KIPP Overview
KIPP schools are part of the free, public school system and enrollment is open to all students. 
There are 224 KIPP schools in 20 states and the District of Columbia educating nearly 100,000 students 
on their path to success in college, careers, and life.

KIPP origins
KIPP (Knowledge Is Power Program) began in 1994 with 47 fifth-graders within a public middle school in Houston, TX. The following year, two new public charter middle schools began in Houston and New York City. By 1999, these original KIPP schools were among the highest-performing schools in their respective communities.

KIPP Foundation
In 2000, Doris and Donald Fisher, founders of the Gap, committed philanthropic support to replicate the success of the original KIPP schools. The non-profit KIPP Foundation was originally established to recruit and train outstanding school leaders to open and run new KIPP schools. Today, the KIPP Foundation also develops tools to support excellent teaching and facilitates the exchange of ideas across the KIPP network.

KIPP network
The first new KIPP middle schools opened as public charter schools in 2001. In 2004, KIPP opened its first elementary and high schools, which paved the way for KIPP to become a full PreK-12 school system. In 2005, Richard Barth became the CEO of the KIPP Foundation and helped to develop the regional growth model for KIPP’s expansion. All KIPP schools are locally-run, non-profit organizations and are governed by a board of directors.

Our families choose KIPP schools because they are looking for a personalized, safe learning environment where teachers are focused on helping every student succeed. Ninety-five percent of the students KIPP educates are African American or Latino. Almost 90 percent of our students qualify for free or reduced-price lunch, 11 percent receive special education services, and 17 percent are designated as English Language Learners.

Our results
[bookmark: _GoBack]As part of our commitment to transparency, the KIPP Foundation publishes the test scores, results, and demographic for all KIPP schools on an annual basis on its website. Mathematica, an independent research group, has conducted a multi-year study of KIPP schools. The 2015 Mathematica report found that KIPP schools have positive, statistically significant impacts on student achievement, particularly at the elementary and middle school levels. 

KIPP Through College...and beyond
The KIPP Through College program supports KIPP alumni all the way to and through college graduation, and even into their careers. KIPP Through College counselors help students navigate the application process and sort out financial aid. They also stay connected once students arrive on campus and navigate classes, housing, and more. KIPP has also forged partnerships with more than 90 colleges and universities who are committed to helping more low-income students of color persevere all the way to graduation.

Nationally, KIPP alumni complete college at a rate that is comparable to the national average for all students and approximately three times the national average for students from similar economic backgrounds.

More Information Sources

kipp.org/results/national
kipp.org/schools
kipp.org/results/independent-reports
kipp.org/kipp-foundation 
twitter.com/KIPP
facebook.com/KIPPFoundation
