
2

Technical information: (202) 691-6378
 http://www.bls.gov/cps/

Media contact: 691-5902

USDL 04-2503

For release: 10:00 A.M. EST
Thursday, December 16, 2004

VOLUNTEERING IN THE UNITED STATES, 2004

About 64.5 million people did volunteer work at least once from September 2003 to September 2004,
the Bureau of Labor Statistics of the U.S. Department of Labor reported today. The proportion of the
population who volunteered during the year held steady at 28.8 percent.

These data on volunteering were collected through a supplement to the September 2004 Current Popu-
lation Survey (CPS). Volunteers are defined as persons who did unpaid work (except for expenses) through
or for an organization. The CPS is a monthly survey of about 60,000 households that obtains information on
employment and unemployment among the nation’s civilian noninstitutional population age 16 and over. For
more information about the volunteer supplement, see the Technical Note.

Volunteering Among Demographic Groups

About 64.5 million persons, or 28.8 percent of the civilian noninstitutional population age 16 and over,
volunteered through or for organizations at least once from September 2003 to September 2004. One-
fourth of men and about one-third of women did volunteer work in the year ended in September 2004,
about the same proportions as in the prior year. Women volunteered at a higher rate than men across age
groups, education levels, and other major characteristics. (See tables A and 1.)

Among the different age groups, persons age 35 to 44 were the most likely to volunteer, closely follow-
ed by 45- to 54-year olds and 55- to 64-year olds. The volunteer rates for these age groups were 34.2
percent, 32.8 percent, and 30.1 percent, respectively. Teenagers also had a relatively high volunteer rate,
29.4 percent, perhaps reflecting an emphasis on volunteer activities in schools. Volunteer rates were lowest
among persons in their early twenties (20.0 percent) and among those age 65 and over (24.6 percent).
Within the latter group, volunteer rates decreased as age increased.

Parents with children under age 18 were more likely to volunteer than persons without children of that
age, 36.9 percent compared with 25.4 percent. Married persons volunteered at a higher rate (33.9 per-
cent) than never married persons (23.2 percent) and persons of other marital statuses (22.9 percent).

Whites volunteered at a higher rate (30.5 percent) than did blacks (20.8 percent) and Asians (19.3 per-
cent). Among Hispanics or Latinos, 14.5 percent volunteered.

Among employed persons, 31.2 percent had volunteered during the year ended in September 2004. By
comparison, the volunteer rates of persons who were unemployed (25.6 percent) or not in the labor force

Table A. Volunteers by selected characteristics, September 2002, 2003, and 2004

(Numbers in thousands)

 Sex

Total, both sexes..59,783 27.4 63,791 28.8 64,542 28.8
 Men..24,706 23.6 26,805 25.1 27,011 25.0
 Women..35,076 31.0 36,987 32.2 37,530 32.4

Age

Total, 16 years and over............................... 59,783 27.4 63,791 28.8 64,542 28.8
 16 to 24 years...7,742 21.9 8,671 24.1 8,821 24.2
 25 to 34 years...9,574 24.8 10,337 26.5 10,046 25.8
 35 to 44 years...14,971 34.1 15,165 34.7 14,783 34.2
 45 to 54 years...12,477 31.3 13,302 32.7 13,584 32.8
 55 to 64 years...7,331 27.5 8,170 29.2 8,784 30.1
 65 years and over..7,687 22.7 8,146 23.7 8,524 24.6

Race and Hispanic or Latino Ethnicity

White ¹...52,591 29.2 55,572 30.6 55,892 30.5
Black or African American ¹.................................4,896 19.1 5,145 20.0 5,435 20.8
Asian ¹...(2) (2) 1,735 18.7 1,832 19.3
Hispanic or Latino ethnicity................................4,059 15.5 4,364 15.7 4,102 14.5

Educational attainment ³

Less than a high school diploma....................... 2,806 10.1 2,793 9.9 2,718 9.6
High school graduates, no college 4...................12,542 21.2 12,882 21.7 12,709 21.6
Less than a bachelor's degree 5...................... 15,066 32.8 15,966 34.1 16,414 34.2
College graduates...21,627 43.3 23,481 45.6 23,880 45.7

Employment status

Civilian labor force..42,773 29.3 45,499 30.9 45,896 30.9
 Employed..40,742 29.5 43,138 31.2 43,886 31.2
 Full time 6..32,210 28.3 33,599 29.6 34,237 29.6
 Part time 7..8,532 35.4 9,539 38.4 9,649 38.5
 Unemployed..2,031 25.1 2,361 26.7 2,010 25.6
Not in the labor force..17,010 23.7 18,293 24.6 18,646 24.7

 ¹ Beginning in 2003, persons who selected this race group only; persons who selected more than one race group are not included.

Prior to 2003, persons who reported more than one race group were included in the group they identified as their main race.
 ² Data for Asians were not tabulated in 2002.
 ³ Data refer to persons 25 years and over.
 4 Includes high school diploma or equivalent.
 5 Includes the categories, some college, no degree; and associate degree.
 6 Usually work 35 hours or more a week at all jobs.
 7 Usually work less than 35 hours a week at all jobs.
 NOTE: Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not
presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are
classified by ethnicity as well as by race. Due to the introduction of revised population controls in January 2003 and January 2004,

estimated levels for 2003 and 2004 are not strictly comparable with each other or with those for 2002. See the Technical Note for

further information.

Number
Percent of
population

2

September 2004

Number
Percent of
population

Characteristic

September 2003

Number
Percent of
population

September 2002

3

(24.7 percent) were lower. Among the employed, part-time workers were more likely than full-time workers
to have participated in volunteer activities—38.5 versus 29.6 percent.

Total Annual Hours Spent Volunteering

Volunteers spent a median of 52 hours on volunteer activities during the period from September 2003
to September 2004, unchanged from the previous two survey periods. Men spent 52 hours (median) doing
volunteer work, the same as in the previous two periods. Women spent 50 hours volunteering, down from
52 hours in each of the previous periods. Median annual hours spent on volunteer activities ranged from 96
hours for volunteers age 65 and over to 36 hours for those 20 to 24 years old. (See table 2.)

Number and Type of Organizations

Most volunteers were involved with one or two organizations—69.6 and 19.2 percent, respectively.
Individuals with higher educational attainment were more likely to volunteer for multiple organizations than
were individuals with less education. (See table 3.)

The main organization—the organization for which the volunteer worked the most hours during the year—
was most frequently either religious (34.4 percent of all volunteers) or educational/youth service related (27.0
percent). Another 12.4 percent of volunteers performed activities mainly for social or community service or-
ganizations, and 7.5 percent volunteered most of their hours for hospitals or other health organizations. (See
table 4.)

Older volunteers were more likely to work mainly for religious organizations than were their younger
counterparts. For example, 45.2 percent of volunteers age 65 and over performed volunteer activities
mainly through or for a religious organization, compared with 28.5 percent of volunteers age 16 to 24 years.
Younger individuals were more likely to volunteer through or for educational or youth service organizations.

Among volunteers with children under 18 years, 47.0 percent of mothers and 37.8 percent of fathers
volunteered mainly for an educational/youth-service related organization, such as a school or sports team.
Parents were more than twice as likely to volunteer for such organizations as persons with no children of
that age. Conversely, volunteers with no children under 18 were considerably more likely to volunteer for
some other types of organizations, such as social or community service organizations.

Volunteer Activities for Main Organization

Among the more commonly reported volunteer activities (volunteers could report more than one activity)
were fundraising or selling items to raise money (29.5 percent); coaching, refereeing, tutoring, or teaching
(27.8 percent); collecting, preparing, distributing, or serving food (26.4 percent); engaging in general labor
(24.4 percent); and providing information, which would include being an usher, greeter, or minister (22.7 per-
cent). (See table 5.)

Some demographic groups were more likely to engage in certain activities than were others. For exam-
ple, parents of children under the age of 18 were much more likely to coach, referee, tutor, or teach than
were persons with no children of that age. College graduates were more than three times as likely as people
with less than a high school diploma to provide professional or management assistance.

How Volunteers Become Involved with Their Main Organization

Two in five volunteers became involved with the main organization for which they did volunteer work of
their own volition; that is, they approached the organization. About 42 percent were asked to become a vol-
unteer, most often by someone in the organization. (See table 6.)

4

Reasons for Not Volunteering

Among those who had volunteered at some point in the past, the most common reason given for not vol-
unteering in the year ended September 2004 was lack of time (45.0 percent), followed by health or medical
problems (14.4 percent), and family responsibilities or childcare problems (9.1 percent). Lack of time was
the most common reason for persons in all age groups except those age 65 and over, who reported health or
medical problems as the primary reason. (See table 7.)

Technical Note

The data in this release were collected through a sup-
plement to the September 2004 Current Population Survey
(CPS). The CPS—a monthly survey of about 60,000 households
conducted by the U.S. Census Bureau for the Bureau of Labor
Statistics—focuses on obtaining information on employment
and unemployment among the nation’s civilian noninstitutional
population age 16 and over. The purpose of this supplement
to the CPS was to obtain information on the incidence of
volunteering and the characteristics of volunteers in the United
States.

In January 2003 and January 2004, the Census Bureau
introduced significant adjustments to the population controls
for the CPS as part of its annual update of population estimates.
The 2003 adjustment resulted in an increase to the estimates for
all population categories. This increase was partly offset by
a downward adjustment in 2004. Consequently, estimated
levels of volunteers for September 2003 and September 2004 are
not strictly comparable with one another, or with estimated
levels for September 2002. These adjustments to the levels,
however, should have had only negligible effects on the
volunteer rate. In addition to the population control
adjustments, new questions on race and ethnicity were
introduced into the CPS in January 2003. For a discussion of
the changes introduced into the CPS in January 2003, see
“Revisions to the Current Population Survey Effective in
January 2003” in the February 2003 issue of Employment and
Earnings and available at http://www.bls.gov/cps/rvcps03.pdf
on the BLS Web site. For a discussion of the changes
introduced in January 2004, see “Adjustments to Household
Survey Population Estimates in January 2004,” in the February
2004 issue of Employment and Earnings, also available on the
BLS Web site at http://www.bls.gov/cps/cps04adj.pdf.

Information in this release will be made available to sensory-
impaired individuals upon request. Voice phone: 202-691-5200;
TDD message referral phone number: 1-800-877-8339.

Reliability of the estimates
Statistics based on the CPS are subject to both sampling

and nonsampling error. When a sample, rather than the entire
population, is surveyed, there is a chance that the sample
estimates may differ from the "true" population values they
represent. The exact difference, or sampling error, varies
depending on the particular sample selected, and this
variability is measured by the standard error of the estimate.
There is about a 90-percent chance, or level of confidence, that
an estimate based on a sample will differ by no more than 1.6
standard errors from the "true" population value because of
sampling error. BLS analyses are generally conducted at the
90-percent level of confidence.

The CPS data also are affected by nonsampling error.
Nonsampling error can occur for many reasons, including the

failure to sample a segment of the population, inability to obtain
information for all respondents in the sample, inability or
unwillingness of respondents to provide correct information,
and errors made in the collection or processing of the data.

For a full discussion of the reliability of data from the CPS
and for information on estimating standard errors, see the
"Explanatory Notes and Estimates of Error" section of
Employment and Earnings.

Volunteer questions and concepts
In the September 2004 supplement, questions on volunteer

activities were asked of all households. Efforts were made to
have household members answer the volunteer questions for
themselves. (Generally, one member of the household answers
all the questions in the CPS.) Self response was considered
important for the volunteer supplement because research
indicated that self respondents could more easily answer
questions on the characteristics of the volunteer activity.
About 70 percent of the responses were self reports.

The survey was introduced as follows: "This month, we are
interested in volunteer activities, that is, activities for which
people are not paid, except perhaps expenses. We only want
you to include volunteer activities that you did through or for
an organization, even if you only did them once in a while."

Following this introduction, respondents were asked the
first supplement question: "Since September 1st of last year,
have you done any volunteer activities through or for an
organization?"

If respondents did not answer "yes" to the first question,
they were asked the following question: "Sometimes people
don’t think of activities they do infrequently or activities they
do for children’s schools or youth organizations as volunteer
activities. Since September 1st of last year, have you done any
of these types of volunteer activities?"

Respondents were considered volunteers if they answered
"yes" to either of these questions.

Respondents thus classified as volunteers were asked
further questions about the number and type of organizations
for which they volunteered, total hours spent volunteering,
how they became involved with the main organization for which
they volunteered, and the type of activities they performed for
the main organization. Non-volunteers were asked about why
they didn't volunteer and if they had ever volunteered.

The reference period for the questions on volunteering was
about 1 year, from September 1, 2003, through the survey week
in September 2004. The reference period for other characteristics,
such as labor force status, educational attainment, and marital
status, refer to the survey reference week in September 2004. It
is possible that these characteristics were different at the time
volunteer activities were performed.

Definitions
Volunteers are persons who performed unpaid volunteer

activities at any point from September 1, 2003, through the
survey period in September 2004. The count of volunteers only
includes persons who volunteered through or for an
organization; the figures do not include persons who
volunteered in a more informal manner. For example, a woman
who teaches acting to children through a local theater would
be considered a volunteer. A woman who, on her own, organizes
softball games for the children in her neighborhood would not
be counted as a volunteer for the purpose of this survey.

Organizations are associations, societies, or groups of
people who share a common interest. Examples include
churches, youth groups, and civic organizations. For the
purpose of this study, organizations are classified into eight

major categories, including religious, youth, and social or
community service organizations. (See table 4.)

The main organization is the organization for which the
volunteer worked the most hours during the year. If a respondent
volunteered for only one organization, it was considered the main
organization, even if exact hours were not obtained.

In order to identify the type of main organization,
respondents had to provide information about the organiza-
tion and, for those who volunteered for more than one
organization, annual hours worked for each. Some
respondents did not provide the information necessary to
determine the type of main organization. For these
respondents, the follow-up questions on activities and how
they became involved with the main organization asked them
to report on the organization for which they think they spent
the most time volunteering.

Table 1. Volunteers by selected characteristics, September 2004

(Numbers in thousands)

Characteristics in September 2004

Total, both sexes Men Women

Civilian
noninsti-
tutional

population

Volunteers Civilian
noninsti-
tutional

population

Volunteers Civilian
noninsti-
tutional

population

Volunteers

Number Percent of
population Number Percent of

population Number Percent of
population

Age

Total, 16 years and over 223,941 64,542 28.8 108,020 27,011 25.0 115,921 37,530 32.4
 16 to 24 years ... 36,475 8,821 24.2 18,390 3,799 20.7 18,085 5,022 27.8
 16 to 19 years 16,246 4,774 29.4 8,245 2,072 25.1 8,001 2,702 33.8
 20 to 24 years 20,229 4,047 20.0 10,146 1,727 17.0 10,084 2,320 23.0
 25 years and over 187,466 55,720 29.7 89,630 23,212 25.9 97,836 32,508 33.2
 25 to 34 years 38,976 10,046 25.8 19,383 3,956 20.4 19,593 6,090 31.1
 35 to 44 years 43,169 14,783 34.2 21,232 6,068 28.6 21,936 8,714 39.7
 45 to 54 years 41,442 13,584 32.8 20,255 5,917 29.2 21,187 7,667 36.2
 55 to 64 years 29,207 8,784 30.1 14,033 3,869 27.6 15,173 4,915 32.4
 65 years and over 34,673 8,524 24.6 14,727 3,402 23.1 19,946 5,122 25.7

Race and Hispanic or Latino ethnicity

White .. 183,022 55,892 30.5 89,252 23,687 26.5 93,770 32,205 34.3
Black or African American 26,163 5,435 20.8 11,705 1,957 16.7 14,458 3,478 24.1
Asian ... 9,506 1,832 19.3 4,523 765 16.9 4,983 1,067 21.4
Hispanic or Latino ethnicity 28,338 4,102 14.5 14,539 1,629 11.2 13,798 2,474 17.9

Educational attainment 1

Less than a high school diploma 28,181 2,718 9.6 13,721 1,063 7.7 14,460 1,654 11.4
High school graduates, no college 2 58,959 12,709 21.6 27,663 5,001 18.1 31,296 7,708 24.6
Less than a bachelor’s degree 3 48,034 16,414 34.2 21,735 6,413 29.5 26,298 10,001 38.0
College graduates 52,292 23,880 45.7 26,510 10,735 40.5 25,782 13,145 51.0

Marital status

Single, never married 60,910 14,126 23.2 32,538 6,203 19.1 28,371 7,923 27.9
Married, spouse present 119,057 40,346 33.9 60,132 18,044 30.0 58,925 22,302 37.8
Other marital status 4 43,974 10,070 22.9 15,350 2,764 18.0 28,625 7,306 25.5

Presence of own children
under 18 years 5

Without own children under 18 157,646 40,082 25.4 78,381 17,269 22.0 79,264 22,812 28.8
With own children under 18 66,295 24,460 36.9 29,639 9,742 32.9 36,657 14,718 40.2

Employment status

Civilian labor force 148,496 45,896 30.9 79,490 21,354 26.9 69,006 24,542 35.6
 Employed .. 140,643 43,886 31.2 75,339 20,405 27.1 65,303 23,481 36.0
 Full time 6 ... 115,607 34,237 29.6 67,009 17,935 26.8 48,598 16,302 33.5
 Part time 7 ... 25,036 9,649 38.5 8,330 2,470 29.7 16,706 7,179 43.0
 Unemployed ... 7,853 2,010 25.6 4,151 948 22.9 3,702 1,061 28.7
Not in the labor force 75,445 18,646 24.7 28,530 5,658 19.8 46,915 12,988 27.7

1 Data refer to persons 25 years and over.
2 Includes high school diploma or equivalent.
3 Includes the categories, some college, no degree; and associate degree.
4 Includes divorced, separated, and widowed persons.
5 Own children include sons, daughters, stepchildren, and adopted children.

Not included are nieces, nephews, grandchildren, and other related and unrelated
children.

6 Usually work 35 hours or more a week at all jobs.

7 Usually work less than 35 hours a week at all jobs.
 NOTE: Data on volunteers relate to persons who performed unpaid volunteer
activities for an organization at any point from September 1, 2003, through the
survey period in September 2004. Estimates for the above race groups (white,
black or African American, and Asian) do not sum to totals because data are not
presented for all races. In addition, persons whose ethnicity is identified as
Hispanic or Latino may be of any race and, therefore, are classified by ethnicity
as well as by race.

Table 2. Volunteers by annual hours of volunteer activities and selected characteristics, September 2004

Characteristics in September 2004
Total

volunteers
(thousands)

Percent distribution of total annual hours spent volunteering at all
organizations

Median
annual
hours 1Total 1 to 14

hour(s)
15 to 49
hours

50 to 99
hours

100 to
499 hours

500 hours
and over

Not
reporting
annual
hours

Sex

Total, both sexes 64,542 100.0 21.3 24.3 15.0 28.1 5.7 5.7 52
 Men ... 27,011 100.0 19.8 24.5 15.1 28.4 6.2 6.0 52
 Women ... 37,530 100.0 22.3 24.1 15.0 27.9 5.3 5.5 50

Age

Total, 16 years and over 64,542 100.0 21.3 24.3 15.0 28.1 5.7 5.7 52
 16 to 24 years ... 8,821 100.0 24.4 29.7 14.6 21.4 2.9 6.9 36
 16 to 19 years 4,774 100.0 23.8 29.7 15.2 21.9 2.6 6.7 39
 20 to 24 years 4,047 100.0 25.2 29.7 13.8 20.8 3.3 7.2 36
 25 years and over 55,720 100.0 20.8 23.4 15.1 29.2 6.1 5.5 52
 25 to 34 years 10,046 100.0 26.9 25.9 14.0 23.2 4.4 5.5 40
 35 to 44 years 14,783 100.0 23.0 23.6 15.2 28.9 4.7 4.5 51
 45 to 54 years 13,584 100.0 19.9 25.0 15.2 29.3 5.7 4.9 52
 55 to 64 years 8,784 100.0 17.6 22.1 16.8 29.8 7.5 6.2 60
 65 years and over 8,524 100.0 14.2 18.7 14.2 35.7 9.8 7.4 96

Race and Hispanic or Latino ethnicity

White .. 55,892 100.0 21.2 24.5 15.3 28.2 5.6 5.3 52
Black or African American 5,435 100.0 20.7 21.4 12.1 29.1 7.7 9.0 56
Asian ... 1,832 100.0 25.3 24.2 15.2 23.4 3.8 8.0 40
Hispanic or Latino ethnicity 4,102 100.0 23.9 25.5 12.6 27.3 5.0 5.7 48

Educational attainment 2

Less than a high school diploma 2,718 100.0 24.4 24.9 10.2 26.5 5.8 8.3 40
High school graduates, no college 3 12,709 100.0 22.4 23.4 14.4 26.6 6.5 6.7 50
Less than a bachelor’s degree 4 16,414 100.0 22.3 22.8 14.6 29.4 6.1 4.8 52
College graduates 23,880 100.0 18.4 23.6 16.3 30.6 5.9 5.0 60

Marital status

Single, never married 14,126 100.0 24.0 27.3 14.7 22.8 4.1 7.1 40
Married, spouse present 40,346 100.0 20.2 23.5 15.4 29.8 6.0 5.1 52
Other marital status 5 10,070 100.0 21.5 23.0 13.8 28.9 6.6 6.2 52

Presence of own children
 under 18 years 6

Men:
 No own children under 18 years old 17,269 100.0 19.4 24.6 14.7 27.7 7.1 6.6 52
 With own children under 18 years old 9,742 100.0 20.6 24.3 15.8 29.7 4.8 4.8 52
Women:
 No own children under 18 years old 22,812 100.0 21.3 24.0 14.4 28.3 5.9 6.1 52
 With own children under 18 years old 14,718 100.0 23.8 24.2 15.9 27.2 4.3 4.6 48

Employment status

Civilian labor force 45,896 100.0 22.6 25.4 15.0 26.9 4.7 5.5 48
 Employed .. 43,886 100.0 22.6 25.3 15.0 26.9 4.7 5.5 48
 Full time 7 ... 34,237 100.0 23.0 25.2 15.1 26.7 4.5 5.6 48
 Part time 8 ... 9,649 100.0 20.9 25.9 14.9 27.7 5.4 5.2 50
 Unemployed ... 2,010 100.0 23.5 26.4 14.4 25.5 4.7 5.6 46
Not in the labor force 18,646 100.0 17.9 21.5 15.0 31.2 8.2 6.3 64

1 For those reporting annual hours.
2 Data refer to persons 25 years and over.
3 Includes high school diploma or equivalent.
4 Includes the categories, some college, no degree; and associate degree.
5 Includes divorced, separated, and widowed persons.
6 Own children include sons, daughters, stepchildren, and adopted children.

Not included are nieces, nephews, grandchildren, and other related and
unrelated children.

7 Usually work 35 hours or more a week at all jobs.

8 Usually work less than 35 hours a week at all jobs.
 NOTE: Data on volunteers relate to persons who performed unpaid volunteer
activities for an organization at any point from September 1, 2003, through the
survey period in September 2004. Estimates for the above race groups (white,
black or African American, and Asian) do not sum to totals because data are not
presented for all races. In addition, persons whose ethnicity is identified as
Hispanic or Latino may be of any race and, therefore, are classified by ethnicity
as well as by race.

Table 3. Volunteers by number of organizations for which volunteer activities were performed and selected
characteristics, September 2004

Characteristics in September 2004
Total

volunteers
(thousands)

Percent distribution of the number of organizations for which
volunteer activities were performed

Total One Two Three Four
Five
or

more

Not reporting
number of

organizations

Sex

Total, both sexes .. 64,542 100.0 69.6 19.2 7.0 2.4 1.5 0.3
 Men .. 27,011 100.0 71.1 18.2 6.8 2.3 1.3 .3
 Women ... 37,530 100.0 68.5 19.9 7.1 2.6 1.6 .3

Age

Total, 16 years and over .. 64,542 100.0 69.6 19.2 7.0 2.4 1.5 .3
 16 to 24 years .. 8,821 100.0 77.3 16.0 3.9 1.4 .8 .5
 16 to 19 years ... 4,774 100.0 75.2 17.5 4.2 1.4 1.1 .7
 20 to 24 years ... 4,047 100.0 79.8 14.4 3.6 1.4 .5 .3
 25 years and over .. 55,720 100.0 68.4 19.7 7.5 2.6 1.6 .2
 25 to 34 years ... 10,046 100.0 74.3 17.4 5.5 1.6 1.0 .2
 35 to 44 years ... 14,783 100.0 65.5 21.2 8.4 3.1 1.5 .3
 45 to 54 years ... 13,584 100.0 65.9 20.9 8.5 2.5 1.9 .2
 55 to 64 years ... 8,784 100.0 68.5 18.8 7.8 3.0 1.7 .3
 65 years and over ... 8,524 100.0 70.2 18.7 6.3 2.8 1.8 .1

Race and Hispanic or Latino ethnicity

White .. 55,892 100.0 68.4 19.9 7.4 2.6 1.5 .2
Black or African American .. 5,435 100.0 77.2 15.4 4.0 1.5 1.4 .4
Asian .. 1,832 100.0 80.8 11.6 5.7 1.1 .4 .3
Hispanic or Latino ethnicity .. 4,102 100.0 80.8 12.6 4.6 .7 .8 .6

Educational attainment 1

Less than a high school diploma .. 2,718 100.0 88.2 8.1 2.3 .5 .8 –
High school graduates, no college 2 .. 12,709 100.0 78.0 15.6 4.2 1.4 .6 .2
Less than a bachelor’s degree 3 .. 16,414 100.0 69.8 19.4 7.1 2.3 1.2 .2
College graduates .. 23,880 100.0 60.1 23.4 10.1 3.7 2.5 .3

Marital status

Single, never married ... 14,126 100.0 74.4 17.1 5.3 1.6 1.2 .5
Married, spouse present .. 40,346 100.0 67.6 20.2 7.6 2.7 1.6 .2
Other marital status 4 ... 10,070 100.0 70.9 18.1 6.8 2.4 1.5 .3

Presence of own children under 18 years 5

Men:
 No own children under 18 years old .. 17,269 100.0 72.4 17.5 6.3 2.2 1.2 .3
 With own children under 18 years old .. 9,742 100.0 68.7 19.5 7.6 2.4 1.6 .2
Women:
 No own children under 18 years old .. 22,812 100.0 70.9 18.4 6.4 2.4 1.6 .3
 With own children under 18 years old .. 14,718 100.0 64.9 22.1 8.4 2.7 1.7 .2

Employment status

Civilian labor force ... 45,896 100.0 69.1 19.4 7.2 2.5 1.5 .3
 Employed ... 43,886 100.0 68.8 19.6 7.3 2.5 1.5 .3
 Full time 6 ... 34,237 100.0 69.0 19.6 7.1 2.4 1.5 .3
 Part time 7 .. 9,649 100.0 68.1 19.4 7.6 2.9 1.7 .2
 Unemployed ... 2,010 100.0 75.4 15.4 6.3 1.5 1.1 .2
Not in the labor force .. 18,646 100.0 70.8 18.7 6.5 2.4 1.5 .2

1 Data refer to persons 25 years and over.
2 Includes high school diploma or equivalent.
3 Includes the categories, some college, no degree; and associate degree.
4 Includes divorced, separated, and widowed persons.
5 Own children include sons, daughters, stepchildren, and adopted children.

Not included are nieces, nephews, grandchildren, and other related and
unrelated children.

6 Usually work 35 hours or more a week at all jobs.

7 Usually work less than 35 hours a week at all jobs.
 NOTE: Data on volunteers relate to persons who performed unpaid volunteer
activities for an organization at any point from September 1, 2003, through the
survey period in September 2004. Estimates for the above race groups (white,
black or African American, and Asian) do not sum to totals because data are not
presented for all races. In addition, persons whose ethnicity is identified as
Hispanic or Latino may be of any race and, therefore, are classified by ethnicity
as well as by race. Dash represents or rounds to zero.

Table 4. Volunteers by type of main organization for which volunteer activities were performed and selected
characteristics, September 2004

Characteristics in September 2004
Total

volunteers
(thousands)

Percent distribution of volunteers by type of main organization 1

Total
Civic, political,
professional,

or international

Educa-
tional or
youth

service

Environ-
mental or

animal
care

Hospital
or other
health

Public
safety Religious

Social or
community

service

Sport,
hobby,
cultural,
or arts

Other Not deter-
mined

Sex

Total, both sexes 64,542 100.0 7.0 27.0 1.7 7.5 1.5 34.4 12.4 3.6 3.3 1.6

 Men ... 27,011 100.0 9.0 24.8 1.7 5.4 2.7 33.3 12.9 4.7 3.9 1.6

 Women ... 37,530 100.0 5.5 28.5 1.6 9.1 .7 35.2 12.1 2.9 2.9 1.6

Age

Total, 16 years and over 64,542 100.0 7.0 27.0 1.7 7.5 1.5 34.4 12.4 3.6 3.3 1.6

 16 to 24 years 8,821 100.0 5.5 32.4 1.5 8.6 1.7 28.5 13.0 3.4 3.2 2.2

 16 to 19 years 4,774 100.0 4.4 34.9 1.4 6.9 1.2 31.3 11.5 3.5 2.6 2.4

 20 to 24 years 4,047 100.0 6.7 29.5 1.7 10.7 2.3 25.2 14.7 3.3 4.0 1.9

 25 years and over 55,720 100.0 7.2 26.1 1.7 7.4 1.5 35.3 12.4 3.7 3.3 1.5

 25 to 34 years 10,046 100.0 5.5 34.1 2.4 6.4 2.2 30.4 11.1 2.8 3.8 1.4

 35 to 44 years 14,783 100.0 5.3 39.8 1.4 5.5 1.4 30.5 9.0 3.4 2.4 1.4

 45 to 54 years 13,584 100.0 8.1 26.0 1.5 6.9 1.4 35.3 12.3 4.2 2.9 1.3

 55 to 64 years 8,784 100.0 9.3 13.2 2.0 8.9 1.5 39.6 15.0 4.3 4.2 1.9

 65 years and over 8,524 100.0 8.7 6.4 1.4 10.9 1.1 45.2 16.9 3.6 4.3 1.6

Race and Hispanic or Latino ethnicity

White ... 55,892 100.0 7.2 26.8 1.8 7.9 1.6 33.5 12.5 3.7 3.4 1.5

Black or African American 5,435 100.0 5.2 27.1 .2 5.0 .6 45.6 10.7 1.6 1.9 2.1

Asian ... 1,832 100.0 4.3 29.0 .7 6.8 .4 34.2 15.2 5.1 2.1 2.1

Hispanic or Latino ethnicity 4,102 100.0 5.4 35.2 1.1 6.3 1.1 31.8 10.6 2.7 4.3 1.5

Educational attainment 2

Less than a high school diploma 2,718 100.0 5.5 23.9 .6 4.4 1.9 46.0 11.0 1.4 4.1 1.0

High school graduates, no college 3 12,709 100.0 6.8 23.5 1.3 7.6 2.3 38.5 12.3 3.0 3.3 1.5

Less than a bachelor’s degree 4 16,414 100.0 6.6 27.3 1.7 7.6 1.7 34.9 12.3 3.3 3.3 1.3

College graduates 23,880 100.0 8.0 26.9 2.0 7.5 .9 32.8 12.6 4.5 3.3 1.7

Marital status

Single, never married 14,126 100.0 6.7 28.9 2.3 8.8 1.7 27.2 14.3 4.0 4.1 2.1

Married, spouse present 40,346 100.0 6.8 27.7 1.4 6.4 1.6 37.3 11.1 3.5 2.8 1.4

Other marital status 5 10,070 100.0 7.8 21.3 1.7 10.5 1.0 32.7 15.1 3.7 4.4 1.6

Presence of own children

 under 18 years 6

Men:

 No own children under 18 years old 17,269 100.0 10.1 17.5 2.1 6.8 2.8 33.8 15.3 4.8 5.1 1.7

 With own children under 18 years old 9,742 100.0 7.2 37.8 1.0 3.0 2.6 32.3 8.5 4.6 1.7 1.3
Women:

 No own children under 18 years old 22,812 100.0 7.0 16.5 2.2 12.0 .8 37.5 15.3 3.4 3.4 1.8

 With own children under 18 years old 14,718 100.0 3.1 47.0 .7 4.6 .5 31.6 7.2 2.0 2.1 1.2

Employment status

Civilian labor force 45,896 100.0 7.2 28.8 1.8 7.2 1.7 32.8 12.0 3.9 3.1 1.6

 Employed ... 43,886 100.0 7.2 28.4 1.7 7.3 1.7 33.1 11.9 4.0 3.1 1.6

 Full time 7 34,237 100.0 7.9 27.6 1.8 7.2 2.0 32.7 12.0 4.0 3.1 1.7

 Part time 8 9,649 100.0 4.9 31.2 1.5 7.4 .8 34.6 11.5 3.8 3.3 1.1

 Unemployed 2,010 100.0 7.1 36.3 2.2 4.9 1.8 24.8 15.4 2.9 3.0 1.5

Not in the labor force 18,646 100.0 6.3 22.5 1.4 8.5 1.1 38.4 13.5 2.8 3.8 1.6

1 Main organization is defined as the organization for which the volunteer worked the
most hours during the year. See the Technical Note for more details.

2 Data refer to persons 25 years and over.
3 Includes high school diploma or equivalent.
4 Includes the categories, some college, no degree; and associate degree.
5 Includes divorced, separated, and widowed persons.
6 Own children include sons, daughters, stepchildren, and adopted children. Not

included are nieces, nephews, grandchildren, and other related and unrelated children.

7 Usually work 35 hours or more a week at all jobs.
8 Usually work less than 35 hours a week at all jobs.

 NOTE: Data on volunteers relate to persons who performed unpaid volunteer activities for
an organization at any point from September 1, 2003, through the survey period in September
2004. Estimates for the above race groups (white, black or African American, and Asian) do
not sum to totals because data are not presented for all races. In addition, persons whose
ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by
ethnicity as well as by race.

Table 5. Volunteer activities for main organization for which activities were performed and selected characteristics,
September 2004

Characteristics in September 2004
Total

volunteers
(thousands)

Percent distribution of volunteer activities for main organization 1

Coach,
referee,
tutor, or
teach

Provide
infor-

mation;
be an
usher,

greeter,
or

minister

Collect,
prepare,

distribute,
or serve

food

Collect,
make, or
distribute
clothing,
crafts, or
goods,
other

than food

Fund-
raise or

sell
items to

raise
money

Provide
counseling,

medical
care, fire/
EMS or

protective
services

Supply
transpor-
tation for
people

Provide
general
office

services

Provide
profes-

sional or
manage-

ment
assistance
including

serving on
a board or
committee

Engage
in music,
perform-
ance, or

other
artistic

activities

Engage
in

general
labor

Other

Not
report-
ing type

of
activity

Sex

Total, both sexes 64,542 27.8 22.7 26.4 15.3 29.5 8.9 12.7 14.2 18.9 12.3 24.4 14.8 1.8

 Men ... 27,011 29.8 23.7 21.1 10.7 26.2 10.4 13.1 10.5 21.5 10.7 29.7 13.9 1.6

 Women 37,530 26.3 22.0 30.3 18.7 31.8 7.9 12.5 16.8 17.0 13.5 20.5 15.5 1.8

Age

Total, 16 years and over 64,542 27.8 22.7 26.4 15.3 29.5 8.9 12.7 14.2 18.9 12.3 24.4 14.8 1.8

 16 to 24 years 8,821 30.3 20.3 23.7 14.9 25.9 7.9 7.1 11.8 5.5 16.9 29.2 14.7 2.8

 16 to 19 years 4,774 29.9 20.9 26.1 16.7 26.9 6.3 5.8 11.3 4.5 18.3 31.0 13.7 3.0

 20 to 24 years 4,047 30.7 19.6 20.9 12.9 24.7 9.8 8.6 12.3 6.6 15.2 27.1 15.9 2.7

 25 years and over 55,720 27.4 23.1 26.9 15.4 30.0 9.1 13.6 14.5 21.0 11.6 23.6 14.8 1.6

 25 to 34 years 10,046 34.1 18.3 22.9 14.8 27.6 9.5 11.7 12.1 13.0 12.6 22.2 15.9 1.9

 35 to 44 years 14,783 34.6 20.6 26.5 15.3 35.1 8.2 15.7 14.4 19.7 12.3 25.6 13.5 1.4

 45 to 54 years 13,584 27.7 25.0 28.5 15.7 32.0 9.8 14.6 14.6 23.6 12.1 25.8 13.2 1.6

 55 to 64 years 8,784 20.9 26.8 27.4 14.9 27.6 10.6 12.5 15.3 27.0 10.4 22.9 14.8 1.3

 65 years and over 8,524 13.0 26.2 29.0 16.2 23.5 7.4 12.0 16.7 22.3 9.9 19.0 18.7 1.7

Race and Hispanic or Latino ethnicity

White ... 55,892 27.7 22.3 26.1 15.1 30.4 8.7 12.5 14.0 19.6 11.9 24.7 14.9 1.6

Black or African American 5,435 31.2 28.3 31.6 18.3 22.2 11.5 16.0 16.1 15.4 17.2 21.5 13.4 2.4

Asian ... 1,832 24.7 18.2 23.2 9.8 23.7 9.2 8.5 12.4 10.8 9.6 19.9 15.2 3.0

Hispanic or Latino ethnicity 4,102 28.2 18.8 24.5 14.6 26.5 8.8 10.8 12.2 8.0 9.1 19.0 20.2 2.0

Educational attainment 2

Less than a high school diploma 2,718 15.5 17.9 32.0 16.3 20.5 5.1 8.3 8.7 8.4 7.3 25.1 18.5 1.5

High school graduates, no college 3 12,709 21.7 21.4 30.8 15.9 29.3 7.3 14.5 12.2 14.0 10.3 24.9 17.2 1.6

Less than a bachelor’s degree 4 16,414 27.1 24.1 29.3 16.8 31.7 9.0 15.8 15.8 19.6 12.4 25.7 14.2 1.4

College graduates 23,880 31.9 23.9 22.5 14.1 30.3 10.5 12.3 15.6 27.1 12.3 21.3 13.6 1.7

Marital status

Single, never married 14,126 28.2 20.2 21.7 13.8 25.6 8.6 8.0 12.4 9.9 14.9 25.7 15.8 2.5

Married, spouse present 40,346 29.4 23.7 27.7 15.6 31.0 9.0 14.4 14.6 22.4 11.9 24.8 14.1 1.5

Other marital status 5 10,070 20.8 22.2 27.9 16.3 28.9 8.9 12.6 14.8 17.3 10.4 20.8 16.3 1.8

Presence of own children

 under 18 years 6

Men:

 No own children under 18 years old 17,269 23.7 24.6 21.6 10.6 24.2 10.6 11.2 10.9 21.0 11.4 29.8 15.2 1.7

 With own children under 18 years old .. 9,742 40.6 22.0 20.2 10.8 29.9 10.0 16.6 9.8 22.5 9.6 29.7 11.5 1.5
Women:

 No own children under 18 years old 22,812 21.9 23.5 28.4 17.7 28.0 8.5 9.8 16.7 16.8 12.8 19.6 15.8 2.2

 With own children under 18 years old .. 14,718 33.1 19.7 33.2 20.2 37.7 6.9 16.6 16.9 17.3 14.5 21.9 15.1 1.3

Employment status

Civilian labor force 45,896 30.2 22.5 25.6 14.7 30.9 9.6 13.2 13.2 20.1 12.5 25.4 13.8 1.7

 Employed 43,886 30.3 22.5 25.5 14.6 31.0 9.6 13.2 13.2 20.4 12.3 25.2 13.9 1.7

 Full time 7 34,237 30.2 22.6 24.3 13.7 31.1 9.9 13.3 12.4 21.5 11.7 25.3 13.6 1.8

 Part time 8 9,649 30.8 22.4 29.6 18.1 30.7 8.4 13.1 16.1 16.6 14.7 24.9 15.0 1.4

 Unemployed 2,010 28.5 22.8 26.6 16.6 28.5 9.4 11.6 14.4 12.4 14.9 28.3 12.9 1.7

Not in the labor force 18,646 21.7 23.1 28.6 16.8 25.9 7.3 11.7 16.4 15.9 12.1 21.9 17.3 1.9

1 Main organization is defined as the organization for which the volunteer worked the most
hours during the year. See the Technical Note for more details.

2 Data refer to persons 25 years and over.
3 Includes high school diploma or equivalent.
4 Includes the categories, some college, no degree; and associate degree.
5 Includes divorced, separated, and widowed persons.
6 Own children include sons, daughters, stepchildren, and adopted children. Not included are

nieces, nephews, grandchildren, and other related and unrelated children.
7 Usually work 35 hours or more a week at all jobs.

8 Usually work less than 35 hours a week at all jobs.
 NOTE: Data on volunteers relate to persons who performed unpaid volunteer activities for an
organization at any point from September 1, 2003, through the survey period in September 2004.
Estimates for the above race groups (white, black or African American, and Asian) do not sum to
totals because data are not presented for all races. In addition, persons whose ethnicity is
identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well
as by race. Detail will sum to greater than 100 percent because respondents could choose more
than one activity.

Table 6. Volunteers by how they became involved with main organization for which volunteer activities were performed
and selected characteristics, September 2004

Characteristics in September 2004
Total

volunteers
(thousands)

Percent distribution of how volunteers became involved with main organization 1

Total
Approached

the
organization

Was asked by:

Other

Not
reporting

how
became
involved

Total 2 Boss or
employer

Relative,
friend, or
co-worker

Someone in
the

organization/
school

Someone
else

Sex

Total, both sexes .. 64,542 100.0 40.9 42.2 1.2 13.6 25.9 1.2 14.5 2.5

 Men .. 27,011 100.0 40.6 42.9 1.2 15.2 25.0 1.3 13.9 2.6

 Women .. 37,530 100.0 41.1 41.6 1.2 12.5 26.5 1.2 14.9 2.4

Age

Total, 16 years and over ... 64,542 100.0 40.9 42.2 1.2 13.6 25.9 1.2 14.5 2.5

 16 to 24 years .. 8,821 100.0 39.7 39.8 1.2 14.8 22.4 1.4 17.8 2.7

 16 to 19 years .. 4,774 100.0 40.6 38.4 .1 13.7 22.6 2.0 18.4 2.7

 20 to 24 years .. 4,047 100.0 38.6 41.6 2.5 16.2 22.1 .7 17.2 2.6

 25 years and over ... 55,720 100.0 41.1 42.5 1.2 13.5 26.4 1.2 14.0 2.4

 25 to 34 years .. 10,046 100.0 38.9 43.7 2.1 15.1 24.9 1.6 15.2 2.2

 35 to 44 years .. 14,783 100.0 41.0 43.8 1.4 12.4 28.9 .8 13.0 2.2

 45 to 54 years .. 13,584 100.0 41.7 41.5 1.2 13.3 25.8 1.0 14.3 2.4

 55 to 64 years .. 8,784 100.0 41.1 43.0 1.0 13.8 26.4 1.7 13.2 2.7

 65 years and over ... 8,524 100.0 42.8 40.1 .2 13.2 25.0 1.4 14.4 2.8

Race and Hispanic or Latino ethnicity

White .. 55,892 100.0 41.1 42.2 1.2 13.8 25.8 1.2 14.3 2.3

Black or African American 5,435 100.0 39.7 40.9 1.2 11.8 26.6 1.1 15.7 3.8

Asian .. 1,832 100.0 41.9 40.6 1.5 11.7 25.8 1.6 13.7 3.8

Hispanic or Latino ethnicity 4,102 100.0 42.8 39.5 1.6 12.4 24.0 1.3 15.2 2.5

Educational attainment 3

Less than a high school diploma 2,718 100.0 39.4 44.5 .6 13.8 27.8 2.0 13.6 2.5

High school graduates, no college 4 12,709 100.0 39.5 43.5 1.1 14.5 26.6 1.2 14.5 2.5

Less than a bachelor’s degree 5 16,414 100.0 40.6 43.1 1.2 13.8 26.8 1.2 14.1 2.2

College graduates ... 23,880 100.0 42.4 41.3 1.4 12.7 25.9 1.2 13.6 2.6

Marital status

Single, never married ... 14,126 100.0 40.2 39.5 1.2 15.1 21.6 1.6 17.4 2.9

Married, spouse present ... 40,346 100.0 41.1 43.4 1.2 13.0 27.9 1.1 13.3 2.3

Other marital status 6 ... 10,070 100.0 41.2 40.9 1.4 14.3 23.7 1.2 15.3 2.7

Presence of own children under 18 years 7

Men:

 No own children under 18 years old 17,269 100.0 40.6 41.7 1.1 16.3 22.6 1.5 14.8 2.9

 With own children under 18 years old 9,742 100.0 40.6 44.9 1.4 13.1 29.3 1.0 12.3 2.2
Women:

 No own children under 18 years old 22,812 100.0 41.7 39.9 1.4 14.1 22.9 1.4 15.6 2.7

 With own children under 18 years old 14,718 100.0 40.2 44.2 1.1 10.1 32.0 .9 13.8 1.8

Employment status

Civilian labor force .. 45,896 100.0 40.2 43.0 1.7 14.2 25.8 1.1 14.3 2.5

 Employed ... 43,886 100.0 40.2 42.9 1.7 14.1 25.8 1.1 14.4 2.6

 Full time 8 ... 34,237 100.0 39.5 43.7 2.1 14.6 25.7 1.1 14.0 2.8

 Part time 9 ... 9,649 100.0 42.5 40.1 .5 12.3 25.9 1.2 15.5 1.8

 Unemployed .. 2,010 100.0 40.0 43.8 .9 15.1 26.6 1.2 14.0 2.2

Not in the labor force ... 18,646 100.0 42.7 40.2 .2 12.3 26.0 1.6 14.8 2.3

1 Main organization is defined as the organization for which the volunteer worked the most
hours during the year. See the Technical Note for more details.

2 Includes persons who did not specify who asked them to volunteer, not shown
separately.

3 Data refer to persons 25 years and over.
4 Includes high school diploma or equivalent.
5 Includes the categories, some college, no degree; and associate degree.
6 Includes divorced, separated, and widowed persons.
7 Own children include sons, daughters, stepchildren, and adopted children. Not included

are nieces, nephews, grandchildren, and other related and unrelated children.
8 Usually work 35 hours or more a week at all jobs.
9 Usually work less than 35 hours a week at all jobs.

 NOTE: Data on volunteers relate to persons who performed unpaid volunteer activities for
an organization at any point from September 1, 2003, through the survey period in September
2004. Estimates for the above race groups (white, black or African American, and Asian) do
not sum to totals because data are not presented for all races. In addition, persons whose
ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by
ethnicity as well as by race.

Table 7. Main reason for not volunteering last year as reported by non-volunteers who had volunteered in the past
by selected characteristics, September 2004

Characteristics in September 2004 Total
(thousands) 1

Percent distribution of main reason for not volunteering

Total

Burnout/
not

enjoyable
previously

Family
responsi-
bilities or
childcare
problems

Health or
medical

problems

Lack of
time

No one
asked

No longer
a

member
of the
organ-
ization

Wasn’t
interested

Moved,
lack of
infor-

mation,
transpor-
tation, or

expenses 2

No longer
required/

not
relevant to
current life
situation

Other

Not
reporting
reason
for not
volun-
teering

Sex

Total, both sexes 36,997 100.0 2.1 9.1 14.4 45.0 3.2 1.8 4.5 4.0 5.8 8.5 1.6

 Men ... 16,214 100.0 2.5 5.5 10.9 49.9 3.8 2.0 5.5 4.4 5.5 8.5 1.6

 Women 20,784 100.0 1.8 11.9 17.2 41.1 2.8 1.7 3.8 3.8 6.1 8.4 1.5

Age

Total, 16 years and over 36,997 100.0 2.1 9.1 14.4 45.0 3.2 1.8 4.5 4.0 5.8 8.5 1.6

 16 to 24 years 4,600 100.0 1.3 6.4 1.0 60.9 3.1 3.5 3.7 5.0 3.9 9.8 1.4

 16 to 19 years 1,407 100.0 1.7 3.5 .8 56.9 4.5 4.7 4.7 5.5 4.4 11.2 2.1

 20 to 24 years 3,194 100.0 1.1 7.6 1.1 62.7 2.4 2.9 3.3 4.8 3.6 9.2 1.1

 25 years and over 32,397 100.0 2.2 9.5 16.3 42.7 3.2 1.6 4.7 3.9 6.1 8.3 1.6

 25 to 34 years 6,123 100.0 1.5 13.4 2.0 59.6 3.4 1.0 2.8 5.9 2.1 6.7 1.6

 35 to 44 years 6,001 100.0 1.4 12.5 4.6 55.4 3.3 1.5 3.5 4.1 5.2 7.3 1.3

 45 to 54 years 7,431 100.0 2.6 8.0 8.2 50.0 3.6 2.2 4.3 3.6 7.5 8.0 2.0

 55 to 64 years 5,594 100.0 2.7 8.4 14.6 41.5 3.4 2.2 6.0 3.2 8.2 8.2 1.7

 65 years and over 7,248 100.0 2.7 6.1 47.7 11.3 2.5 1.0 6.6 3.0 7.1 10.8 1.2

Race and Hispanic or Latino ethnicity

White ... 31,899 100.0 2.1 8.9 14.6 44.9 3.1 1.8 4.5 4.1 6.1 8.5 1.4

Black or African American 3,138 100.0 1.9 11.2 16.2 42.8 3.3 1.8 5.1 3.2 4.0 8.6 1.9

Asian ... 1,087 100.0 1.9 11.7 4.6 52.2 5.8 .3 3.7 4.0 3.5 8.1 4.2

Hispanic or Latino ethnicity 2,488 100.0 2.1 11.4 10.5 43.2 5.2 1.0 3.3 6.2 6.4 9.2 1.6

Educational attainment 3

Less than a high school diploma 2,961 100.0 2.7 9.5 39.2 20.7 3.8 1.3 4.2 3.3 5.6 8.7 1.0

High school graduates, no college 4 9,525 100.0 2.5 9.5 20.0 35.0 3.7 1.7 5.9 3.6 8.1 8.4 1.7

Less than a bachelor’s degree 5 9,729 100.0 2.3 9.2 14.3 44.7 3.0 1.7 4.5 4.3 5.4 8.9 1.6

College graduates 10,183 100.0 1.8 9.7 8.0 54.3 2.8 1.3 3.8 4.1 5.1 7.5 1.6

Marital status

Single, never married 8,648 100.0 1.7 4.9 4.4 58.9 3.6 2.4 4.6 5.2 3.5 9.0 1.6

Married, spouse present 19,854 100.0 2.1 11.8 12.2 44.5 3.2 1.8 4.3 3.6 7.0 7.9 1.6

Other marital status 6 8,496 100.0 2.5 7.0 29.5 31.8 2.9 1.3 5.0 4.0 5.4 9.3 1.3

Presence of own children

 under 18 years 7

Men:

 No own children under 18 years old 12,561 100.0 2.6 3.5 13.2 46.6 3.9 2.1 6.2 4.7 6.0 9.4 1.8

 With own children under 18 years old 3,653 100.0 1.9 12.3 2.8 61.5 3.2 1.7 3.1 3.1 3.9 5.6 .9
Women:

 No own children under 18 years old 15,780 100.0 2.1 7.3 21.3 39.5 2.8 1.8 4.4 4.0 6.7 8.8 1.4

 With own children under 18 years old 5,004 100.0 1.2 26.3 4.1 46.1 2.8 1.3 1.8 3.2 4.1 7.3 1.8

Employment status

Civilian labor force 25,197 100.0 1.9 8.6 2.7 58.3 3.5 2.0 3.8 4.3 5.6 7.8 1.6

 Employed 23,898 100.0 1.9 8.3 2.7 59.6 3.5 2.0 3.5 4.0 5.7 7.3 1.6

 Full time 8 19,719 100.0 1.9 7.7 2.1 62.0 3.3 1.9 3.1 3.9 5.4 7.1 1.6

 Part time 9 4,179 100.0 1.9 10.9 5.6 48.1 4.2 2.6 5.2 4.4 6.8 8.7 1.6

 Unemployed 1,299 100.0 2.3 15.1 3.1 35.2 3.5 1.5 8.4 9.8 4.0 15.5 1.9

Not in the labor force 11,800 100.0 2.6 10.1 39.3 16.4 2.6 1.4 6.2 3.5 6.4 10.0 1.4

1 Data refer to persons who did not volunteer during the survey reference period
(September 2003-September 2004), but who had volunteered in the past.

2 Includes the categories lack of information about opportunities, lack of transportation, lack
of paid expenses, moved in the last year, and opportunities don’t match interest or skills.

3 Data refer to persons 25 years and over.
4 Includes high school diploma or equivalent.
5 Includes the categories, some college, no degree; and associate degree.
6 Includes divorced, separated, and widowed persons.
7 Own children include sons, daughters, stepchildren, and adopted children. Not included

are nieces, nephews, grandchildren, and other related and unrelated children.
8 Usually work 35 hours or more a week at all jobs.
9 Usually work less than 35 hours a week at all jobs.

 NOTE: Data on volunteers relate to persons who performed unpaid volunteer activities for an
organization at any point from September 1, 2003, through the survey period in September 2004.
Estimates for the above race groups (white, black or African American, and Asian) do not sum to
totals because data are not presented for all races. In addition, persons whose ethnicity is
identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as
well as by race.

