

YOUTH DEVELOPMENT RESEARCH REPORT

[image:][image:]

October 2014
Youth in 4-H Participation Patterns
Siri Scott, Graduate Assistant, Extension Center for Youth Development
Dale Blyth, Howland Chair
Pam Larson Nippolt, Evaluation and Research Specialist

Study Purpose
Youth organizations, like 4-H, are dynamic systems with structures that grow and change over time. The systems and structures for enrolling participants in a large youth-serving program play a major role in shaping the organization while, at the same time, are affected by the changes in the organization itself. In the first decade of the new millennium, Minnesota 4-H invested in and implemented a statewide enrollment system for the first time in the organization’s 100-year history.
The investment in an online enrollment system brought about other changes that, over the ensuing 14 years, have led to greater understanding about youth participants and their participation patterns. While enrollment procedures and data are viewed as the business side of the program, this study illustrates the value of enrollment data for program design and improvement efforts. Strategic analyses of these data can offer important insights about the day to day operations of youth-serving organizations. An intentional inquiry related to enrollment data enables organizations to tell a story as a whole and over time to the outside world about their work. Internally, this process enables staff to understand the program reach, the relevance of the program to target audiences, and patterns of enrollment over time. Program design questions – such as “who is most likely to participate in this type of delivery method or project type?” – can be answered through a comprehensive and longitudinal analysis of program enrollment data. In the current study, we examine differences in participation across gender, race, ethnicity, and area of residence.
Minnesota 4-H Youth Development
The 4-H Youth Development program is the largest youth development program in the nation, administered and led through the Cooperative Extension System, which is a partnership of the National Institute of Food and Agriculture within the USDA, the 109 land grant institutions, and 3,000 county offices throughout the nation. The Cooperative Extension System, founded 100 years ago through the Smith-Lever Act of 1914, creates research-based teaching and knowledge with and for local communities.
The 4-H Youth Development program, with 6 million youth participants nationally, enrolls approximately 65,000 youth from 5 – 19 years of age in Minnesota each year. The program model is implemented in a variety of forms – from weekly or daily afterschool programs to summer camps to monthly club meetings – and is distinct in its high level of volunteer staffing and parent involvement. 4-H Clubs most often have membership of mixed-gender youth with younger and older youth working together in the club setting. Overall, 4-H provides project-based, non-place based learning for youth in partnership with each other and with adults in the community.
4-H Youth Participant Data 2000 - 2011
In 2000, a statewide program database to record individual youth data was designed and implemented. Not surprisingly, the officially recorded numbers of “youth served” dropped by 15% as the more accurate and systematically-collected program enrollment information was entered. At the front-line, county program staff led the implementation of the centralized system and entered youth data into the Windows-based platform. The program staff could identify individual youth more easily through complete and accurate records, and could better understand who they were, where they lived, and their individual characteristics. Differences in programs across counties were celebrated and scrutinized as youth who were involved in 4-H indirectly and peripherally were no longer counted as enrolled youth.
In 2004, program leaders shared a common definition for “enrolled youth” and “the 4-H club” which led to even greater consistency in how program data were recorded across the state. Program leaders defined an overall programmatic focus and vision for four types of club models – afterschool, community, project, and site-based. The club program model created a shared vision for key programmatic elements in clubs, regardless of which county 4-H program youth experienced.
In the middle of the decade, the organization invested in two key strategies that continue as priorities today – the focus on the club model as the signature 4-H experience in Minnesota and the development of an urban 4-H model. As a result, club enrollment numbers increased steadily from 2005 – 2009 as well as group enrollment of youth who were in programs co-delivered with community partners, though full information on each individual was not entered into the system and therefore analyses options for group enrollment are limited. This first decade of tracking youth participants across the Minnesota 4-H program offers a rich opportunity to understand youth program participants and their participation patterns through a descriptive analysis of program data.
Study Background
Over this decade, nearly 100,000 individual youth were enrolled in Minnesota 4-H for at least one year. The current study describes the 4-H participation data for 11,846 of the youth from two of the twelve age cohorts of participants over the decade. One cohort (L) is made up of youth who were eligible for kindergarten in 2000. The second (M) is made up of youth who were eligible for kindergarten in 1999 (and whose participation in kindergarten could be estimated). All of the youth in these two cohorts did not necessarily participate in 4-H all of the program years, but at some point between their kindergarten and 12th grade year each youth participated for at least one year. That is, these are not cohorts of 4-Hers who started in 4-H in 1999 or 2000 but rather a cohort of youth of the same age cohort (i.e. born around same year) who at some point in their youth experienced one or more years in 4-H. These two cohorts provided the most complete and descriptive data for several of the analyses in this study (Table 1).
After this first “cohort sorting” step, several analyses were completed in order to explore the following questions:
1. In what grades did youth first enroll in 4-H and when did they stop enrolling?
2. Were there differences in when girls and boys enrolled and stopped enrollment in 4-H?
3. Were there differences in the first and last year of enrollment for youth based on where they lived?
4. Were there differences in first and last year of enrollment for youth based on their race and ethnicity?
The Results Section presents findings about the first year of enrollment for youth, and then presents findings about the final year of enrollment for each of the four questions. An Appendix provides additional frequency tables for these findings.

	TABLE 1: Youth Cohorts

	
	N
	2000
	2001
	2002 PERCENTAGE
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011

	A
	1140
	
	
	
	
	
	
	
	
	
	
	
	K

	B
	1881
	
	
	
	
	
	
	
	
	
	
	K
	1

	C
	2723
	
	
	
	
	
	
	
	
	
	K
	1
	2

	D
	3381
	
	
	
	
	
	
	
	
	K
	1
	2
	3

	E
	3844
	
	
	
	
	
	
	
	K
	1
	2
	3
	4

	F
	4595
	
	
	
	
	
	
	K
	1
	2
	3
	4
	5

	G
	4890
	
	
	
	
	
	K
	1
	2
	3
	4
	5
	6

	H
	4901
	
	
	
	
	K
	1
	2
	3
	4
	5
	6
	7

	I
	5180
	
	
	
	K
	1
	2
	3
	4
	5
	6
	7
	8

	J
	5366
	
	
	K
	1
	2
	3
	4
	5
	6
	7
	8
	9

	K
	5547
	
	K
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	L
	5936
	K
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	M
	5727
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	N
	5574
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	

	O
	5298
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	
	

	P
	5105
	4
	5
	6
	7
	8
	9
	10
	11
	12
	
	
	

	Q
	4476
	5
	6
	7
	8
	9
	10
	11
	12
	
	
	
	

	R
	4048
	6
	7
	8
	9
	10
	11
	12
	
	
	
	
	

	S
	3351
	7
	8
	9
	10
	11
	12
	
	
	
	
	
	

	T
	3021
	8
	9
	10
	11
	12
	
	
	
	
	
	
	

	U
	2589
	9
	10
	11
	12
	
	
	
	
	
	
	
	

	V
	2210
	10
	11
	12
	
	
	
	
	
	
	
	
	

	W
	1833
	11
	12
	
	
	
	
	
	
	
	
	
	

	X
	1401
	12
	
	
	
	
	
	
	
	
	
	
	

	TOTAL
	94017
	
	
	
	
	
	
	
	
	
	
	
	

Table 1. The two highlighted rows represent the two age cohorts used in this study to investigate the 4-H careers of youth. Since the 12th grade data for cohort L and the kindergarten data for Cohort M were not available, these years were estimated using the other cohort. There were an estimated total of 5,839 youth in Cohort L and 6,007 youth in Cohort M for a total of 11,846 youth in the current study.

Results
joining 4-H: First grade of participation
Youth who participated in 4-H join at different ages – some joined as Cloverbuds during kindergarten through second grade, while others joined in high school. To better understand the enrollment patterns of 4-H youth, the data were analyzed for first year of enrollment.
Joining 4-H: Overall Sample
Key Finding: Highest percentages of youth enrolled in the early grades.
	TABLE 2: Joining 4-H: First grade of participation for 4-H youth

	YOUTH GRADE
	PERCENTAGE
	CUMULATIVE PERCENTAGE

	KINDERGARTEN
	13.4%
	13%

	1ST
	14.2%
	28%

	2ND
	10.2%
	38%

	3RD
	11.1%
	49%

	4TH
	10.6%
	60%

	5TH
	8.9%
	68%

	6TH
	8.0%
	76%

	7TH
	5.7%
	82%

	8TH
	5.6%
	88%

	9TH
	4.6%
	92%

	10TH
	3.7%
	96%

	11TH
	2.9%
	99%

	12TH
	1.2%
	100%

	TOTAL
	100.0%
	

Table 2 shows the results for the first grade of participation. The largest percentages of youth from these two age cohorts who ever experienced 4-H joined in kindergarten (13.4%) and 1st grade (14.2%), and over one-third of the sample (38%) joined in the Cloverbud years (kindergarten through second grade). Three-fourths of youth joined 4-H by 6th grade, and only 12% of youth joined in high school (after 8th grade). These results suggest that a large proportion of youth in 4-H joined at an early age with a majority (6 out of 10) having some experience in 4-H by 4th grade.

Gender Differences in First grade of Participation
Key Finding: Higher percentages of male youth enrolled in the early grades.

FIG. 1: First grade of participation by gender.

Figure 1 shows the gender differences in enrollment patterns in first year of 4-H. Males were slightly more likely to join as Cloverbuds (kindergarten through 2nd grade) than females, while females were more likely than males to join in 4th-6th grades and in 9th-11th grades. The mean first grade of participation for females (4.4) was slightly higher than that for males (3.9).

Residence Differences in First Grade of Participation
Key Finding: Youth who lived on farms were most likely to enroll in the early grades while youth who lived in cities over 50,000 were more likely to join in 7th through 10th grades.

FIG. 2: First grade of participation by place of residence.

Figure 2 shows how enrollment patterns varied depending on place of residence. Youth who lived on a farm or ranch were more likely to join 4-H in kindergarten or 1st grade. As the population of the place of residence increased, youth were less likely to join 4-H at an early age. Youth who lived in cities with a population over 50,000 were the least likely to join at an early age and more likely to join at a later age. The peak in enrollment for 8th grade youth who lived in urban areas, which coincides with increased investments in 2007-2008 in Urban 4-H (the blue line), may be markedly higher due to these programmatic emphases. This means that by 2nd grade, half of rural youth who would ever join 4-H had already done so. In comparison, for youth in towns under 10,000 half of youth participants started by 3rd grade, those in towns between 10,000-50,000 by 5th grade and youth in cities over 50,000 by 7th grade.

Race Differences in First Grade of Participation
Key Finding: White youth were more likely to enroll in early grades while non-white youth were more likely to enroll in later grades.

FIG. 3: First grade of participation by white vs. non-white individuals (including multiracial and Latino individuals).

Figure 3 shows the enrollment patterns for white and non-white youth. White youth were much more likely to join in earlier grades, while non-white youth were more likely to join at later grades. The mean first grade of participation was 4.0 for white youth and 5.7 for non-white youth, while the median grade for joining was 4th for white youth and 5th for non-white youth. This is in part because of the later initial enrollment of youth in cities over 50,000 who were more racially diverse.

Leaving 4-H: Last grade of participation
In addition to understanding when youth joined 4-H, we wanted to know in what grade youth discontinued their enrollment in 4-H. Similar to the previous analyses, we conducted a frequency analyses of the last grade of participation of youth in Cohorts L and M. The first table shows the overall drop-off patterns, while the following graphs depict these patterns broken down by gender, place of residence, and race/ethnicity.
Leaving 4-H: Overall Sample
Key Finding: Over half of youth who ever participated in 4-H stopped enrolling by the end of 8th grade.
	TABLE 3: Leaving 4-H: Last grade of participation for 4-H youth

	YOUTH GRADE
	PERCENTAGE
	CUMULATIVE PERCENTAGE

	KINDERGARTEN
	2.4%
	2%

	1ST
	4.8%
	7%

	2ND
	5.1%
	12%

	3RD
	5.7%
	18%

	4TH
	7.3%
	25%

	5TH
	7.4%
	33%

	6TH
	8.1%
	41%

	7TH
	6.8%
	48%

	8TH
	8.1%
	56%

	9TH
	6.3%
	62%

	10TH
	6.6%
	68%

	11TH
	8.1%
	77%

	12TH
	23.4%
	100%

	TOTAL
	100.0%
	

Table 3 shows the drop-off patterns for youth in 4-H. The results show that a relatively consistent percentage of youth drop-off in each grade. One-quarter of youth had left 4-H by the end of 4th grade, and over half of the youth had left 4-H by the end of 8th grade. About 1 of 4 youth who ever participated in 4-H were still participating during their senior year in high school.

Gender Differences in Last Grade of Participation
Key Finding: Girls were more likely to participate senior year of high school.

FIG. 4: Last grade of participation by gender.

Figure 4 shows the gender differences in the last grade youth participated in 4-H. Overall, there was very little difference between males and females, although females were more likely to participate in 4-H their senior year in high school.
Residence Differences in Last Grade of Participation
Key Finding: Youth who lived on a farm were most likely to continue enrolling in 4-H until 12th grade.

FIG. 5: Last grade of participation by residence.
Figure 5 depicts how the last grade of participation varied with place of residence. Youth living on farms had generally the lowest level of leaving at any grade level, and this persistently low rate of leaving led to 36% of farm youth still in 4-H by 12th grade versus 18% of smaller towns, 20% of mid-sized towns, and 13% of larger cities.
Race Differences in Last Grade of Participation
Key Finding: White youth were more likely than non-white youth to continue enrolling in 4-H through 12th grade.

FIG. 6: Last grade of participation by white vs. non-white individuals (including multiracial and Latino individuals).

[bookmark: _GoBack]Figure 6 shows how the drop-off patterns of youth varied between white and non-white youth with non-white youth rates somewhat higher. This resulted in 24% of white youth participating in 4-H in 12th grade versus 17% of non-white youth.

comparing youths’ first and last years of participation
To better understand when youth joined and left 4-H, we conducted a crosstabs analysis using participation data from Cohorts L and M.
Key Finding: Largest proportion of youth dropped out after their first year of 4-H.
	TABLE 4: Crosstabs of youth first and last years of participation: Cohort L and M
	

	
	GRADE OF LAST YEAR OF PARTICIPATION
FREQUENCY
PERCENTAGE
CUMULATIVE PERCENTAGE

	GRADE OF FIRST YEAR OF PARTICIPATION
	
	K
	1ST
	2ND
	3RD
	4TH
	5TH
	6TH
	7TH
	8TH
	9TH
	10TH
	11TH
	12TH

	
	K
	18%
	28%
	34%
	38%
	44%
	48%
	52%
	56%
	59%
	62%
	66%
	70%
	100%

	
	1ST
	
	24%
	34%
	40%
	45%
	50%
	54%
	58%
	62%
	65%
	68%
	75%
	100%

	
	2ND
	
	
	28%
	39%
	46%
	51%
	56%
	61%
	65%
	68%
	72%
	79%
	100%

	
	3RD
	
	
	
	29%
	40%
	48%
	54%
	59%
	65%
	69%
	73%
	79%
	100%

	
	4TH
	
	
	
	
	38%
	51%
	59%
	65%
	70%
	74%
	78%
	83%
	100%

	
	5TH
	
	
	
	
	
	38%
	52%
	58%
	65%
	70%
	75%
	82%
	100%

	
	6TH
	
	
	
	
	
	
	45%
	57%
	67%
	72%
	78%
	84%
	100%

	
	7TH
	
	
	
	
	
	
	
	45%
	60%
	68%
	75%
	85%
	100%

	
	8TH
	
	
	
	
	
	
	
	
	57%
	69%
	77%
	83%
	100%

	
	9TH
	
	
	
	
	
	
	
	
	
	48%
	64%
	78%
	100%

	
	10TH
	
	
	
	
	
	
	
	
	
	
	47%
	65%
	100%

	
	11TH
	
	
	
	
	
	
	
	
	
	
	
	53%
	100%

	
	12TH
	
	
	
	
	
	
	
	
	
	
	
	100%
	100%

	
	TOTAL
	2%
	7%
	12%
	18%
	25%
	33%
	41%
	48%
	56%
	62%
	68%
	77%
	100%

Table 4 shows the patterns of joining and leaving 4-H. The first row represents all of the youth who joined in kindergarten, while the second row represents all of the youth who joined in 1st grade, and so on. The columns represent the grade after which youth leave 4-H. The percentages represent cumulative percentages. For example, of the youth who joined 4-H in kindergarten (first row), 52% left 4-H by the end of 6th grade (6th grade column). The highlighted diagonal cells represent the proportion of youth who left 4-H after their first year of participation. The largest proportion of young people leaving 4-H was in the first year after they joined, regardless of when they joined. However, the percent leaving after their first year went up dramatically by grade level; from only 18% of kindergarteners to 29% of third graders to 45% of 6th graders and 48% of 9th graders.

Average Duration of Participation
To add more context to the first year and last year of participation data, we also determined the average length of participation in 4-H for the sample overall as well as for the subgroups.
Key Finding: Males, whites, and rural youth had longest average participation
	TABLE 5: Average Length of Participation in 4-H

	GROUP
	N
	AVERAGE # OF YEARS

	OVERALL
	11,663
	4.2

	MALE
	4,903
	4.2

	FEMALE
	6,760
	4.1

	WHITE
	10,604
	4.4

	NON-WHITE
	952
	2.2

	FARM OR RANCH
	3,742
	4.0

	TOWN UNDER 10,000
	4,875
	3.3

	TOWN 10,000-50,000
	1,640
	2.8

	CITY OVER 50,000
	1,404
	2.2

Table 5 shows the average number of years that youth participated in 4-H. Overall, the average length of participation for the two cohorts was 4.2 years. The gender differences were small, with males having a slightly higher average. White youth participated an average of 2.2 more years than non-white youth. Youth who lived on a farm or ranch had the highest average or participation at 4.0 years, followed by those who lived in a town under 10,000 (3.3 years), a town between 10,000 and 50,000 (2.8 years), and a city over 50,000 (2.2 years).

Conclusion
In the first decade of the new millennium, Minnesota 4-H invested in and implemented a statewide enrollment system for the first time in the organization’s 100-year history. The results from this descriptive longitudinal study paint a valuable picture of the 4-H “career” for youth participants in two age cohorts who would have been in kindergarten in 1999 or 2000. The findings can be used for program design and improvement efforts as Minnesota 4-H, and other youth serving organizations, gain a clearer understanding of the importance of reaching new audiences, welcoming new members, and engaging youth in meaningful programmatic experiences.
We learned that the first grade and last grade of participation varied for youth based on their gender, where they lived, and their reported race/ethnicity. We learned that most of the youth participants joined in the early elementary grades and that these “early joiners” were most often male, lived on farms, and were white. Rural, female, and white youth were also likely to have more years in 4-H overall. Given that some groups were most likely to join early or stay longer, the opportunities and benefits that come from duration and longevity in a youth program were more likely for youth in those groups. This provides an impetus to both reach new audiences earlier and work to retain them longer.
The findings show that the largest proportion of youth left after their first year in 4-H, and that this likelihood rose the later youth join. The first year of participation is a critical year for welcoming and retention efforts. Satisfaction surveys show that this is important especially for “first generation” 4-H youth and families who have less knowledge of the program. This study makes the case for the urgency surrounding program improvement efforts that engage new audiences and first time youth and their families in Minnesota 4-H.

Appendix
The appendix contains tables of the frequency data used in the graphs in this report.
	TABLE 6: Joining 4-H: First grade of participation for 4-H youth

	
	FEMALE
	MALE

	YOUTH GRADE
	PERCENTAGE
	CUMULATIVE PERCENTAGE
	PERCENTAGE
	CUMULATIVE PERCENTAGE

	KINDERGARTEN
	11.2%
	11%
	16.4%
	16%

	1ST
	13.3%
	24%
	15.6%
	32%

	2ND
	9.9%
	34%
	10.6%
	43%

	3RD
	11.0%
	45%
	11.1%
	54%

	4TH
	11.3%
	57%
	9.7%
	63%

	5TH
	9.5%
	66%
	8.1%
	72%

	6TH
	8.2%
	74%
	7.7%
	79%

	7TH
	5.7%
	80%
	5.6%
	85%

	8TH
	5.7%
	86%
	5.4%
	90%

	9TH
	5.2%
	91%
	3.6%
	94%

	10TH
	4.5%
	96%
	2.5%
	96%

	11TH
	3.3%
	99%
	2.3%
	99%

	12TH
	1.2%
	100%
	1.3%
	100%

	TOTAL
	100.0%
	
	100.0%
	

	TABLE 7: Joining 4-H: First grade of participation for 4-H youth
	
	

	
	FARM OR RANCH
	TOWN UNDER 10,000
	TOWN 10,000-50,000
	CITY OVER 50,000

	YOUTH GRADE
	%
	CUM %
	%
	CUM %
	%
	CUM %
	%
	CUM %

	KINDERGARTEN
	19.6%
	20%
	12.7%
	13%
	8.2%
	8%
	5.7%
	6%

	1ST
	20.3%
	40%
	13.6%
	26%
	9.9%
	18%
	5.6%
	11%

	2ND
	11.5%
	51%
	11.3%
	38%
	8.8%
	27%
	4.5%
	16%

	3RD
	12.9%
	64%
	11.6%
	49%
	9.5%
	36%
	5.8%
	22%

	4TH
	9.1%
	73%
	12.1%
	61%
	10.8%
	47%
	9.6%
	31%

	5TH
	7.2%
	81%
	10.5%
	72%
	9.6%
	57%
	7.2%
	38%

	6TH
	6.0%
	87%
	9.4%
	81%
	8.2%
	65%
	8.1%
	46%

	7TH
	3.9%
	91%
	5.4%
	87%
	6.3%
	71%
	10.1%
	56%

	8TH
	3.0%
	94%
	5.2%
	92%
	5.5%
	77%
	13.7%
	70%

	9TH
	2.2%
	96%
	3.3%
	95%
	7.9%
	85%
	11.2%
	81%

	10TH
	1.7%
	97%
	2.6%
	98%
	6.2%
	91%
	9.7%
	91%

	11TH
	1.6%
	99%
	1.4%
	99%
	6.9%
	98%
	6.5%
	98%

	12TH
	0.9%
	100%
	0.7%
	100%
	2.3%
	100%
	2.4%
	100%

	TOTAL
	100.0%
	
	100.0%
	
	100.0%
	
	100.0%
	

	
	TABLE 8: Joining 4-H: First grade of participation for 4-H youth

	
	WHITE
	NON-WHITE*

	YOUTH GRADE
	PERCENTAGE
	CUMULATIVE PERCENTAGE
	PERCENTAGE
	CUMULATIVE PERCENTAGE

	KINDERGARTEN
	14.2%
	14%
	6.7%
	7%

	1ST
	14.9%
	29%
	8.2%
	15%

	2ND
	10.5%
	40%
	8.2%
	23%

	3RD
	11.5%
	51%
	7.5%
	30%

	4TH
	10.6%
	62%
	12.3%
	43%

	5TH
	9.0%
	71%
	9.0%
	52%

	6TH
	8.2%
	79%
	6.3%
	58%

	7TH
	5.7%
	85%
	5.6%
	64%

	8TH
	5.4%
	90%
	7.9%
	72%

	9TH
	4.2%
	94%
	5.8%
	77%

	10TH
	3.1%
	97%
	6.0%
	83%

	11TH
	2.0%
	99%
	9.3%
	93%

	12TH
	0.7%
	100%
	7.2%
	100%

	TOTAL
	100.0%
	
	100.0%
	

*Non-white counts include individuals who identify as a non-white race, multiracial, or Latino.

	TABLE 9: Leaving 4-H: Last grade of participation for 4-H youth by gender

	
	FEMALE
	MALE

	YOUTH GRADE
	PERCENTAGE
	CUMULATIVE PERCENTAGE
	PERCENTAGE
	CUMULATIVE PERCENTAGE

	KINDERGARTEN
	1.8%
	2%
	3.2%
	3%

	1ST
	4.3%
	6%
	5.4%
	9%

	2ND
	4.7%
	11%
	5.6%
	14%

	3RD
	5.3%
	16%
	6.3%
	21%

	4TH
	7.3%
	23%
	7.4%
	28%

	5TH
	7.4%
	31%
	7.4%
	35%

	6TH
	8.2%
	39%
	8.0%
	43%

	7TH
	6.6%
	46%
	7.0%
	50%

	8TH
	7.8%
	53%
	8.3%
	59%

	9TH
	6.3%
	60%
	6.2%
	65%

	10TH
	6.8%
	67%
	6.3%
	71%

	11TH
	8.3%
	75%
	7.8%
	79%

	12TH
	25.1%
	100%
	21.1%
	100%

	TOTAL
	100.0%
	
	100.0%
	

	TABLE 10: Leaving 4-H: Last grade of participation for 4-H youth by place of residence
	
	

	
	FARM OR RANCH
	TOWN UNDER 10,000
	TOWN 10,000-50,000
	CITY OVER 50,000

	YOUTH GRADE
	%
	CUM %
	%
	CUM %
	%
	CUM %
	%
	CUM %

	KINDERGARTEN
	2.0%
	2%
	2.2%
	2%
	3.5%
	4%
	2.8%
	3%

	1ST
	3.6%
	6%
	5.8%
	8%
	5.4%
	9%
	3.6%
	6%

	2ND
	3.8%
	9%
	6.4%
	14%
	5.8%
	15%
	3.2%
	10%

	3RD
	5.4%
	15%
	6.5%
	21%
	6.0%
	21%
	3.6%
	13%

	4TH
	5.7%
	21%
	8.4%
	29%
	8.6%
	29%
	6.9%
	20%

	5TH
	5.6%
	26%
	8.9%
	38%
	8.7%
	38%
	5.9%
	26%

	6TH
	6.6%
	33%
	9.8%
	48%
	7.4%
	45%
	7.3%
	33%

	7TH
	5.8%
	38%
	7.6%
	55%
	5.9%
	51%
	7.9%
	41%

	8TH
	6.5%
	45%
	7.5%
	63%
	7.4%
	59%
	15.0%
	56%

	9TH
	4.5%
	49%
	5.8%
	69%
	7.6%
	66%
	11.0%
	67%

	10TH
	5.8%
	55%
	6.4%
	75%
	6.7%
	73%
	9.4%
	76%

	11TH
	8.9%
	64%
	7.3%
	82%
	7.0%
	80%
	10.0%
	86%

	12TH
	35.9%
	100%
	17.6%
	100%
	20.2%
	100%
	13.5%
	100%

	TOTAL
	100.0%
	
	100.0%
	
	100.0%
	
	100.0%
	

	TABLE 11: Leaving 4-H: Last grade of participation for 4-H youth by race

	
	WHITE
	NON-WHITE*

	YOUTH GRADE
	PERCENTAGE
	CUMULATIVE PERCENTAGE
	PERCENTAGE
	CUMULATIVE PERCENTAGE

	KINDERGARTEN
	2.4%
	2%
	2.4%
	2%

	1ST
	4.8%
	7%
	4.3%
	7%

	2ND
	5.0%
	12%
	5.9%
	13%

	3RD
	5.8%
	18%
	5.6%
	18%

	4TH
	7.0%
	25%
	11.5%
	30%

	5TH
	7.3%
	32%
	9.3%
	39%

	6TH
	8.2%
	41%
	7.8%
	47%

	7TH
	6.9%
	47%
	5.6%
	53%

	8TH
	8.0%
	55%
	9.1%
	62%

	9TH
	6.0%
	61%
	7.7%
	69%

	10TH
	6.4%
	68%
	6.6%
	76%

	11TH
	8.1%
	76%
	6.9%
	83%

	12TH
	24.0%
	100%
	17.2%
	100%

	TOTAL
	100.0%
	
	100.0%
	

*Non-white counts include individuals who identify as a non-white race, multiracial, or Latino.
First Grade of Participation by Residence
Farm or ranch	K	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th	11th	12th	0.19589926989329637	0.20255824376964021	0.11480288995740354	0.12948920129848265	9.0634768357958168E-2	7.2497465022275234E-2	6.0145899904672694E-2	3.9405311061224198E-2	3.0212049437723449E-2	2.2061895959104752E-2	1.7079015683466977E-2	1.5757708567810724E-2	9.4562810869410416E-3	Town under 10,000	K	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th	11th	12th	0.12670468897639547	0.13575508872046424	0.11341390195649136	0.11635128707245318	0.12147906872839365	0.10519628516930284	9.4423233250338273E-2	5.4438184571101514E-2	5.1990569877625861E-2	3.2926728463919253E-2	2.5559630971969491E-2	1.4449671118790074E-2	7.3116611227547652E-3	Town 10,000-50,000	K	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th	11th	12th	8.1667211312795224E-2	9.8506679342067471E-2	8.8125158265676962E-2	9.5291852518316372E-2	0.10760014769105408	9.5574785572111853E-2	8.1950144366590705E-2	6.3055875034128794E-2	5.5025527634778693E-2	7.9018250596635073E-2	6.172467501602108E-2	6.9245742918539327E-2	2.3213949731284329E-2	City over 50,000	K	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th	11th	12th	5.6720402746568747E-2	5.5728020795001686E-2	4.517588844609037E-2	5.7794993853886922E-2	9.5626864386210791E-2	7.172553103199894E-2	8.0541484305880692E-2	0.10066315385639235	0.13734801092990298	0.11219983871346587	9.719471042803568E-2	6.5456104225550607E-2	2.3824996281014383E-2	

First Grade of Participation: White vs. Non-white
White	K	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th	11th	12th	0.14160454203189157	0.14930123652983995	0.10490905951900556	0.1150175904239313	0.10597700001802723	9.0119374981799422E-2	8.2191411823926586E-2	5.714488768337514E-2	5.3789880063400408E-2	4.1826658401871511E-2	3.1103988041007807E-2	2.0497350689403174E-2	6.5170197925203607E-3	Non-white	K	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th	11th	12th	6.6658333198922559E-2	8.1636397361247753E-2	8.1908579170631796E-2	7.4789512734076358E-2	0.12319956773496346	9.0182906175906075E-2	6.3091743415216367E-2	5.6192438587719155E-2	7.8809738866755907E-2	5.8474733463442966E-2	5.9759028371425348E-2	9.2932950531460182E-2	7.236407038823206E-2	

Last Grade of Participation by Gender
Female	K	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th	11th	12th	1.8261643571978445E-2	4.2846145386561091E-2	4.6957824700318923E-2	5.256034861981744E-2	7.3332508523039699E-2	7.403187891784889E-2	8.2073435609809745E-2	6.6342928626415915E-2	7.8426055757175844E-2	6.3234424832288569E-2	6.792622071923457E-2	8.3159779500714834E-2	0.25084680523479602	Male	K	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th	11th	12th	3.1975317004164117E-2	5.3817858449830322E-2	5.5799268317096008E-2	6.3441996530192987E-2	7.3703022018855369E-2	7.4459038304772268E-2	7.9621871300520911E-2	6.9820070979237786E-2	8.3393148931559913E-2	6.1794258559156053E-2	6.2721512692460152E-2	7.810983872868707E-2	0.21134279818346702	

Last Grade of Participation by Residence
Farm or ranch	K	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th	11th	12th	2.0442770937889976E-2	3.5868578713933022E-2	3.8138482067128741E-2	5.3648160253258928E-2	5.6948548677251534E-2	5.5812854187037769E-2	6.5944291679947281E-2	5.7690957122096952E-2	6.4639370742327409E-2	4.5035033791266672E-2	5.7552253561453645E-2	8.8966381606314177E-2	0.35931231666009389	Town under 10,000	K	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th	11th	12th	2.1908553651870874E-2	5.7655633533845799E-2	6.3783478204082061E-2	6.4963679516923056E-2	8.3865453257332537E-2	8.8721322419157894E-2	9.7862873355238217E-2	7.5522247120450622E-2	7.4907038429393072E-2	5.8300279231029539E-2	6.3750578020764545E-2	7.290771325420578E-2	0.175851150005706	Town 10,000-50,000	K	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th	11th	12th	3.5400951192564381E-2	5.3704856323465028E-2	5.7961249475116813E-2	5.9779355488119024E-2	8.6038405069850415E-2	8.6587112740441174E-2	7.3833568103779459E-2	5.8583664146234685E-2	7.3833568103779459E-2	7.565614120772271E-2	6.6514239596889707E-2	7.0159385804776209E-2	0.20194750274726092	City over 50,000	K	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th	11th	12th	2.8426506435209609E-2	3.5578482494621796E-2	3.1553412337796044E-2	3.6062863653567458E-2	6.8816443073447475E-2	5.8709153627269681E-2	7.2528724587148402E-2	7.8793322207601449E-2	0.15002088526049706	0.11031633815688066	9.4015049153901825E-2	9.9764869226892372E-2	0.13541394978516616	

Last Grade of Participation: White vs. Non-white
White	K	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th	11th	12th	2.4248762226288238E-2	4.8068949797007168E-2	5.0384115425607279E-2	5.764421526892187E-2	7.0312118169142207E-2	7.3078858147333572E-2	8.1848826296864435E-2	6.9297872733657381E-2	7.9761809418785412E-2	6.0298729061550871E-2	6.3693442828305219E-2	8.1069403630255277E-2	0.24029289699628104	Non-white	K	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th	11th	12th	2.4037114845938373E-2	4.2874649859943978E-2	5.8569677871148459E-2	5.6468837535014006E-2	0.11516981792717088	9.3093487394957986E-2	7.8440126050420167E-2	5.6495098039215687E-2	9.0896358543417377E-2	7.7468487394957986E-2	6.5878851540616248E-2	6.9047619047619052E-2	0.17155987394957983	

First Grade of Participation by Gender
Female	K	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th	11th	12th	0.11201252909763111	0.13276735588114474	9.9053128851157052E-2	0.11011621936190608	0.11306261125564837	9.5268639600164323E-2	8.1791215938655348E-2	5.6872774887032726E-2	5.707089552238806E-2	5.2346296042722174E-2	4.4917414076406953E-2	3.3160173901136514E-2	1.1560745584006573E-2	Male	K	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th	11th	12th	0.16393034472759938	0.15569426476895321	0.1060951632997017	0.11121287774983249	9.7282588845465506E-2	8.1252548928664445E-2	7.7246833267648002E-2	5.6099078900716151E-2	5.4116556676291123E-2	3.6156627868456859E-2	2.5158254876438465E-2	2.2773964873789253E-2	1.2980895216443418E-2	

[image:] UNIVERSITY OF MINNESOTA EXTENSION: 4-H Descriptive STudy 2014	2
image2.png
DNERARRS [O]MLJNNL@ TA

image3.jpeg

image1.jpeg

