Results are reported for 257 of 261 Arkansas school districts. Three districts that did not report data are shown in white. One other district (Academics Plus School District) that did not report data is too small to be seen on the map. Eight other school districts that have special school classifications are not displayed on the map (e.g., Arkansas School for the Blind) because of small geographic district size.

The Arkansas Center for Health Improvement (ACHI) was formed in 1998 as an innovative solution to the health crisis faced by Arkansas—a solution that is producing results. Data show that Arkansans consistently fall below national health standards—they have low rates of health insurance, lack access to quality health care, and face racial health disparities. Many adults and children also have unhealthy lifestyles and behaviors that significantly contribute to the crisis. Today, the environment in Arkansas is changing to support and promote health.

ACHI is a nonpartisan, independent, health policy center. Its mission is to serve as a catalyst for improving the health of Arkansans through evidenced-based research, public issue advocacy, and collaborative program development. ACHI is jointly supported by the University of Arkansas for Medical Sciences, the Arkansas Department of Health and Human Services, and Arkansas BlueCross BlueShield.

ACHI believes that Arkansans' poor health status will not improve until root causes are addressed and health policies and initiatives that alter behaviors and measurably improve health are established statewide. The Center's staff work with public- and private-sector partners to be a catalyst for improving the health of Arkansans.

As a trusted health policy leader, ACHI has received both state and national recognition for its efforts to inform debate, spark dialogue, and develop strategies that advance the health and productivity of Arkansas residents.

1401 West Capitol Avenue
Suite 300, Victory Building
Little Rock, Arkansas 72201
www.achi.net