
Monthly Labor Review August 2003 3

Volunteerism in the United States

About 59 million people, or 27.6 percent of
the civilian noninstitutional population,
volunteered through or for an organization

at some point from September 2001 to September
2002. Volunteers are a major source of labor in the
United States, performing a variety of important
tasks and contributing considerable time and effort
to meeting the needs of their communities. The data
in this article come from a special supplement to the
September 2002 Current Population Survey (CPS).1
The supplement collected information on the
incidence of volunteering, the number and type of
organizations through or for which persons vol-
unteered, total hours spent volunteering, how
people became involved in volunteering, and the
kinds of work they performed as volunteers.2

Incidence of volunteering

Some population groups are more likely than others
to volunteer. Parents, for example, are likely to be
involved with school or youth-related groups. Older
people, many of whom are in the early years of
retirement, are more likely to volunteer than young
adults. High school students are increasingly
participating in volunteer activities in order to fulfill
community service requirements. College students
receive information on volunteer opportunities from
service groups on campus and from community
groups that target the campus as a source of
volunteers. In addition, many universities actively
promote volunteering among students.3

During the September 2001–September 2002
reference period, women volunteered at a higher

Stephanie Boraas is
an economist in the
Division of Labor Force
Statistics, Bureau of
Labor Statistics.

rate (31.1 percent) than did men (23.8 percent), a
relationship that held across age groups, education
levels, and other major demographic characteristics.
The gap between the volunteer rates of men and
women tended to be greater among groups with
relatively high rates, such as whites and the more
highly educated. (See table 1.)

Whites had a considerably higher volunteer rate
(29.4 percent) than blacks (19.2 percent). In-
dividuals of Hispanic origin, who may be of any
race, had the lowest rate, at 15.7 percent. This
pattern held true for all age groups.

People aged 35 to 54 years are more likely to
volunteer than those who are younger or older.
About 1 in 3 people between the ages of 35 and 54
volunteered, a rate that may be partly explained by
the fact that a great many individuals of those ages
have teenaged or younger children at home. Par-
ents with their own children under age 18 were more
likely to volunteer than persons with no children
that age, with volunteer rates of 36.5 percent and
23.7 percent, respectively. Parents often volunteer
for organizations in which their children participate.
Partly because married people are more likely to
have children than are unmarried people, volunteer
rates were higher among married persons (32.7
percent) than among the never married (21.2
percent) or persons of other marital status (22.1
percent).

Among persons 65 years or over, the vol-
unteer rate declined with age. For example, 26.3
percent of 65- to 69-year-olds volunteered,
compared with 25.0 percent of 70- to 74-year-olds,
22.9 percent of 75- to 79-year-olds, and 16.1

Volunteerism
in the United States
Between September 2001 and September 2002,
more than 1 in every 4 individuals
performed volunteer activities;
women, students, and college graduates
were most likely to volunteer

Stephanie Boraas

4 Monthly Labor Review August 2003

Volunteerism in the United Staters

Volunteers by selected characteristics, September 2002

 [Numbers in thousands]

 Age

Total, 16 years and over 214,429 59,163 27.6 103,148 24,514 23.8 111,281 34,649 31.1
16 to 24 years ... 35,470 7,860 22.2 17,851 3,318 18.6 17,619 4,543 25.8

16 to 19 years .. 16,158 4,346 26.9 8,214 1,888 23.0 7,944 2,458 30.9
20 to 24 years .. 19,312 3,515 18.2 9,637 1,430 14.8 9,675 2,085 21.5

25 years and over ... 178,959 51,303 28.7 85,298 21,197 24.9 93,662 30,106 32.1
25 to 34 years .. 36,907 9,279 25.1 17,983 3,536 19.7 18,924 5,743 30.3
35 to 44 years .. 43,888 15,089 34.4 21,661 6,210 28.7 22,226 8,879 39.9
45 to 54 years .. 39,172 12,296 31.4 19,098 5,340 28.0 20,075 6,956 34.7
55 to 64 years .. 25,993 7,146 27.5 12,431 3,098 24.9 13,562 4,048 29.8
65 years and over 32,998 7,492 22.7 14,124 3,012 21.3 18,874 4,480 23.7

 Race and Hispanic origin

White .. 177,628 52,164 29.4 86,321 21,698 25.1 91,307 30,466 33.4
Black .. 26,039 4,987 19.2 11,696 1,955 16.7 14,344 3,032 21.1
Hispanic origin ... 24,065 3,769 15.7 11,845 1,522 12.9 12,220 2,246 18.4

 Educational attainment1

Less than a high school diploma 26,999 2,734 10.1 12,970 1,149 8.9 14,029 1,585 11.3
High school graduate, no college2 57,664 12,293 21.3 26,772 4,612 17.2 30,892 7,681 24.9
Less than a bachelor’s degree3 45,314 14,919 32.9 20,650 5,734 27.8 24,664 9,185 37.2
College graduate ... 48,982 21,357 43.6 24,906 9,702 39.0 24,077 11,655 48.4

 Marital status

Single, never married .. 57,316 12,177 21.2 30,621 5,300 17.3 26,694 6,877 25.8
Married, spouse present 115,706 37,823 32.7 58,456 16,764 28.7 57,250 21,059 36.8
Other marital status4 ... 41,408 9,163 22.1 14,071 2,450 17.4 27,337 6,713 24.6

 Presence of own children under 18 years5

Without own children under 18 149,204 35,371 23.7 74,167 15,143 20.4 75,037 20,227 27.0
With own children under 18 65,225 23,793 36.5 28,981 9,371 32.3 36,244 14,421 39.8

 Employment status

Civilian labor force .. 143,761 42,396 29.5 76,680 19,539 25.5 67,081 22,857 34.1
Employed ... 135,794 40,379 29.7 72,511 18,684 25.8 63,283 21,695 34.3

Full time6 .. 111,905 31,910 28.5 64,719 16,683 25.8 47,186 15,227 32.3

Characteristic

Total, both sexes Men Women

Civilian
non-

institutional
population

Volunteers
Civilian
non-

institutional
population

Civilian
non-

institutional
population

 Percent
 of

 population
Number

Percent
of

 population
Number

Volunteers

Number
Percent

of
 population

Volunteers

Table 1.

Part time7 ... 23,889 8,469 35.5 7,792 2,001 25.7 16,097 6,468 40.2
Unemployed ... 7,968 2,016 25.3 4,170 855 20.5 3,798 1,162 30.6

Not in the labor force .. 70,668 16,767 23.7 26,468 4,976 18.8 44,200 11,792 26.7

1 Data refer to persons 25 years and over.
2 Includes high school diploma or equivalent.
3 Includes the categories of some college, no degree; and associate’s

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 or more hours 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,
2001, through the survey week in September 2002. Details for the above
race and Hispanic-origin groups will not sum to totals because data for the
“other races” group are not presented and Hispanics are included in both
the white and black population groups.

Monthly Labor Review August 2003 5

 percent of persons aged 80 years or over.
School enrollment, rather than age, appears to be the

important factor in the likelihood of volunteering among
young people. The volunteer rate of young persons aged 16
to 24 years who were enrolled in school was almost double
that of those not enrolled in school, as indicated in the
following tabulation:

 Volunteers
 Number Percent of
 School enrollment status (thousands) population

 Total, 16 to 24 years 7,860 22.2
Enrolled in school 5,382 28.5

Enrolled in high school 2,615 29.9
Enrolled in college 2,767 27.2

Not enrolled in school 2,478 15.0
16 to 19 years 527 14.4
20 to 24 years 1,951 15.1

As mentioned previously, many high schools and religious
programs for youths emphasize community service, and
college students are frequently exposed to on-campus and
community groups that make volunteer opportunities easy
to find and participation appealing.

Once schooling is completed, it appears to continue to
affect participation in volunteer activities. Educational
attainment is a strong predictor of volunteer rates. Among
persons 25 years or over, 43.6 percent of college graduates
volunteered during the year, double the volunteer rate of
high school graduates with no college experience and more
than 4 times the rate of high school dropouts. This re-
lationship held approximately true across a variety of
demographic and employment characteristics, including
some of those given in the following tabulation, which shows
the percent volunteering in each group:

 Less than High school Less than
 high school graduate, bachelor’s College

 Characteristic diploma no college degree graduate
White 10.5 22.8 34.5 46.0

Men 9.0 18.2 28.9 40.9
Women 11.8 26.8 39.4 51.4

Black 9.2 14.1 26.1 36.6
Men 8.6 12.7 23.2 33.4
Women 9.6 15.4 28.0 39.1

Hispanic 8.4 16.3 25.2 31.9
Men 5.8 13.4 22.9 27.2
Women 11.0 19.2 27.2 36.4

Single, never
married 6.9 12.4 21.8 30.8

Married, spouse
present 11.8 24.5 37.0 47.2

Other marital
status 8.5 17.6 28.6 40.7

Employed 11.3 22.1 33.3 43.9
Unemployed 13.8 19.0 34.2 40.9

Not in labor
force 9.1 20.2 31.7 42.8

Native born 11.1 22.5 34.1 47.0
Foreign born 7.5 10.7 19.5 22.0

Employment status also affects the likelihood of volunteering.
Overall, nearly 30 percent of all employed persons had vol-
unteered during the reference period. By comparison, the
volunteer rates of persons who were unemployed (25.3 percent)
or not in the labor force (23.7 percent) were lower. Among the
employed, part-time workers were more likely than full-time
workers to have participated in volunteer activities—35.5 percent
and 28.5 percent, respectively.

Among whites, the volunteer rate was highest for those
who were employed (31.4 percent) and about the same for
those who were unemployed and those who were not in the
labor force (26.5 percent and 25.6 percent, respectively.) For both
blacks and Hispanics, volunteer rates were similar for the
employed and the unemployed (about 22 percent for blacks and
about 17 percent for Hispanics). Volunteer rates for those not in
the labor force were lowest for blacks (14.1 percent) and
Hispanics (12.6 percent). (See table 2.)

Hours spent volunteering

Volunteers spent a median 52 hours performing volunteer
activities during the period from September 2001 to September
2002. While 28.2 percent of volunteers were reported to have
spent 100 to 499 hours doing volunteer work, 21.5 percent
spent only 1 to 14 hours volunteering. (See table 3.)

Some of the same groups that have high volunteer rates also
devote a relatively large number of hours to volunteering. College
graduates, for example, with a 43.6-percent volunteer rate, spent
a median 60 hours volunteering in the reference period. Still,
individuals in some groups with low volunteer rates also spent
a large number of hours volunteering. Black men who are not
high school graduates had a volunteer rate of only 8.6 percent,
yet volunteered a median 78 hours during the reference period.
Volunteers aged 65 years and over devoted the most time—a
median 96 hours—to volunteer activities. Those aged 25 to 34
years spent the least time, volunteering a median 34 hours
during the year.

Number and types of organizations

Most volunteers provided their services through or for one
or two organizations—69.1 percent and 19.3 percent,
respectively. About a third of all volunteers (33.9 percent)
worked the most hours during the year for religious
organizations. Educational or youth-service-related
organizations accounted for the second-largest share of
volunteers, 27.2 percent. Another 12.1 percent of volunteers

6 Monthly Labor Review August 2003

Volunteerism in the United Staters

Volunteer rates by sex, race, Hispanic origin, and selected characteristics, September 2002

 Age
Total, 16 years and over ... 29.4 25.1 33.4 19.2 16.7 21.1 15.7 12.9 18.4
16 to 19 years ... 28.6 24.3 33.0 18.8 16.3 21.1 18.1 15.3 20.9
20 to 24 years ... 19.3 15.7 22.9 13.1 9.9 15.8 9.4 7.6 11.3

 25 to 34 years ... 26.8 20.8 32.7 20.2 15.6 24.0 16.9 12.9 21.0
35 to 44 years ... 37.1 30.8 43.4 22.4 19.1 25.2 20.6 15.7 25.4
45 to 54 years ... 33.5 29.4 37.6 20.4 19.3 21.2 16.1 15.1 17.1
55 to 64 years ... 28.8 26.1 31.4 20.6 19.1 21.7 13.2 12.0 14.2
65 years and over ... 23.9 22.2 25.2 13.9 14.9 13.3 6.9 6.2 7.4

 Employment status among
 persons aged 16 years and over
Employed ... 31.4 27.1 36.6 21.9 18.9 24.6 17.0 14.0 21.1
Unemployed ... 26.5 21.3 32.6 21.5 18.2 24.6 17.9 12.3 25.5
Not in the labor force .. 25.6 20.1 28.9 14.1 12.1 15.5 12.6 9.0 14.4

 School enrollment status
 among persons aged 16 to 24 years
Enrolled in high school .. 32.3 26.0 39.5 18.2 17.0 19.4 19.6 15.6 23.9
Enrolled in college ... 28.3 25.2 31.1 23.9 19.7 26.4 19.6 19.4 19.7
Not enrolled in school ... 16.0 13.0 19.1 10.5 8.4 12.7 8.6 7.2 10.3

 Educational attainment among
 persons aged 25 years and over
Less than a high school diploma 10.5 9.0 11.8 9.2 8.6 9.6 8.4 5.8 11.0
High school graduate, no college1 22.8 18.2 26.8 14.1 12.7 15.4 16.3 13.4 19.2
Less than a bachelor’s degree2 34.5 28.9 39.4 26.1 23.2 28.0 25.2 22.9 27.2
College graduate ... 46.0 40.9 51.4 36.6 33.4 39.1 31.9 27.2 36.4

Selected characteristics

1 Includes high school diploma or equivalent.
2 Includes the categories of some college, no degree; and associate’s

degree.

NOTE: Data on volunteers relate to persons who performed unpaid

volunteer activities for an organization at any point from September 1, 2001,
through the survey week in September 2002. Details for the above race and
Hispanic-origin groups will not sum to totals because data for the “other
races” group are not presented and Hispanics are included in both the white
and black population groups.

HispanicWhite Black

Total Men Women Total WomenMen WomenTotal Men

performed activities mainly for social or community service
organizations, and 8.6 percent volunteered the most hours for
hospitals or other health organizations. (See table 4.)

Older volunteers were more likely to volunteer for religious
organizations, such as churches, than their younger counter-
parts. For example, 45.2 percent of volunteers aged 65 years and
over performed volunteer activities mainly through or for a
religious organization, compared with 28.6 percent of volunteers
aged 25 to 34 years. The most common type of organization for
which 25- to 34-year-olds volunteered (34.3 percent) was in
education or youth services.

Among volunteers with children under age 18, 45.9 percent
of mothers and 37.9 percent of fathers volunteered mainly for
an education or youth-service-related organization, such as a
school or Little League baseball. Parents were more than twice
as likely to volunteer for such organizations as persons with
no children of that age. In contrast, volunteers with no chil-
dren under 18 were about twice as likely as parents to vol-
unteer for a social or community service organization, such as
a homeless shelter or a senior citizen center.

Volunteer activities for main organization

Volunteers performed many different types of activities. Among
the more commonly reported (volunteers could report more
than one activity) were teaching or coaching (24.4 percent);
canvassing, campaigning, or fundraising (22.9 percent);
collecting, making, serving, or delivering goods (22.2 percent);
and serving on a board, committee, or neighborhood association
(16.3 percent). (See table 5.)

The distribution of activities differed across major de-
mographic groups. For example, parents of children under 18
were much more likely to teach or coach than were persons
with no children of that age, and college graduates were more
than twice as likely as those with less than a high school
diploma to do consulting or administrative work.

How volunteers get involved

The data show that there are two primary ways in which
individuals become involved in volunteering: two in 5 did so on

Table 2.

Monthly Labor Review August 2003 7

Volunteers by annual hours of volunteer activities and selected characteristics, September 2002

[Numbers in thousands]

 Sex
Total, both sexes .. 59,163 100.0 21.5 24.1 14.8 28.2 5.9 5.5 52
Men .. 24,514 100.0 21.1 23.4 14.5 28.9 6.6 5.4 52
Women ... 34,649 100.0 21.8 24.6 15.0 27.6 5.4 5.6 50

 Age
Total, 16 years and over 59,163 100.0 21.5 24.1 14.8 28.2 5.9 5.5 52
16 to 24 years ... 7,860 100.0 25.2 27.9 14.2 22.0 4.1 6.6 40

16 to 19 years .. 4,346 100.0 23.7 29.4 15.2 22.0 2.8 6.9 40
20 to 24 years .. 3,515 100.0 27.1 26.0 12.9 22.0 5.7 6.3 36

 25 years and over 51,303 100.0 21.0 23.5 14.9 29.1 6.2 5.3 52
25 to 34 years .. 9,279 100.0 29.2 26.5 13.6 23.2 3.5 4.0 34
35 to 44 years .. 15,089 100.0 21.0 24.8 16.3 27.8 5.8 4.3 52
45 to 54 years .. 12,296 100.0 20.5 23.0 15.9 29.7 5.7 5.3 53
55 to 64 years .. 7,146 100.0 18.1 21.9 14.2 32.2 7.4 6.1 60
65 years and over 7,492 100.0 14.2 19.4 12.8 35.4 10.0 8.2 96

 Race and Hispanic origin
White .. 52,164 100.0 21.4 24.4 15.1 28.1 5.8 5.2 52
Black .. 4,987 100.0 21.0 22.2 12.6 29.8 7.0 7.5 52
Hispanic origin ... 3,769 100.0 22.9 26.6 14.9 24.3 5.2 6.0 44

 Educational attainment2

Less than a high school diploma 2,734 100.0 26.0 21.6 13.8 25.3 6.1 7.2 48
High school graduate, no college3 12,293 100.0 24.1 22.7 14.0 26.8 6.1 6.3 50
Less than a bachelor’s degree4 14,919 100.0 21.1 23.3 14.5 29.7 6.4 5.1 52
College graduate ... 21,357 100.0 18.4 24.4 15.8 30.6 6.2 4.7 60

 Marital status
Single, never married 12,177 100.0 24.3 27.3 14.4 23.1 4.7 6.1 40
Married, spouse present 37,823 100.0 20.8 23.2 15.1 29.8 6.0 5.2 53
Other marital status5 9,163 100.0 20.8 23.6 14.1 28.5 7.1 6.0 52

 Presence of own children
 under 18 years6

Men:
No own children under 18 years 15,143 100.0 20.6 23.6 13.9 28.5 7.2 6.2 52
With own children under 18 years 9,371 100.0 21.9 23.1 15.4 29.7 5.7 4.1 52

Women:
No own children under 18 years 20,227 100.0 20.8 24.6 14.4 28.2 5.5 6.4 52
With own children under 18 years 14,421 100.0 23.2 24.4 15.9 26.9 5.2 4.4 50

 Employment status
Civilian labor force .. 42,396 100.0 23.2 25.0 15.2 26.8 4.9 4.9 48
Employed ... 40,379 100.0 23.3 25.0 15.2 26.8 4.8 4.9 48

Full time7 ... 31,910 100.0 24.0 25.3 14.8 26.2 4.8 4.9 46
Part time8 .. 8,469 100.0 20.9 23.7 16.5 28.8 5.1 5.0 52

Unemployed ... 2,016 100.0 21.8 25.7 15.3 27.2 5.9 4.1 50
Not in the labor force 16,767 100.0 17.2 21.7 13.8 31.8 8.5 7.0 72

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 of some college, no degree; and associate’s
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 re-
lated and unrelated children.

7 Usually work 35 or more hours 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,
2001, through the survey week in September 2002. Details for the above
race and Hispanic-origin groups will not sum to totals because data for the
“other races” group are not presented and Hispanics are included in both
the white and black population groups.

Total
volunteers

Percent distribution of total annual hours spent volunteering at all organizations

Characteristic

Total 1 to 14
hours

15 to 49
hours

Not
reporting

annual
hours

50 to 99
hours

100 to 499
hours

Median
annual
hours1

500 or
more
hours

Table 3.

8 Monthly Labor Review August 2003

Volunteerism in the United Staters

Volunteers by type of main organization for which volunteer activities were performed and by selected
characteristics, September 2002

[Numbers in thousands]

 Sex
Total, both sexes 59,163 100.0 6.1 27.2 1.6 8.6 1.4 33.9 12.1 4.0 3.5 1.5

Men. 24,514 100.0 7.6 25.5 1.7 6.7 2.3 33.0 12.7 5.0 3.9 1.6
Women 34,649 100.0 5.1 28.5 1.6 10.0 .8 34.5 11.7 3.2 3.3 1.4

 Age
Total, 16 years and

over 59,163 100.0 6.1 27.2 1.6 8.6 1.4 33.9 12.1 4.0 3.5 1.5
16 to 24 years 7,860 100.0 4.8 31.0 1.8 9.0 1.7 30.5 12.9 3.1 3.5 1.6

16 to 19 years 4,346 100.0 4.6 34.1 1.6 7.7 1.0 30.7 13.2 3.1 2.8 1.2
20 to 24 years 3,515 100.0 5.0 27.3 2.0 10.7 2.5 30.3 12.6 3.0 4.4 2.2

25 years and over 51,303 100.0 6.3 26.7 1.6 8.6 1.4 34.4 12.0 4.1 3.5 1.5
25 to 34 years 9,279 100.0 5.5 34.3 1.8 8.6 1.9 28.6 11.5 3.2 3.4 1.1
35 to 44 years 15,089 100.0 4.6 39.3 1.4 6.6 1.2 29.3 9.5 3.9 3.1 1.0
45 to 54 years 12,296 100.0 6.4 25.5 1.6 8.7 1.4 34.5 11.0 5.1 3.8 2.0
55 to 64 years 7,146 100.0 9.3 13.0 2.3 10.4 1.1 41.1 13.4 4.0 3.8 1.7
65 years and

over 7,492 100.0 7.9 6.5 1.0 10.5 1.2 45.2 17.6 4.2 4.0 2.0
 Race and Hispanic

 origin
White 52,164 100.0 6.4 27.2 1.8 8.8 1.5 32.9 12.2 4.1 3.6 1.4
Black 4,987 100.0 3.5 27.4 .3 6.7 .6 45.3 10.0 1.6 2.9 1.7
Hispanic origin 3,769 100.0 4.2 32.9 .6 6.4 1.1 36.6 10.7 2.8 3.3 1.3
Educational attainment2

Less than a high school
diploma 2,734 100.0 4.6 22.6 .3 6.4 1.2 45.8 13.4 1.6 2.8 1.3

High school graduate,
no college3 12,293 100.0 6.0 25.4 1.2 8.2 1.8 36.9 11.7 3.9 3.6 1.3

Less than a bachelor’s
degree4 14,919 100.0 5.9 26.8 1.7 8.9 2.0 34.4 11.6 3.9 3.6 1.3

College graduate 21,357 100.0 7.0 27.9 1.9 8.8 .7 31.5 12.2 4.7 3.6 1.7
 Marital status
Single, never married 12,177 100.0 6.1 28.4 2.2 9.6 1.7 27.2 14.8 4.0 4.4 1.6
Married, spouse

present 37,823 100.0 6.0 28.2 1.3 7.7 1.4 36.6 10.4 4.0 3.0 1.5
Other marital status5 9,163 100.0 6.7 21.9 2.0 11.2 1.2 31.6 15.6 3.7 4.6 1.5

 Presence of own
 children under
 18 years6

Men:
No own children under

18 years 15,143 100.0 9.0 17.8 2.2 8.0 2.4 33.4 15.5 4.9 4.9 1.9
With own children

under 18 years 9,371 100.0 5.3 37.9 .9 4.5 2.1 32.5 8.1 5.2 2.2 1.3
Women:

No own children under
18 years 20,227 100.0 6.5 16.1 2.2 12.8 .8 37.3 14.7 3.8 4.1 1.6

With own children
under 18 years 14,421 100.0 3.1 45.9 .6 6.0 .7 30.5 7.5 2.4 2.2 1.0

 Employment status
Civilian labor force 42,396 100.0 6.4 28.9 1.8 8.6 1.6 32.1 11.5 4.2 3.5 1.4

Employed 40,379 100.0 6.4 28.8 1.7 8.6 1.7 32.2 11.5 4.2 3.5 1.4
Full time7 31,910 100.0 6.7 28.2 1.7 8.7 1.9 31.6 11.8 4.3 3.7 1.4
Part time8 8,469 100.0 5.2 31.2 1.8 8.1 .8 34.8 10.3 3.5 2.9 1.4

Unemployed 2,016 100.0 5.4 31.8 2.2 8.1 .9 30.2 12.6 4.4 3.6 .8
Not in the labor force 16,767 100.0 5.6 23.0 1.2 8.7 .9 38.3 13.5 3.4 3.6 1.8

Characteristics
Total

volun-
teers

Percent distribution of volunteers, by type of main organization1

Total

Civic,
political,
profes-
sional,

or interna-
tional

Hospital
or other
health

Other
Public
safety

Educa-
tional or

youth
service

Not
reporting
type of

organiza-
tion

1Main organization is defined as the organization for which the volunteer
worked the most hours during the year. (See the appendix for more details.)

2 Data refer to persons 25 years and over.
3 Includes high school diploma or equivalent.
4 Includes the categories of some college, no degree; and associate’s 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 or more hours 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, 2001, through the
survey week in September 2002. Details for the above race and Hispanic-
origin groups will not sum to totals because data for the “other races” group
are not presented and Hispanics are included in both the white and black
population groups.

Religious

Social
or

commu-
nity

service

Sport,
hobby,
cultural,
or arts

Environ-
mental

 or
 animal

care

Table 4.

Monthly Labor Review August 2003 9

Volunteer activities for main organization for which activities were performed and selected characteristics,
September 2002

[Numbers in thousands]

 Sex
Total, both sexes 59,163 4.6 4.8 8.3 16.3 22.9 22.2 9.7 14.0 43.2 12.3 24.4 16.8 1.4
Men 24,514 5.3 5.8 9.0 17.9 20.9 17.6 16.0 14.3 40.4 12.0 27.1 16.1 1.4
Women 34,649 4.1 4.0 7.8 15.1 24.2 25.5 5.2 13.8 45.1 12.6 22.4 17.3 1.5

 Age
Total, 16 years and
 over 59,163 4.6 4.8 8.3 16.3 22.9 22.2 9.7 14.0 43.2 12.3 24.4 16.8 1.4
16 to 24 years 7,860 6.4 5.4 9.0 6.3 19.4 20.5 13.2 8.4 38.2 10.3 26.7 18.8 2.3
16 to 19 years 4,346 7.3 4.8 8.9 5.5 19.7 21.9 13.5 6.4 38.5 8.9 25.8 19.4 2.2
20 to 24 years 3,515 5.2 6.1 9.1 7.3 19.0 18.8 12.9 11.0 37.8 12.1 27.8 18.0 2.5

25 years and over 51,303 4.4 4.7 8.2 17.8 23.4 22.5 9.1 14.8 43.9 12.7 24.0 16.5 1.3
25 to 34 years 9,279 4.5 4.9 9.1 11.8 22.4 19.4 8.4 11.2 45.6 12.5 28.1 15.2 1.5

 35 to 44 years 15,089 4.8 4.6 8.0 16.7 25.3 21.3 9.5 14.0 47.7 14.6 30.7 14.3 1.2
45 to 54 years 12,296 4.2 5.0 8.9 20.3 25.0 21.7 9.4 16.3 45.3 12.9 24.7 15.3 1.5
55 to 64 years 7,146 5.1 5.4 8.8 21.9 25.5 23.5 10.0 18.8 40.8 10.8 17.7 17.3 1.0
65 years and over 7,492 2.7 3.3 5.5 19.6 16.3 29.0 8.0 14.8 34.8 10.3 10.5 23.6 1.4

Race and Hispanic origin
White 52,164 4.9 4.8 8.3 16.6 23.2 21.9 9.8 14.0 43.3 12.0 24.4 16.8 1.3
Black 4,987 2.9 4.4 8.2 15.2 21.6 26.1 8.8 13.9 42.9 15.0 25.2 17.1 2.2
Hispanic origin 3,769 2.8 3.3 7.3 9.1 18.9 23.3 8.8 9.4 36.3 10.4 24.3 20.2 1.7

 Educational attainment3

Less than a high
school diploma 2,734 1.9 3.3 5.3 8.0 14.6 30.0 12.1 7.2 32.8 9.6 12.8 21.7 1.0

High school graduate,
no college4 12,293 3.9 4.2 6.9 14.2 23.2 25.3 9.7 10.0 42.2 12.3 19.2 17.1 1.2

Less than a bachelor’s
degree5 14,919 4.7 5.5 8.4 16.3 24.1 23.7 9.1 14.0 45.3 14.5 24.1 16.7 1.1

College graduate. 21,357 4.8 4.5 9.1 22.2 24.1 19.1 8.5 19.2 45.4 12.0 28.2 15.4 1.5
 Marital status
Single, never married ... 12,177 6.2 5.0 9.5 9.1 20.9 20.0 11.7 10.7 39.0 10.3 23.8 18.6 2.1
Married, spouse
present 37,823 4.3 4.7 7.7 18.9 23.8 22.3 9.8 14.8 45.0 13.2 26.0 15.4 1.3

Other marital status6 9,163 4.1 4.5 8.8 15.2 21.6 24.9 6.5 15.0 40.9 11.7 18.2 20.1 1.0
Presence of own children
 under 18 years7

Men:
No own children

under 18 years 15,143 5.5 5.9 9.4 17.9 20.6 18.4 16.5 15.2 38.3 10.9 20.7 18.1 1.6
With own children

under 18 years 9,371 5.1 5.6 8.4 17.9 21.5 16.4 15.2 12.8 44.0 13.9 37.5 13.0 1.0
Women:
No own children

under 18 years 20,227 4.6 4.1 8.2 14.9 22.3 26.2 5.8 14.2 40.2 10.3 18.5 19.0 1.7
 With own children

under 18 years 14,421 3.4 4.0 7.1 15.5 27.0 24.5 4.4 13.2 51.9 15.7 27.9 14.8 1.3
 Employment status
Civilian labor force 42,396 5.0 5.2 8.8 16.6 24.5 20.7 10.2 14.4 44.7 12.9 26.3 15.6 1.3

 Employed 40,379 4.9 5.2 8.8 16.9 24.6 20.6 10.1 14.4 44.7 12.8 26.3 15.5 1.3
Full time8 31,910 4.8 5.3 9.0 17.3 25.0 19.9 10.6 14.1 44.1 12.4 26.2 15.0 1.4
Part time9 8,469 5.0 4.8 8.1 15.6 23.0 23.4 8.2 15.3 46.6 14.5 26.8 17.3 1.2

Unemployed. 2,016 6.7 5.1 8.8 10.9 22.9 22.7 11.5 15.2 45.1 14.3 26.4 17.5 1.2
Not in the labor force 16,767 3.8 3.7 6.9 15.5 18.7 26.0 8.4 12.9 39.3 11.0 19.4 19.9 1.7

 1Main organization is defined as the organization for which the volunteer
worked the most hours during the year. (See the appendix for more details.)

 2 This category may have been chosen by such a large proportion of
respondents because of the word “help.” Because all volunteers “help” in
some way, the category may have become a “catch-all” response.

 3 Data refer to persons 25 years and over.
4 Includes high school diploma or equivalent.
5 Includes the categories of some college, no degree; and associate’s

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 re-

lated and unrelated children.
8 Usually work 35 or more hours 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,
2001, through the survey week in September 2002. Details for the above
race and Hispanic-origin groups will not sum to totals because data for the
“other races” group are not presented and Hispanics are included in both
the white and black population groups. Details will sum to greater than 100
percent because respondents could choose more than one activity.

Total
volun-
teers

Percent distribution of volunteer activities for main organization1

Acti-
vities to
support
emer-
gency
pre-

pared-
ness

 or relief

Ac-
tivities

to
support
 public
health

or
 safety

Collect,
 make,
serve,

or
deliver
goods

Not
reporting

type
 of

activity

Characteristics

Ac-
tivities

to
protect

 the
environ-

ment
or

animals

Other
Teach

or
coach

Provide
 care

 or
trans-

portation

Canvass,
cam-
paign,

 or
 raise
funds

Organize,
supervise,
 or help

with
events

or
activities2

Consult-
ing or

adminis-
trative
work

Construc-
tion,

mainte-
nance

Table 5.

Board,
commit-
 tee, or
neighor-

hood
asso-

ciation
member

10 Monthly Labor Review August 2003

Volunteerism in the United Staters

Volunteers by how they became involved with main organization for which volunteer activities were
performed and by selected characteristics, September 2002

[Numbers in thousands]

 Sex

Total, both sexes 59,163 100.0 40.1 43.0 1.5 14.1 25.8 1.4 14.9 2.1
Men .. 24,514 100.0 39.3 43.8 1.5 15.2 25.5 1.3 14.8 2.0
Women 34,649 100.0 40.6 42.3 1.4 13.4 26.0 1.4 14.9 2.2

 Age
Total, 16 years and over 59,163 100.0 40.1 43.0 1.5 14.1 25.8 1.4 14.9 2.1

16 to 24 years 7,860 100.0 40.7 40.2 .9 16.1 20.8 2.1 16.2 2.9
16 to 19 years 4,346 100.0 40.6 39.6 .2 14.9 21.8 2.5 16.7 3.1
20 to 24 years 3,515 100.0 40.9 40.8 1.9 17.7 19.6 1.6 15.6 2.7

25 years and over 51,303 100.0 40.0 43.4 1.6 13.8 26.6 1.3 14.7 2.0
25 to 34 years 9,279 100.0 38.1 44.1 3.0 14.6 25.0 1.4 15.6 2.2
35 to 44 years 15,089 100.0 39.8 44.0 1.6 13.1 27.9 1.2 14.4 1.8
45 to 54 years 12,296 100.0 39.7 43.7 1.4 13.7 27.1 1.2 14.7 2.0
55 to 64 years 7,146 100.0 40.6 43.3 1.2 14.7 26.0 1.1 14.2 1.9
65 years and over 7,492 100.0 42.6 40.8 .3 13.5 25.5 1.5 14.4 2.1

 Race and Hispanic origin
White ... 52,164 100.0 40.0 43.3 1.5 14.2 26.0 1.3 14.7 2.0
Black ... 4,987 100.0 40.5 42.1 1.3 13.6 25.1 2.0 14.7 2.8
Hispanic origin 3,769 100.0 40.4 40.9 1.8 12.9 24.5 1.5 16.4 2.3

 Educational attainment2

Less than a high school diploma . 2,734 100.0 39.2 45.2 .6 15.1 27.6 1.7 13.7 1.9
High school graduate, no college3 . 2,293 100.0 40.3 43.4 1.2 14.7 26.1 1.2 14.6 1.8
Less than a bachelor’s degree4 14,919 100.0 39.4 43.1 1.8 13.8 26.1 1.3 15.8 1.6
College graduate 21,357 100.0 40.3 43.3 1.7 13.1 27.0 1.2 14.0 2.3

 Marital status
 Single, never married 12,177 100.0 41.5 39.9 1.6 16.2 20.1 1.9 15.6 3.0
Married, spouse present 37,823 100.0 39.4 44.3 1.4 13.3 28.0 1.3 14.4 1.9
Other marital status5 9,163 100.0 41.0 41.6 1.4 14.5 24.3 1.2 15.8 1.6

 Presence of own children
 under 18 years6

Men:
No own children under 18 years. 15,143 100.0 40.0 42.9 1.4 15.8 24.0 1.5 14.9 2.2
With own children under

18 years 9,371 100.0 38.2 45.3 1.7 14.2 28.0 1.1 14.8 1.7
Women:

No own children under
18 years 20,227 100.0 41.4 40.8 1.4 15.1 22.6 1.5 15.3 2.4

With own children under
18 years 14,421 100.0 39.5 44.5 1.5 10.9 30.8 1.3 14.2 1.8

 Employment status
Civilian labor force 42,396 100.0 39.2 43.7 1.9 14.5 25.7 1.4 15.1 2.0

Employed 40,379 100.0 39.0 43.9 2.0 14.5 25.9 1.3 15.2 2.0
Full time7 31,910 100.0 38.3 44.6 2.3 15.1 25.9 1.2 15.2 1.9
Part time8 8,469 100.0 41.6 41.0 .8 12.3 26.1 1.6 15.1 2.3

Unemployed 2,016 100.0 43.3 40.7 1.6 15.0 21.6 2.3 14.3 1.7
Not in the labor force 16,767 100.0 42.4 41.1 .3 13.1 26.1 1.4 14.2 2.4

Total

Total
volunteers

Ap-
proached

 the
organi-
zation

Percent distribution of how volunteers became involved with main organization1

Was asked by—

Other
Someone

in the
 organiza-

tion or
school

Someone
else

Total Boss or
employer

Not
reporting

how
involve-

 ment came
about

Relative,
friend, or
 coworker

Characteristic

1Main organization is defined as the organization for which the volunteer
worked the most hours during the year. (See the appendix for more details.)

2 Data refer to persons 25 years and over.
3 Includes high school diploma or equivalent.
 4 Includes the categories of some college, no degree and associate’s

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 or more hours 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,
2001, through the survey week in September 2002. Details for the above
race and Hispanic-origin groups will not sum to totals because data for the
“other races” group are not presented and Hispanics are included in both
the white and black population groups.

Table 6.

Monthly Labor Review August 2003 11

Notes
1 The Current Population Survey (CPS) is a monthly survey of about

60,000 households that focuses on obtaining information on
employment and unemployment among the Nation’s civilian
noninstitutional population aged 16 years and over. For a detailed
discussion of the survey and its concepts, definitions, and methodology,
see “Technical Notes to the Household Survey,”published in
Employment and Earnings and on the Internet at http://stats.bls.gov/
cps/cpseetn.pdf.

2 For more information on volunteer work in the United States, see
Richard B.Freeman, “Working for Nothing: The Supply of Volunteer

Labor,” Working Paper 5435 (National Bureau of Economic Research,
January 1996).

3 For example, the Campus Compact, a national coalition of more
than 900 college and university presidents, seeks to encourage
community service among students in higher education. (See the
organization’s mission statement on the Internet at http://
www.compact.org/aboutcc/.)

4For more information on the September 2002 volunteer
supplement, see the technical note to the December 2002 news release,
on the Internet at http://www.bls.gov/news.release/volun.tn.htm.

APPENDIX: Concepts and Definitions

Volunteers are persons who performed unpaid volunteer
activities at any point from September 1, 2001, through the
survey week in September 2002. The count of volunteers
includes only 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; by contrast, 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 the survey.

Organizations are associations, societies, or groups of
people who share a common interest. Examples are churches,
youth groups, and civic organizations. For the purpose of
this article, organizations are classified into eight major
categories, including religious, youth, and social or community

service organizations. (See table 4.)
A volunteer’s main organization is the organization for

which the volunteer worked the most hours during the year. If
a survey respondent volunteered for only one organization,
that 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
organization 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 followup questions on activities and how
the individuals became involved with the main organization
asked them to report on the organization for which they
thought they spent the most time volunteering.

their own initiative, approaching the organization for which they
did volunteer work, and another 2 in 5 were asked to become a
volunteer, most often by somebody in the organization. (See
table 6.)

THE RESULTS FROM THE 2002 VOLUNTEER SUPPLEMENT show

that about 59 million people, or slightly more than 1 in 4 persons
aged 16 years and over, volunteered in the year prior to September
2002. The propensity to volunteer varied by demographic and
labor force characteristics. Future surveys will track changes in
the number and characteristics of volunteers.4

