

**THE SURVEY OF INCOME AND
PROGRAM PARTICIPATION**

**AN ANALYSIS OF THE
CHARACTERISTICS OF MULTIPLE
PROGRAM PARTICIPATION USING
THE SURVEY OF INCOME AND
PROGRAM PARTICIPATION (SIPP)**

No. 244

Kanin L. Reese
Housing and Household Economic Statistics
Division

U.S. Department of Commerce U.S. CENSUS BUREAU

**AN ANALYSIS OF THE CHARACTERISTICS OF
MULTIPLE PROGRAM PARTICIPATION USING THE
SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)**

KANIN L. REESE
HOUSING AND HOUSEHOLD ECONOMIC STATISTICS DIVISION
U.S. CENSUS BUREAU
WASHINGTON, D.C. 20233

This report is released to inform interested parties of ongoing research and to encourage discussion of work in progress. The views expressed are those of the authors' and not necessarily those of the U.S. Census Bureau.

ABSTRACT

The federal government provides several major means-tested social welfare programs and event-conditioned social insurance programs to reduce income inequality. A concern for policy-makers is the impact of these programs, especially on the individuals and families who participate in multiple assistance programs. Using the Survey of Income and Program Participation (SIPP) 2001 and 2004 Panels, it is possible to identify the proportion of people who participated in several social welfare and social insurance programs, both concurrently and serially. This paper outlines key programs and discusses the findings regarding program recipiency and multiple program participation, including the demographic and social characteristics of multiple assistance participants. The results provide an insight of the individuals and families who receive benefits from multiple program participation.

INTRODUCTION

The United States (U.S.) government provides federally funded transfer programs designed to reduce income inequality. There are two methods of distributing transfer program benefits: a direct transfer payment, which is a cash payment to an individual for which no current goods or services are exchanged; and, an in-kind transfer, which is a direct transfer of a good or service and involves no cash payment. Eligibility for participation in transfer programs can be based either on financial need (means-tested) or the occurrence of an event (event-condition). Eligibility to participate in social welfare programs, such as Temporary Assistance for Needy Families (TANF) or the Food Stamp Program, are means-tested programs, while social insurance programs, such as Social Security or Unemployment Compensation, are event-conditioned and involve reaching a target age, such as those individuals age 65 and older, or becoming unemployed.

In the U.S. there are several major means-tested social welfare programs and event-conditioned social insurance programs. Much research has been conducted on the participants of each of these federally funded programs, but little has been conducted on dual or multiple program participation between social welfare and social insurance programs.¹ Research has concluded that multiple program participation is likely among recipients of federally funded programs (Doyle and Long, 1988); however, there is no one report that addresses the topic of multiple program receipt by individual programs (Department of Health and Human Services, 2006). Research on recipients of multiple program benefits are useful, especially to help policy-makers better understand the full impact of federal assistance programs. Using the Survey of Income and Program Participation (SIPP) 2001 and 2004 Panels, it was possible to identify the

¹ Tan (2000) researched multiple program receipt among select social welfare programs and found high levels of multiple program participation between the programs.

proportion of people that participate in multiple social welfare and insurance programs. The use of the SIPP data are ideal for researching multiple program participation because it is a longitudinal survey that asks detailed questions about program receipt, allowing for the study of concurrent and serial multiple program participation (Loveless and Tin, 2004; Tin and Castro, 1996).

This paper outlines 11 main federally funded programs, and looks at multiple program participation by individuals age 15 years and older. The following section discusses the data source for this research (SIPP), which is followed by a discussion of the major transfer programs: Temporary Assistance for Needy Families (TANF); Supplemental Security Income (SSI); food stamps; Special Supplemental Nutritional Program for Women, Infants and Children (WIC); Medicaid; free or reduced priced school meals; public or subsidized rental housing; Social Security; Medicare; Unemployment Compensation; and the U.S. Department of Veterans Affairs (VA) Disability Compensation and Pension. Multiple program receipt is then looked at by program. Lastly, there is a discussion of the findings regarding multiple program participation, including a summary of the individuals who reported receiving multiple benefits from these social welfare and insurance programs (The House Ways and Means Committee Green Book, 2004).

DATA SOURCE

The SIPP is a longitudinal study that produces national-level estimates for the U.S. resident population. The main objective of SIPP is to provide accurate and comprehensive information about the income and program participation of individuals and households in the U.S. (SIPP Users Guide, 2001). The SIPP's longitudinal features allow for the analysis of selected characteristics of the population, such as changes in income, transfer program

participation and eligibility data, to measure the effectiveness of existing federal, state and local programs. Data collected from the SIPP are also used to estimate future costs and coverage of government programs (e.g., food stamps) and to provide statistics on the distribution of income and measures of economic well-being in the country.²

The SIPP has a nationally representative sample of individuals 15 years of age or older selected from households in the civilian noninstitutionalized population. Respondents to the survey are all household members, age 15 and older, as well as the household reference person.³ For this paper, all responses and personal characteristics are the household's reference person. Individuals are interviewed every 4 months (called a wave) over a 3-4 year period (called a panel). Respondents are asked at each interview to provide information for the previous 4 months, or the reference period. The 2001 SIPP Panel consists of 9 waves beginning in February 2001 and ending in January 2004 (SIPP Users Guide, 2001). The SIPP 2004 Panel consists of 12 waves beginning in February 2004 with the final data to be collected in January 2008. Since data are currently being collected from the SIPP 2004 Panel, only limited data from that panel are available. For consistency, this research focuses on SIPP data collected in the same months of 2001, 2002 and 2003: Wave 2 (June-September 2001), Wave 5 (June-September 2002) and Wave 8 (June-September 2003), as well as Wave 2 (June-September 2004) from the 2004 panel.

OVERVIEW OF SOCIAL WELFARE PROGRAMS

Temporary Assistance for Needy Families (TANF)

TANF is a block grant program created in 1996 as a replacement to the former welfare programs known as Aid to Families with Dependent Children (AFDC), the Job Opportunities and Basic Skills Training (JOBS) program, and the Emergency Assistance (EA) programs. The

² SIPP website, 2006.

³ Based on the SIPP definition of a householder (reference person). If a married couple owns the home jointly, either the husband or wife may be listed as the householder.

creation of TANF ended federal entitlement to assistance and instead is designed to move recipients into work and turn welfare into a temporary assistance program. Administered by the Office of Family Assistance under the U.S. Department of Health and Human Services, TANF grants states federal funds each year to cover benefits, administrative expenses and services to develop and implement their own welfare programs.

TANF outlines required work participation for recipients, places a time limit of five years for federally funded benefits, and limits eligibility to families with a minor child or a pregnant woman. The purposes of TANF are to increase flexibility of states in operating a program designed to provide assistance to needy families and to promote the need of two-parent families. TANF is designed to aid needy families so that children may be cared for in their own homes or in the homes of relatives. The program is intended to end the dependence of needy parents on government benefits by providing job preparation and work. TANF is also designed to prevent and reduce the incidence of out-of-wedlock pregnancies and encourages the formation and maintenance of two-parent families. In 2004, \$17 billion in funds were available for TANF (U.S. Department of Health and Human Services, 2006).

Supplemental Security Income (SSI)

The Supplemental Security Income (SSI) Program is a federally administered income assistance program established in 1972 to provide monthly cash payments to elderly, blind, or disabled people with limited income. The program was conceived as a guaranteed minimum income for recipients as a supplement to the Social Security Program. SSI acts as an income-related program to provide for those who were not covered or minimally covered under Social Security or who have earned only a minimal entitlement under the program. Although managed by the Social Security Administration, SSI is not funded by Social Security taxes; rather it is paid

for by U.S. Treasury general funds. In 2002, the SSI Program paid \$32.7 billion in benefits to 6.8 million recipients (The House Ways and Means Committee Green Book, 2004).

Food Stamps

The Food Stamp Program was created to assist low-income households in buying food they need for good health and nutrition. The amount of food stamp benefits allowed to a household varies by the household's size and monthly cash income, and is adjusted annually for inflation. Based on the U.S. Department of Agriculture's Thrift Food Plan, food stamp benefits make up the difference between a household's expected contribution to its food costs and an amount deemed sufficient to purchase food to prepare nutritious, low-cost meals. Benefits are available to most households that meet the Federal eligibility test for limited monthly income and liquid assets. Recipients must fulfill requirements related to work participation and must meet citizenship and legal permanent residence tests to qualify.

The Food and Nutritional Services (FNS) division of the U.S. Department of Agriculture administers the Food Stamp Program with states and other jurisdictions responsible for administrative costs and liability for erroneous benefit determinations. Food stamp benefits can only be used for food or for plants and seeds to grow food for a household. All purchases via food stamp benefits are void of sales taxes. Recipients of the two primary cash welfare programs, TANF and SSI, are typically automatically eligible for food stamps (The House Ways and Means Committee Green Book, 2004).

Women, Infants and Children (WIC)

The Special Supplemental Nutritional Program for Women, Infants and Children (WIC) provides supplemental food assistance, nutritional risk screening, and related services to low-income pregnant and postpartum women and their infants, as well as low-income children up to

the age of five. The federally funded WIC program is administered by state and local health agencies. Program participants must have a family income at or below 185 percent of poverty and must be deemed nutritionally at risk. Each month, program participants receive supplemental food and/or vouchers for purchase of specific items. The WIC Program provides food such as milk, cheese, eggs, infant formula, cereals, and fruit and vegetable juice. In addition to the food benefits, participants also receive nutrition education and breast-feeding assistance. In 2002, federal spending was \$4.37 billion with a monthly average of 7.5 million women, infants, and children served (The House Ways and Means Committee Green Book, 2004).

Medicaid

Enacted in 1965, Medicaid is a federal entitlement program administered by the Centers for Medicare and Medicaid Services (CMS), within the U.S. Department of Health and Human Services (HHS). Medicaid is jointly financed by federal and state funds to provide medical services to those who qualify. This medical entitlement program is available only to certain low-income individuals and families who fit into an eligibility group that is recognized by federal and state law. Medicaid does not pay money to the individual; instead, it sends payments directly to health care providers. Depending on individual state regulation, a recipient may be asked to pay a small part of the cost (co-payment) for some medical services. In 2002, total federal and state spending on Medicaid reached \$258.2 billion, slightly exceeding total outlays for Medicare (The House Ways and Means Committee Green Book, 2004).

Free or Reduced Priced School Meals

The School Lunch and Breakfast Programs are federally assisted meal programs in public and non-profit private schools and residential childcare institutions. The programs provide

nutritionally balanced, low-cost or free meals to more than 28 million children each school day (The House Ways and Means Committee Green Book, 2004). School districts that choose to be part of the entitlement program receive cash subsidies and donated commodities from the U.S. Department of Agriculture for each meal they serve. The programs allow children to receive free meals if they have family income below 130 percent of the federal poverty guidelines and reduced priced meals if their family income is between 130 and 185 percent of the poverty guidelines. Federal school lunch costs for 2002 totaled nearly \$6.9 billion (The House Ways and Means Committee Green Book, 2004).

Public or Subsidized Rental Housing

Public or subsidized rental housing was established to provide comfortable and safe housing for eligible low-income families, the elderly, and people with disabilities. Public housing is administered by the U.S. Department of Housing and Urban Development (HUD) and managed by some 3,300 local housing agencies. There are approximately 1.3 million households living in public housing units (U.S. Department of Housing and Urban Development, 2006). Eligibility is based on annual gross income, classification as a family, elderly, or a person with disabilities, and citizenship or eligible immigration status. Income limits are based on the median income of the county or metropolitan area in which a person resides. One of the most widely used housing assistance programs is Section 8, or the Housing Choice Voucher Program. Section 8 assistance comes in the form of rental subsidies, limiting the monthly rent payment of the assistance recipient.

OVERVIEW OF SOCIAL INSURANCE PROGRAMS

Social Security

The Social Security Program provides retirement income and health care for older participants, generally age 62 and older, as well as disability coverage for eligible workers and their dependents. The largest component of this federal program is the payment of retirement benefits. Pension benefits are paid based on contributions an individual makes through years of gainful employment. Since its creation in 1935, Social Security has paid approximately \$8.4 trillion in benefits to nearly 200 million people. In 2004 alone, the program paid out almost \$500 billion in benefits to 48 million people, making the U.S. Social Security Program the largest government program in the world (The House Ways and Means Committee Green Book, 2004).

The Social Security Program is fundamentally different than a private, traditional pension program. While a private pension accumulates the money paid into it, Social Security is a universal wealth transfer program. Social Security operates as a pipeline, through which current tax receipts from workers are used to pay current benefits to retirees, survivors, and the disabled. In 2004, more than 157 million people worked and paid Social Security taxes (The House Ways and Means Committee Green Book, 2004).

Medicare

Medicare is a national health insurance program administered by the Centers for Medicare and Medicaid Services (CMS) within the Department of Health and Human Services (HHS). Medicare covers all people age 65 and older, people under 65 with certain disabilities, and people of any age with End-Stage Renal Disease. The program is divided into two parts: Part A, hospital insurance (HI), and Part B, supplementary medical insurance (SMI). Medicare

Part A helps to cover inpatient hospital stays, including critical access to hospitals and skilled nursing facilities. Part B is an optional program that provides medical insurance at a reduced cost for a monthly fee. Beginning in 2006, all Medicare recipients are eligible for Prescription Drug Coverage, Part D, which may help lower prescription costs and help protect against higher costs in the future. Net outlays for Medicare, after deduction of beneficiary premiums, was \$256.8 billion for fiscal year 2002 (The House Ways and Means Committee Green Book, 2004).

Unemployment Compensation

Overseen by the U.S. Department of Labor, but administered by individual states, the Federal-State Unemployment Compensation Program (UC) was created as part of the Social Security Act of 1935. In 2001, 128 million people in the U.S. were covered by Unemployment Compensation (The House Ways and Means Committee Green Book, 2004). The program is designed to provide temporary and partial wage replacement to workers who, through no fault of their own, have become unemployed. The program is also designed as a means to stabilize the economy during recessions. Eligibility is determined by the applicant's amount of recent employment and earnings and willingness to seek and accept employment, and is subject to possible disqualifications related to most the recent job separation or job offer refusal. The average national weekly benefit amount for Unemployment Compensation in 2002 was \$257 with an average duration of 17 weeks, making the average total benefits \$4,369 (The House Ways and Means Committee Green Book, 2004).

U.S. Department of Veterans Affairs (VA): Disability Compensation and Pension

VA offers a wide range of benefits and services to veterans, service members, and their families. Benefits include disability compensation, pension, health care, rehabilitation and employment, and life insurance. Veterans' disability compensation is paid to veterans who have

disabilities from injuries and illnesses traceable to a period of active-duty military service. VA pays monthly compensation if an eligible veteran is at least 10 percent disabled as a result of military service. The amounts of monthly payments are determined by disability ratings that are based on presumed average reductions in earning capacities caused by the disabilities. VA deems a veteran eligible for a monthly pension if he or she is a wartime veteran with limited income, and he or she is permanently or totally disabled or 65 years or older. Benefits are based on family size, with the pension providing an income threshold. Federal appropriations for veterans' benefits and services totaled nearly \$53 billion in 2002 (The House Ways and Means Committee Green Book, 2004).

DATA ANALYSIS

Using the SIPP 2001 and 2004 panels it is possible to identify both individual and multiple recipients by program and year ([See Appendix Table A1](#)).⁴ Recipients of means-tested social welfare program benefits are more likely to receive benefits from several programs compared to recipients of benefits from event-conditioned social insurance programs.⁵ For example, most (96.4 percent) recipients of TANF also receive benefits from two or more additional programs, with over half (55.6 percent) receiving TANF and four or more additional programs. Four of 5 (81.5 percent) recipients of public or reduced priced housing also receive benefits from two or more additional programs, and about half (50.4 percent) of the recipients of free or reduced priced school meals also receive benefits from two or more additional programs.

Unlike social welfare programs, recipients of benefits from social insurance programs are more likely to receive only that program or the program and one additional program.⁶ Three-fourths of the recipients of both Medicare (73.5 percent) and Social Security (74.0 percent)

⁴ For this paper, data are based on a sample, and therefore, are subject to sampling and nonsampling error.

⁵ SSI and Medicare were not significantly different.

⁶ SSI and Medicare were not significantly different.

benefits receive only that program or that program and one other. About three-fourths (74.1 percent) of recipients of Unemployment Compensation receive only that program or that program and one other with 60.0 percent receiving only Unemployment Compensation benefits and no other program. These findings are understandable, as the means-tested programs are needs-based and one would assume participation in similar programs, while event-conditioned programs are based on individual events in a person's life.

The 2001-2004 SIPP data permits a review of multiple program participation by program and year ([See Appendix Table A2](#)). In general, based on the purpose and requirements of the various programs, the data confirm what one would expect of multiple program participation. For example, large percentages of multiple program receipt are connected to concurring programs: most individuals (99.0 percent) receiving TANF also reported receiving Medicaid; and similarly, most (98.3 percent) receiving Medicare also reported receiving Social Security. Programs with little in common typically had low dual participation, such as VA's Disability Compensation and Pension and TANF (0.3 percent), and Medicare and WIC (0.8 percent). Notably, there is consistency between the 2001-2004 period with no large increases or decreases in participation.

The data also allow a review of the demographic and social characteristics of multiple program participants from the 11 social welfare and social insurance programs.⁷ On average, there were 39.3 million households per year who participated in two or more federal transfer programs ([See Appendix Table A3](#)). More women (57.9 percent) than men (42.1 percent) were recipients of multiple programs. Eighty-one percent of multiple program recipients were White,

⁷ All data for the remainder of this paper are averages of 2001 to 2004 SIPP data.

15.4 percent were Black, and 11.8 percent were of Hispanic origin.⁸ Over half (55.7 percent) of the recipients of two or more programs were 65 years old or older. One-fifth (20.3 percent) of the recipients were between the ages of 25 and 44 and one-fifth (20.8 percent) were between the ages of 45 and 64. Educationally, 26.7 percent of the recipients of two or more programs had less than a high school diploma. One-third (33.1 percent) of the recipients were high school graduates, and one-fourth (26.2 percent) had some college, but no degree. Only 14.0 percent of multiple program recipients had a level of educational attainment of a college degree or more. In terms of marital status and multiple program recipients, 43.3 percent were married, 25.4 percent were widowed, 13.5 percent were divorced, and 12.9 percent were never married.⁹

With an understanding of the characteristics of the recipients of multiple programs, it is important to review multiple program participation by individual programs. Since social welfare programs and social insurance programs are fundamentally different with varying standards for participation, the characteristics of the participants should reflect these differences. As one would expect, Social Security or Medicare have much higher participation rates than smaller programs, such as TANF or VA Disability Compensation and Pension, and this will overshadow the characteristics of some participants. Based on SIPP data for 2001 to 2004, the following section outlines the demographic and social characteristics of multiple program participants by social welfare programs and social insurance programs separately.

⁸ The review of demographic data presented in this paper is an overview of the Tables A3-A14. Some groups discussed in the paper do not add to 100 because the reference group was excluded for this summary.

⁹ The categories of divorced and never married are not statistically different.

ANALYSIS OF SOCIAL WELFARE PROGRAMS

Temporary Assistance for Needy Families (TANF)

On average, 1.4 million households per year received TANF between 2001 and 2004 (SIPP 2001 Panel).¹⁰ Comparing TANF recipients with participation in other social welfare or social insurance programs finds that between 2001 and 2004, nearly all of the recipients of TANF also received Medicaid (99.0 percent). Further, 8-out-of-10 (84.0 percent) people who participated in TANF also reported receiving food stamps and 6-out-of-10 (62.7 percent) people received both TANF and free or reduced priced school meals. There was very little multiple program participation between recipients of TANF, a means-tested social welfare program, and social insurance programs such as unemployment compensation (2.2 percent) and VA Disability Compensation or Pensions (0.7 percent).

Participants of TANF and another Federal means-tested assistance program were mostly women (78.9 percent), with 53.7 percent of the recipients between the ages of 25 and 44, and 15.2 percent of recipients between the ages of 15 and 24 years old ([See Appendix Table A4](#)). On average, the majority of multiple program recipients were White (56.7 percent), one-third Black (35.8 percent), and one-fourth of Hispanic origin (25.6 percent). In regard to the level of educational attainment, 40.5 percent of the participants reported having less than a high school diploma, 31.8 percent were high school graduates, and 25.1 percent of the participants had some college, but did not receive a degree. In terms of marital status, 38.5 percent of the participants were never married and 27.5 percent reported they were currently married.

¹⁰ Based on 109.6 million households in the U.S., about 1 percent of all the households in the U.S. are recipients of TANF (SIPP 2001 Panel).

Supplemental Security Income (SSI)

Between 2001 and 2004, there were 5.1 million SSI recipients annually. Many of the recipients of SSI also received benefits from another federally funded assistance program. Specifically, almost all the recipients of SSI also received Medicaid (96.4 percent), 48.6 percent received Social Security, 45.0 percent received Medicare, and 41.9 percent received food stamps.¹¹ Since SSI is a program primarily for the elderly and disabled, it is understandable that this program would not have a lot of overlap with programs geared towards women and children, such as WIC (5.3 percent) and TANF (5.5 percent).

In an average of the four years, 3 of 5 recipients (62.3 percent) of SSI and another government program were women, 2 of 3 (65.6 percent) recipients were White, and 1 of 4 (27.1 percent) recipients Black ([See Appendix Table A5](#)). Three-fourths (71.6 percent) of the respondents were 45 years old or older, and one-third (28.6 percent) were 65 years old or older. Looking at the level of educational attainment, 42.8 percent of recipients had less than a high school diploma, 29.2 percent were high school graduates, and 6.4 percent of recipients had at least a college degree. Thirty percent of all recipients were married, with 23.1 percent divorced, and 18.5 percent widowed.

Food Stamps

Data from 2001 through 2004 show that, on average, 7.1 million households received food stamps each year, with 6.8 million recipients of food stamps also receiving benefits from other federally funded programs. Most of the households that received food stamps also received Medicaid (86.4 percent), and 40.2 percent also received free or reduced priced school meals. Three-of-ten of all the households who received food stamps also received SSI (30.0 percent), Social Security (31.0 percent) or public/subsidized rental housing (29.6 percent). There

¹¹ Percents for Medicare and food stamps are not significantly different.

was very little dual participation between recipients of food stamps and Unemployment Compensation (3.2 percent) or VA's Disability Compensation or Pension programs (1.5 percent).

A review of the characteristics of the recipients of food stamps in conjunction with any other federally funded social programs indicates that 72.9 percent of the recipients were women, 61.2 percent were White, 33.1 percent were Black and 19.3 percent were of Hispanic origin ([See Appendix Table A6](#)). About half (46.0 percent) of the recipients were between the age of 25 and 44 and 15.6 percent of the recipients of food stamps and any other social program were over the age of 65. In regard to the marital status of multiple program participants, 25.7 percent of the respondents were married, 31.3 percent were never married, and 22.2 percent were divorced. Sixty percent of the respondents had at least a high school diploma and 39.9 percent were not high school graduates.

Women, Infants and Children (WIC)

On average, 4.4 million households per year received WIC between 2001 and 2004. Of those recipients, 3.8 million received WIC benefits as well as at least one other federally funded program. Three-fourths (77.7 percent) of the recipients of WIC also received Medicaid, two-fifths (40.1 percent) of WIC recipients also received free or reduced priced school meals, and one-third (35.9 percent) received food stamps. There was only a small percent of recipients of WIC, a means-tested program, who also received one of the four event-conditioned social insurance programs [Social Security (8.0 percent), Medicare (5.4 percent), Unemployment Compensation (3.9 percent) and VA Compensation or Pension (0.8 percent)].¹²

Reviewing the data by selected demographic characteristics lends a better understanding of households who received both WIC and another federally funded program ([See Appendix Table A7](#)). Three-of-five (63.3 percent) of the recipients of WIC in combination with another

¹² Percent for Social Security and VA Compensation and Pensions are not statistically different.

program were women, and the majority of the recipients were between the ages of 15 and 34 (61.7 percent). One-third (32.7 percent) of the recipients were between 35 and 54 years old. Seven-of-ten (70.3 percent) recipients of both WIC and another program were White. One-fifth (23.9 percent) of the recipients were Black and one-third (35.5 percent) were of Hispanic origin. Two-thirds (66.0 percent) of recipients of both WIC and another program had a high school diploma or less education. Half (53.6 percent) of the recipients of WIC and another federally funded program were married, one-fourth (28.4 percent) had never been married, and 9.1 percent were divorced.

Medicaid

On average, 18.2 million households were annual recipients of Medicaid.¹³ Of those households, 15.5 million were participants in both Medicaid and another federally funded program. Three-of-ten recipients of Medicaid also received one of the following: food stamps (34.0 percent), Social Security (32.7 percent), or free or reduced priced meals (32.6 percent). Over one-fourth of the recipients of Medicaid also received Medicare (28.2 percent) or SSI (27.1 percent). There was very little dual participation between Medicaid and two event-conditioned programs: VA Disability Compensation and Pension (2.1 percent) and Unemployment Compensation (3.0 percent).

The majority of the recipients of both Medicaid and another social welfare or insurance program were women (64.5 percent) ([See Appendix Table A8](#)). Two-thirds (67.7 percent) of the recipients were White and one-fourth Black (25.9 percent). One-fifth (22.0 percent) of the recipients of both Medicaid and another program were of Hispanic origin. By age, 28.4 percent of the recipients were between the age of 15 and 34, 39.3 percent were between the ages of 35

¹³ Based on 109.6 million households in the U.S., 16.6 percent of all the households in the U.S. are recipients of Medicaid (SIPP 2001 Panel).

and 54, and 32.4 percent were 55 years and older. In terms of their level of educational attainment, over one-third (35.1 percent) of the recipients of both Medicaid and another federally funded program were not high school graduates, one-third (32.7 percent) were high school graduates, and just under one-third (32.2 percent) had more than a high school education. On average, 38.1 percent of the recipients were married, 18.5 percent were divorced, and 23.7 percent were never married.

Free or Reduced Priced School Meals

Between 2001 and 2004, 9.4 million households received free or reduced priced school meals per year, with 6.9 million households receiving free or reduced priced school meals in combination with another federal program. Three-of-five (63.2 percent) householders who reported receiving free or reduced priced meals also received Medicaid, and 3-of-10 (30.6 percent) also received food stamps. Just under one-fifth (19.1 percent) of households that received free or reduced priced school meals also received WIC benefits. As a means-tested program for school-aged children, it was not surprising that 8.9 percent of recipients received Medicare, an event-conditioned program generally for people 65 years of age or older.

On average, 7 of 10 householders (69.7 percent) that were recipients of free or reduced priced school meals and another federally funded program were women, 62.5 percent of the recipients were White, 31.6 percent were Black, and 31.5 percent were of Hispanic origin ([See Appendix Table A9](#)). Seven of 10 (69.3 percent) of the recipients of free or reduced priced school meals for their school aged children were between the ages of 25 and 44, and 1-of-10 (10.2 percent) recipients were 55 years of age or older. The majority (68.5 percent) of householders that reported receiving free or reduced priced school meals had a high school diploma or less education, and 4.6 percent had a college degree or more. An average, 44.2

percent of these householders were married, 24.3 percent were never married and 17.4 percent were divorced.

Public or Subsidized Rental Housing

On average, 4.8 million households received public or subsidized rental housing per year over the 2001 to 2004 period, with 4.3 million households receiving both public or reduced priced rental housing in tandem with another federally funded program. The majority of recipients of public or subsidized rental housing also received Medicaid (66.7 percent), and two-fifths (44.1 percent) of the recipients also received food stamps. One-third of the recipients of public or subsidized rental housing also received Social Security (38.7 percent) or Medicare (34.7 percent). Two percent of households that received public or subsidized rental housing also received Unemployment Compensation (1.9 percent) or VA Compensation and Pension (1.7 percent).

Reviewing the characteristics of the multiple recipients, over three-fourths (77.8 percent) of the recipients of public or subsidized rental housing and any other federally funded assistance program were women ([See Appendix Table A10](#)). The majority of recipients (58.3 percent) were White, 36.1 percent were Black, and 16.6 percent were of Hispanic origin. Just under one-fifth (18.9 percent) of the recipients of both public or subsidized rental housing and another program were between the ages of 25 and 34, while two-fifths (40.2 percent) of the recipients were 55 years old or older. One-third of the recipients had either less than a high school diploma (36.9 percent) or had a high school diploma (32.9 percent) as their highest level of educational attainment. One-third (34.2 percent) of the recipients were never married, one-fourth (22.9 percent) were divorced, and one-fifth (19.8 percent) were widowed. Fifteen percent of the recipients of public or subsidized rental housing were married.

ANALYSIS OF SOCIAL INSURANCE PROGRAMS

Social Security

Between 2001 and 2004, Social Security had the highest participation rates of any Federally funded program with 31.1 million households receiving benefits per year.¹⁴ Around 28 million households (28.8 million) received both Social Security and another program, with most recipients of Social Security also receiving Medicare (88.4 percent). Nineteen percent of Social Security recipients also received Medicaid. The remaining assistance programs had less than 10 percent participation with Social Security. Since recipients of Social Security are mainly over the age of 65, it is understandable that WIC (1.1 percent) and TANF (0.7 percent), programs geared toward young mothers and children, had small percentages of dual participation with Social Security.

Recipients of both Social Security and any other federally funded program were more likely to be female (55.3 percent) ([See Appendix Table A11](#)). The majority of the recipients were White (85.9 percent), with 11.0 percent Black. Six percent (6.0 percent) were of Hispanic origin. Three-fourths (74.8 percent) of the recipients were 65 years or older, with 11.5 percent between the ages of 55 and 64. One-third (32.8 percent) of the recipients of both Social Security and another program had a high school diploma as their highest level of educational attainment. One-fifth (24.4 percent) of the recipients had less than a high school diploma, and one-fourth (25.9 percent) had some college, but did not have a college degree. Forty-six percent of the respondents were married, 33.2 percent were widowed, and 7.1 percent were never married.

¹⁴ Based on 109.6 million households in the U.S., 28.4 percent of all the households in the U.S. are recipients of Social Security (SIPP 2001 Panel).

Unemployment Compensation

An average of 2.4 million households received Unemployment Compensation over the 2001-2004 period, with 942,000 recipients having multiple program participation. One-fourth (23.3 percent) of recipients of Unemployment Compensation also received Medicaid, and around one-sixth (15.6 percent) of recipients received both Unemployment Compensation and free or reduced priced school meals. Twelve percent of the recipients received both Unemployment Compensation and Social Security. As an event-conditioned program, it is understandable that there was little dual participation with means-tested programs such as WIC (7.2 percent) and TANF (1.2 percent).

On average, 46.9 percent of recipients of Unemployment Compensation were men and 53.1 percent were women ([See Appendix Table A12](#)). Three-fourths (73.7 percent) of the recipients were White and 18.9 percent were Black. One-fifth (20.2 percent) were of Hispanic origin.¹⁵ One-fourth (26.4 percent) of the recipients of multiple programs were between 15 and 34 years old, one-fourth (26.4 percent) of the recipients were between 35 and 44 years of age, and one-fourth (25.1 percent) of the recipients were 55 years old or older.¹⁶ In terms of the highest level of educational attainment for the recipient, one-fifth (22.7 percent) had less than a high school diploma, one-third (33.3 percent) were high school graduates, and one-third (34.1 percent) had some college, but not a college degree.¹⁷ Ten percent (9.9 percent) of the recipients had a college degree or more education. Half of the respondents were married (53.5 percent), 18.2 percent never married and 15.3 percent were divorced.¹⁸

¹⁵ There is no statistical difference between Black and Hispanic origin.

¹⁶ None of the percents for the various age categories are statistically different.

¹⁷ There is no statistical difference between less than high school, high school graduate and some college.

¹⁸ Percent of never married and divorced are not statistically different.

Medicare

Based on average yearly data from 2001 to 2004, 27.9 million households received Medicare.¹⁹ Almost all the recipients of Medicare also had dual or multiple program participation (27.6 million), most notably 98.3 percent of Medicare recipients also received Social Security benefits. After Social Security, multiple program participation greatly declined. Eighteen percent of recipients of Medicare also received Medicaid, with 8.2 percent receiving both Medicare and SSI. There was about 1 percent multiple program participation between Medicare and Unemployment Compensation (0.8 percent), WIC (0.8 percent), or TANF (0.6 percent).²⁰

Reviewing the average of the four years shows that more women (54.8 percent) than men (45.2 percent) received Medicare and at least one other program benefit ([See Appendix Table A13](#)). The majority of the recipients of Medicare and another federally funded program were White (86.6 percent) and 10.4 percent of recipients were Black; 5.6 percent of recipients were of Hispanic origin. Most of the recipients of both Medicare and another program were 65 years and older (78.0 percent). Just under One-fourth (24.4 percent) of the multiple program recipients had less than a high school diploma, one-third (32.8 percent) were high school graduates, and one-fourth (25.6 percent) had some college, but no degree. Forty-seven percent of the recipients were married, and one-third (33.7 percent) were widowed. One-of-ten (11.6 percent) participants of both Medicare and another program were divorced, and 6.6 percent had never been married.

¹⁹ Based on 109.6 million households in the U.S., one-fourth (25.5 percent) of all the households in the U.S. are recipients of Medicare (SIPP 2001 Panel).

²⁰ Percents for Unemployment Compensation and WIC are not statistically different.

U.S. Department of Veterans Affairs (VA): Disability Compensation and Pension

On average, 2.6 million households received benefits from VA Disability Compensation and Pensions per year between 2001 and 2004. Of that number, 1.7 million recipients also received benefits from another federally funded program. Half of the recipients of VA Disability Compensation and Pension received Social Security (55.7 percent), or Medicare (51.5 percent), and 14.8 percent also received Medicaid. There was less than 10 percent multiple participation between VA Disability Compensation and Pension and the remaining federally funded social welfare and insurance.

Reviewing the characteristics of the multiple recipients, the majority of the recipients (60.0 percent) of both VA Disability Compensation and Pension and another federally funded program were males ([See Appendix Table A14](#)). A majority of the recipients were White (84.8 percent) and one-tenth (11.2 percent) were Black; 3.3 percent were of Hispanic origin. Two-thirds (64.7 percent) of the recipients were 65 years or older and 16.1 percent were between the ages of 55 and 64. Half (50.3 percent) of the recipients had a high school diploma or less as the highest level of education. Just under one-third (32.1 percent) of the recipients had some college, but no degree and one-sixth (17.3 percent) had a college degree or more education. Half of the recipients of the multiple programs were married (57.1 percent) and one-fourth (25.6 percent) widowed.

CONCLUSION

The use of SIPP data allows for a study of multiple program participation between major social welfare and insurance programs. A review of the data between 2001 and 2004 shows that participation in multiple programs is most common when programs' intents are similar, and less common otherwise. Reviewing the 2001 to 2004 SIPP results by program participation shows

multiple program receipt is most common in means-tested social welfare programs while individual or dual receipt is most common in event-conditioned social insurance programs. Households involved in needs-based social welfare programs, such as TANF and public or subsidized rental housing, are more likely to have participation in these individual programs and two or more additional programs. Social insurance programs such as Medicare and Unemployment Compensation, where receipt is based on an event in a person's life, are more likely to have individual program recipients or participation in the program and only one other.

Reviewing the data by program participation shows that social welfare programs are, in general, more likely to have multiple recipients with other social welfare programs. For example, means-tested programs intended for women and children, such as WIC and TANF, have a high percentage of dual recipients. Similarly, social insurance programs intended for an older population, such as Medicare and Social Security, also have a high percentage of concurrent participation. By the same token, some event-conditioned programs do not have as high a rate of dual participation, most likely due to the limitations of the program's requirements. VA's Disability Compensation and Pension program and the Unemployment Compensation program are intended for specific populations and, therefore, there is limited dual participation with either other event-conditioned or means-tested programs. Since most programs are based on income or age restrictions, dual benefits may be limited.

A review of the demographic and social characteristics of multiple program recipients provided an insight into the beneficiaries of these programs. In general, the average data from 2001 to 2004 were consistent with the intended groups for participation. For example, recipients of TANF and WIC were typically women of childbearing age, and recipients of Social Security

and Medicare were mostly people over 65 years of age. It is this consistency that is helpful in assessing the validity of the program and its participants.

The results from this research show that most recipients of multiple programs are in line with the programs' intended scope. Additional research is necessary, and most likely could focus on isolating those individual, family, and household characteristics that identify the likelihood of dual program participants, as well as the effect of dual participation on income. Moreover, future research could also be done using a different span of time or, when available, more recent SIPP data.

REFERENCES

- Doyle, Pat and Sharon E. Long. 1998. Survey of Income and Program Participation: The Impact of the Unit of Analysis on measures of Serial Multiple Program Participation. Washington, D.C.: Mathematica Policy Research, Inc.
- Loveless, Tracy A. and Jan Tin. 2004. *Dynamics of Economic Well-Being: Participation in Government Programs, 2001 Through 2003 Who Gets Assistance?* U.S. Census Bureau, Current Populations Reports, P70-108. Washington, D.C.: U.S. Government Printing Office.
- Tan, Lucilla. 2000. *Spending Patterns of Public-Assisted Families.* Monthly Labor Review, May 2000.
- Tin, Jan and Charita Castro. 2001. *Dynamics of Economic Well-Being: Program Participation, 1993 to 1995 Who Gets Assistance?* U.S. Census Bureau, Current Populations Reports, P70-77. Washington, D.C.: U.S. Government Printing Office.
- U.S. Census Bureau. 2001. *Survey of Income and Program Participation (SIPP) User's Guide:* Third Edition. Washington, D.C.: Government Printing Office.
- U.S. Census Bureau. 2006. Survey of Income and Program Participation (SIPP) homepage. Retrieved November 29. <http://www.sipp.census.gov/sipp>
- U.S. Department of Health and Human Services homepage. 2006. Retrieved March 27. <http://www.hhs.gov>
- U.S. Department of Housing and Urban Development homepage. 2006. Retrieved April 11. <http://www.hud.gov>
- U.S. House of Representatives. 2004. *The House Ways and Means Committee Green Book.* Washington, D.C.: Government Printing Office.

U.S. Department of Health and Human Services. January 2006. *Status Report on Cross-Tracking Program Participation.* Unfinished Draft.

**AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION
USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)**

Appendix Table A-1. Multiple Program Recipients, By Program, 2001-2004

SOCIAL WELFARE PROGRAMS

	Temporary Assistance for Needy Families (TANF)									
	4 Yr Avg	90% M.o.E.**	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (In Thousands)	1,391		1,497		1,241		1,276		1,548	
Multiple Program Receipt, Precent Total:	%		%	%	%	%	%	%	%	
Only Program Receipt	0.13	0.25	0.30	0.61	0.00	0.00	0.23	0.61	0.00	0.00
Initial Program +1 Additional Program	3.45	1.23	2.70	1.80	3.20	2.25	4.95	2.75	3.15	1.45
Initial Program +2 Additional Programs	11.59	2.16	12.49	3.67	11.57	4.10	10.86	3.94	11.32	2.63
Initial Program +3 Additional Programs	29.26	3.06	30.42	5.11	29.32	5.83	26.85	5.62	30.07	3.81
Initial Program +4 Additional Programs	33.97	3.19	35.31	5.31	31.07	5.92	37.66	6.14	31.97	3.87
Initial Program +5 or more Additional Programs	21.59	2.77	18.78	4.34	24.84	5.53	19.44	5.02	23.49	3.52

	Supplemental Security Income (SSI)									
	4 Yr Avg	90% M.o.E.**	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (In Thousands)	5,108		4,810		5,120		5,407		5,096	
Multiple Program Receipt, Precent Total:	%		%	%	%	%	%	%	%	
Only Program Receipt	1.05	0.36	1.18	0.67	0.94	0.61	1.22	0.68	0.87	0.42
Initial Program +1 Additional Program	16.62	1.31	17.59	2.36	18.29	2.44	16.76	2.30	13.89	1.58
Initial Program +2 Additional Programs	21.17	1.44	21.14	2.53	20.49	2.54	22.18	2.56	20.79	1.86
Initial Program +3 Additional Programs	30.02	1.61	30.51	2.85	30.95	2.91	29.66	2.81	29.01	2.08
Initial Program +4 Additional Programs	19.70	1.40	18.68	2.42	18.47	2.45	20.61	2.49	20.93	1.86
Initial Program +5 or more Additional Programs	11.44	1.12	10.90	1.93	10.87	1.96	9.56	1.81	14.51	1.61

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

**AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION
USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)**

Appendix Table A-1. Multiple Program Recipients, By Program, 2001-2004 (continued)

SOCIAL WELFARE PROGRAMS

	Food Stamps									
	4 Yr Avg	90% M.o.E.**	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (In Thousands)	7,131		6,287		6,621		7,408		8,208	
Multiple Program Receipt, Precent Total:	%		%		%		%		%	
Only Program Receipt	4.51	0.62	4.24	1.09	5.20	1.23	4.88	1.13	3.83	0.69
Initial Program +1 Additional Program	7.99	0.81	8.03	1.47	7.76	1.48	7.90	1.42	8.21	0.99
Initial Program +2 Additional Programs	27.86	1.33	26.90	2.40	27.56	2.48	29.77	2.41	27.12	1.60
Initial Program +3 Additional Programs	28.92	1.35	29.46	2.47	29.07	2.52	26.99	2.34	30.11	1.65
Initial Program +4 Additional Programs	20.47	1.20	20.50	2.19	19.98	2.22	21.16	2.15	20.22	1.45
Initial Program +5 or more Additional Programs	10.25	0.90	10.87	1.69	10.43	1.69	9.30	1.53	10.50	1.11

	WIC									
	4 Yr Avg	90% M.o.E.**	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (In Thousands)	4,378		4,248		4,337		4,275		4,651	
Multiple Program Receipt, Precent Total:	%		%		%		%		%	
Only Program Receipt	12.90	1.27	15.36	2.38	15.89	2.50	11.21	2.19	9.42	1.40
Initial Program +1 Additional Program	29.04	1.72	32.92	3.10	28.52	3.09	25.71	3.03	29.05	2.17
Initial Program +2 Additional Programs	24.14	1.62	20.57	2.67	23.07	2.88	27.05	3.08	25.74	2.09
Initial Program +3 Additional Programs	17.94	1.46	16.34	2.44	17.50	2.60	18.25	2.68	19.53	1.90
Initial Program +4 Additional Programs	10.20	1.15	9.50	1.93	9.00	1.96	12.49	2.29	9.85	1.43
Initial Program +5 or more Additional Programs	5.78	0.89	5.32	1.48	6.03	1.63	5.30	1.55	6.40	1.17

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

**AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION
USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)**

Appendix Table A-1. Multiple Program Recipients, By Program, 2001-2004 (continued)

SOCIAL WELFARE PROGRAMS

	Medicaid									
	4 Yr Avg	90% M.o.E.**	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (In Thousands)	18,156		16,227		17,178		17,861		21,356	
Multiple Program Receipt, Precent Total:	%		%		%		%		%	
Only Program Receipt	14.49	0.66	12.35	1.11	13.65	1.18	14.17	1.18	17.07	0.84
Initial Program +1 Additional Program	22.94	0.78	23.27	1.43	24.50	1.48	22.33	1.41	21.93	0.92
Initial Program +2 Additional Programs	27.18	0.83	27.56	1.51	26.21	1.51	27.76	1.52	27.19	0.99
Initial Program +3 Additional Programs	20.62	0.75	21.81	1.39	20.91	1.40	20.48	1.37	19.59	0.89
Initial Program +4 Additional Programs	10.42	0.57	10.57	1.04	10.22	1.04	11.20	1.07	9.82	0.67
Initial Program +5 or more Additional Programs	4.35	0.38	4.44	0.70	4.50	0.71	4.06	0.67	4.42	0.46

	Free or Reduced Priced School Meals									
	4 Yr Avg	90% M.o.E.**	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (In Thousands)	9,382		8,558		9,335		9,111		10,525	
Multiple Program Receipt, Precent Total:	%		%		%		%		%	
Only Program Receipt	26.84	1.15	30.32	2.14	26.64	2.06	25.26	2.06	25.54	1.39
Initial Program +1 Additional Program	22.81	1.09	21.11	1.90	24.90	2.02	22.43	1.98	22.68	1.33
Initial Program +2 Additional Programs	20.68	1.05	19.00	1.82	20.30	1.88	21.98	1.96	21.27	1.30
Initial Program +3 Additional Programs	15.65	0.94	15.61	1.69	15.09	1.67	15.44	1.71	16.36	1.18
Initial Program +4 Additional Programs	9.02	0.74	9.01	1.33	7.97	1.26	10.27	1.44	8.87	0.91
Initial Program +5 or more Additional Programs	5.00	0.57	4.96	1.01	5.10	1.03	4.62	1.00	5.29	0.71

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

**AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION
USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)**

Appendix Table A-1. Multiple Program Recipients, By Program, 2001-2004 (continued)

SOCIAL WELFARE PROGRAMS

	Public or Subsidized Rental Housing									
	4 Yr Avg	90% M.o.E.**	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (In Thousands)	4,786		4,791		4,604		4,391		5,359	
Multiple Program Receipt, Precent Total:	%		%		%		%		%	
Only Program Receipt	10.87	1.13	13.90	2.15	11.63	2.13	11.31	2.16	7.15	1.15
Initial Program +1 Additional Program	7.63	0.96	7.81	1.67	7.28	1.73	7.51	1.80	7.87	1.20
Initial Program +2 Additional Programs	28.57	1.64	28.10	2.79	28.77	3.01	28.87	3.10	28.58	2.02
Initial Program +3 Additional Programs	25.18	1.58	23.69	2.64	25.26	2.89	24.16	2.93	27.27	1.99
Initial Program +4 Additional Programs	17.53	1.38	16.97	2.33	16.69	2.48	18.32	2.64	18.09	1.72
Initial Program +5 or more Additional Programs	10.22	1.10	9.53	1.82	10.37	2.03	9.84	2.04	11.03	1.40

SOCIAL INSURANCE PROGRAMS

	Social Security									
	4 Yr Avg	90% M.o.E.**	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (In Thousands)	31,054		30,191		30,473		31,210		32,341	
Multiple Program Receipt, Precent Total:	%		%		%		%		%	
Only Program Receipt	7.25	0.37	7.91	0.67	7.10	0.66	6.94	0.65	7.07	0.47
Initial Program +1 Additional Program	66.71	0.67	67.10	1.16	68.06	1.20	67.69	1.20	64.13	0.87
Initial Program +2 Additional Programs	13.15	0.48	13.01	0.83	12.24	0.85	12.51	0.85	14.75	0.64
Initial Program +3 Additional Programs	6.88	0.36	6.70	0.62	6.71	0.65	6.87	0.65	7.21	0.47
Initial Program +4 Additional Programs	4.00	0.28	3.46	0.45	3.92	0.50	4.06	0.51	4.53	0.38
Initial Program +5 or more Additional Programs	2.02	0.20	1.83	0.33	1.97	0.36	1.93	0.35	2.32	0.27

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

**AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION
USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)**

Appendix Table A-1. Multiple Program Recipients, By Program, 2001-2004 (continued)

SOCIAL INSURANCE PROGRAMS

	Unemployment Compensation									
	4 Yr Avg	90% M.o.E.**	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (In Thousands)	2,354		2,013		2,706		2,470		2,225	
Multiple Program Receipt, Precent Total:	%		%		%		%		%	
Only Program Receipt	59.98	2.54	60.18	4.69	61.06	4.23	62.08	4.42	56.14	3.44
Initial Program +1 Additional Program	14.16	1.80	14.06	3.33	14.09	3.02	12.72	3.04	15.93	2.53
Initial Program +2 Additional Programs	12.96	1.74	13.34	3.26	11.60	2.78	13.04	3.07	14.20	2.42
Initial Program +3 Additional Programs	7.01	1.32	6.46	2.36	6.53	2.14	7.27	2.37	7.82	1.86
Initial Program +4 Additional Programs	3.98	1.01	3.32	1.72	4.28	1.75	3.60	1.70	4.65	1.46
Initial Program +5 or more Additional Programs	1.90	0.71	2.65	1.54	2.45	1.34	1.28	1.02	1.26	0.77

	Medicare									
	4 Yr Avg	90% M.o.E.**	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (In Thousands)	27,909		27,106		27,756		28,358		28,417	
Multiple Program Receipt, Precent Total:	%		%		%		%		%	
Only Program Receipt	0.93	0.14	1.02	0.26	1.14	0.29	0.96	0.26	0.62	0.15
Initial Program +1 Additional Program	72.59	0.67	73.25	1.16	73.42	1.20	73.04	1.19	70.70	0.88
Initial Program +2 Additional Programs	13.43	0.51	13.43	0.89	12.46	0.89	12.67	0.89	15.12	0.69
Initial Program +3 Additional Programs	6.93	0.38	6.89	0.66	6.89	0.69	7.13	0.69	6.82	0.49
Initial Program +4 Additional Programs	4.06	0.30	3.56	0.48	4.05	0.53	4.22	0.54	4.38	0.40
Initial Program +5 or more Additional Programs	2.06	0.21	1.86	0.35	2.05	0.38	1.97	0.37	2.35	0.29

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

**AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION
USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)**

Appendix Table A-1. Multiple Program Recipients, By Program, 2001-2004 (continued)

SOCIAL INSURANCE PROGRAMS

	VA Compensation and Pension									
	4 Yr Avg	90% M.o.E.**	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (In Thousands)	2,599		2,377		2,574		2,519		2,927	
Multiple Program Receipt, Precent Total:	%		%		%		%		%	
Only Program Receipt	36.34	2.37	35.80	4.23	37.24	4.30	37.00	4.36	35.43	2.89
Initial Program +1 Additional Program	8.01	1.34	8.14	2.41	6.48	2.19	8.61	2.53	8.72	1.70
Initial Program +2 Additional Programs	42.69	2.44	42.01	4.35	43.03	4.40	43.04	4.47	42.64	2.99
Initial Program +3 Additional Programs	6.34	1.20	6.74	2.21	5.88	2.09	5.01	1.97	7.55	1.60
Initial Program +4 Additional Programs	4.48	1.02	4.84	1.89	5.39	2.01	4.53	1.88	3.33	1.08
Initial Program +5 or more Additional Programs	2.15	0.71	2.46	1.37	2.00	1.24	1.81	1.20	2.33	0.91

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

**AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION
USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)**

**Appendix Table A-2. Proportion of Households that Received Multiple Program Benefits, By Program,
2001-2004**

SOCIAL WELFARE PROGRAMS

	Temporary Assistance for Needy Families (TANF)									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (In Thousands)	1,390		1,497		1,241		1,276		1,546	
Other Assistance Programs, % Total:	%		%		%		%		%	
TANF										
SSI	20.14	2.70	18.88	4.35	18.20	4.94	18.52	4.93	24.26	3.56
Food Stamps	84.02	2.47	84.61	4.01	83.79	4.72	84.23	4.62	83.47	3.08
WIC	35.36	3.22	33.16	5.23	39.11	6.25	36.80	6.11	33.30	3.91
Medicaid	99.00	0.67	99.46	0.81	98.72	1.44	98.41	1.59	99.27	0.71
Free/Reduced School Meals	62.66	3.26	62.67	5.37	61.07	6.24	64.03	6.08	62.79	4.01
Subsidized Rental Housing	33.96	3.19	34.82	5.29	37.80	6.21	29.01	5.75	34.12	3.94
Social Security	13.41	2.30	13.63	3.81	16.63	4.77	2.90	4.69	19.30	3.28
Unemployment Compensation	2.19	0.99	3.20	1.96	3.19	2.25	1.37	1.24	1.09	0.86
Medicare	9.76	2.00	10.18	3.36	13.73	4.41	2.68	4.41	12.02	2.70
VA Compensation/Pensions	0.65	0.54	0.37	0.67	0.42	0.83	0.50	0.85	1.21	0.91

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

**AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION
USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)**

**Appendix Table A-2. Proportion of Households that Received Multiple Program Benefits, By Program,
2001-2004 (continued)**

SOCIAL WELFARE PROGRAMS

	Supplemental Security Income (SSI)									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (In Thousands)	5,108		4,810		5,120		5,407		5,096	
Other Assistance Programs, % Total:	%		%		%		%		%	
TANF	5.48	0.80	5.88	1.46	4.41	1.29	4.37	1.26	7.37	1.20
SSI										
Food Stamps	41.91	1.73	40.08	3.04	40.13	3.09	41.43	3.03	45.93	2.28
WIC	5.26	0.78	4.81	1.33	5.02	1.38	5.14	1.36	6.06	1.09
Medicaid	96.41	0.65	96.42	1.15	96.38	1.18	95.89	1.22	96.99	0.78
Free/Reduced School Meals	16.97	1.32	15.79	2.26	16.38	2.33	15.17	2.21	20.58	1.85
Subsidized Rental Housing	23.69	1.49	23.65	2.63	21.53	2.59	21.78	2.54	27.94	2.05
Social Security	48.63	1.76	47.55	3.10	47.79	3.15	48.17	3.08	51.00	2.29
Unemployment Compensation	1.40	0.41	1.43	0.74	1.87	0.85	1.03	0.62	1.28	0.51
Medicare	45.00	1.75	44.42	3.08	46.16	3.14	47.00	3.07	42.24	2.26
VA Compensation/Pensions	3.09	0.61	3.51	1.14	3.68	1.19	2.67	0.99	2.53	0.72

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

**AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION
USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)**

**Appendix Table A-2. Proportion of Households that Received Multiple Program Benefits, By Program,
2001-2004 (continued)**

SOCIAL WELFARE PROGRAMS

	Food Stamps									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (In Thousands)	7,131		6,287		6,621		7,408		8,208	
Other Assistance Programs, % Total:	%		%	%	%	%	%	%	%	
TANF	16.38	1.10	20.15	2.17	15.70	2.02	14.51	1.85	15.74	1.31
SSI	30.02	1.36	30.67	2.50	31.03	2.56	30.24	2.42	28.52	1.63
Food Stamps										
WIC	22.06	1.23	21.85	2.24	21.75	2.29	23.08	2.22	21.56	1.48
Medicaid	86.43	1.02	86.16	1.87	85.59	1.95	84.98	1.88	88.61	1.15
Free/Reduced School Meals	40.24	1.46	40.07	2.66	39.71	2.71	40.58	2.58	40.48	1.77
Subsidized Rental Housing	29.61	1.36	31.28	2.51	29.78	2.53	26.42	2.32	31.09	1.67
Social Security	31.00	1.38	29.68	2.48	30.13	2.54	30.62	2.43	33.06	1.70
Unemployment Compensation	3.15	0.52	2.73	0.88	3.88	1.07	3.18	0.92	2.85	0.60
Medicare	25.57	1.30	24.83	2.34	25.84	2.43	26.45	2.32	25.14	1.56
VA Compensation/Pensions	1.50	0.36	1.69	0.70	1.34	0.64	1.40	0.62	1.59	0.45

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

**AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION
USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)**

**Appendix Table A-2. Proportion of Households that Received Multiple Program Benefits, By Program,
2001-2004 (continued)**

SOCIAL WELFARE PROGRAMS

	WIC									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (In Thousands)	4,378		4,248		4,337		4,275		4,651	
Other Assistance Programs, % Total:	%		%	%	%	%	%	%	%	
TANF	11.23	1.20	11.69	2.12	11.19	2.16	10.99	2.17	11.08	1.50
SSI	6.14	0.91	5.45	1.50	5.92	1.62	6.50	1.71	6.64	1.19
Food Stamps	35.94	1.82	32.34	3.08	33.19	3.22	40.00	3.39	38.05	2.33
WIC										
Medicaid	77.66	1.58	74.13	2.89	73.22	3.03	80.30	2.76	82.58	1.82
Free/Reduced School Meals	40.99	1.87	36.81	3.18	41.36	3.37	43.33	3.43	42.33	2.37
Subsidized Rental Housing	13.05	1.28	13.03	2.22	13.86	2.37	12.04	2.25	13.23	1.62
Social Security	7.99	1.03	7.11	1.69	7.01	1.75	8.68	1.95	9.08	1.38
Unemployment Compensation	3.86	0.73	3.47	1.21	4.21	1.38	4.34	1.41	3.46	0.88
Medicare	5.37	0.86	4.85	1.42	4.86	1.47	6.00	1.65	5.76	1.12
VA Compensation/Pensions	0.76	0.33	0.95	0.64	0.91	0.65	0.76	0.60	0.44	0.32

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

**AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION
USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)**

**Appendix Table A-2. Proportion of Households that Received Multiple Program Benefits, By Program,
2001-2004 (continued)**

SOCIAL WELFARE PROGRAMS

	Medicaid									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (In Thousands)	18,156		16,227		17,178		17,861		21,356	
Other Assistance Programs, % Total:	%		%	%	%	%	%	%	%	
TANF	7.58	0.49	9.18	0.97	7.13	0.89	7.03	0.87	7.19	0.58
SSI	27.13	0.83	28.58	1.52	28.73	1.56	29.03	1.54	23.14	0.94
Food Stamps	33.95	0.88	33.38	1.59	32.99	1.62	35.25	1.62	34.06	1.06
WIC	18.73	0.73	19.41	1.33	18.49	1.34	19.22	1.34	17.99	0.86
Medicaid										
Free/Reduced School Meals	32.64	0.87	30.92	1.56	34.04	1.63	33.03	1.59	32.49	1.05
Subsidized Rental Housing	17.58	0.71	18.80	1.32	17.43	1.31	16.17	1.25	17.96	0.86
Social Security	32.65	0.87	33.79	1.60	31.46	1.60	32.07	1.58	33.24	1.05
Unemployment Compensation	3.02	0.32	2.79	0.56	3.71	0.65	2.99	0.58	2.68	0.36
Medicare	28.16	0.84	30.05	1.55	28.02	1.55	28.51	1.53	26.53	0.99
VA Compensation/Pensions	2.12	0.27	2.41	0.52	2.14	0.50	1.92	0.47	2.06	0.32

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

**AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION
USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)**

**Appendix Table A-2. Proportion of Households that Received Multiple Program Benefits, By Program,
2001-2004 (continued)**

SOCIAL WELFARE PROGRAMS

	Free or Reduced Priced School Meals									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (In Thousands)	9,382		8,558		9,335		9,111		10,525	
Other Assistance Programs, % Total:	%		%		%		%		%	
TANF	9.29	0.75	10.96	1.45	8.12	1.28	8.97	1.36	9.23	0.92
SSI	9.24	0.75	8.88	1.32	8.98	1.33	9.00	1.36	9.97	0.95
Food Stamps	30.58	1.19	29.44	2.12	28.17	2.10	32.99	2.12	31.57	1.48
WIC	19.13	1.02	18.27	1.80	19.22	1.84	20.33	1.81	18.70	1.24
Medicaid	63.16	1.25	58.63	2.29	62.64	2.26	64.74	2.15	65.92	1.51
Free/Reduced School Meals										
Subsidized Rental Housing	14.71	0.92	15.57	1.68	14.32	1.64	14.20	1.57	14.80	1.13
Social Security	14.06	0.90	13.44	1.58	13.55	1.60	14.00	1.65	15.06	1.14
Unemployment Compensation	3.91	0.50	3.85	0.89	4.62	0.98	3.84	0.91	3.38	0.58
Medicare	8.85	0.74	8.66	1.31	9.56	1.37	9.31	1.38	7.97	0.86
VA Compensation/Pensions	0.91	0.25	0.66	1.09	0.83	0.42	0.88	0.44	1.21	0.35

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

**AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION
USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)**

**Appendix Table A-2. Proportion of Households that Received Multiple Program Benefits, By Program,
2001-2004 (continued)**

SOCIAL WELFARE PROGRAMS

	Public or Subsidized Rental Housing									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (In Thousands)	4,786		4,791		4,604		4,391		5,359	
Other Assistance Programs, % Total:	%		%	%	%	%	%	%	%	
TANF	9.86	1.08	10.88	1.93	10.19	2.01	8.43	1.90	9.85	1.33
SSI	25.29	1.58	23.74	2.64	23.94	2.84	26.82	3.03	26.57	1.97
Food Stamps	44.12	1.80	41.05	3.06	42.82	3.29	44.57	3.40	47.61	2.23
WIC	11.94	1.18	11.56	1.99	13.06	2.24	11.72	2.20	11.48	1.42
Medicaid	66.69	1.71	63.67	2.99	65.01	3.17	65.77	3.24	71.58	2.01
Free/Reduced School Meals	28.84	1.64	27.82	2.78	29.03	3.02	29.46	3.12	29.07	2.03
Subsidized Rental Housing										
Social Security	38.67	1.77	37.25	3.00	37.97	3.23	37.13	3.30	41.80	2.20
Unemployment Compensation	1.92	0.50	1.38	0.72	2.84	1.10	1.70	0.88	1.80	0.59
Medicare	34.65	1.73	32.89	2.92	35.04	3.17	34.78	3.26	35.77	2.14
VA Compensation/Pensions	1.70	0.47	2.28	0.93	1.55	0.82	1.61	0.86	1.38	0.52

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

**AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION
USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)**

**Appendix Table A-2. Proportion of Households that Received Multiple Program Benefits, By Program,
2001-2004 (continued)**

SOCIAL WELFARE PROGRAMS

	Social Security									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (In Thousands)	31,054		30,191		30,473		31,210		32,341	
Other Assistance Programs, % Total:	%		%		%		%		%	
TANF	0.74	0.12	0.68	0.20	0.68	0.21	0.67	0.21	0.92	0.12
SSI	8.00	0.39	7.57	0.65	8.03	0.70	8.35	0.71	8.04	0.39
Food Stamps	7.12	0.37	6.18	0.60	6.55	0.64	7.27	0.67	8.39	0.37
WIC	1.13	0.15	1.00	0.25	1.00	0.26	1.19	0.28	1.31	0.15
Medicaid	19.09	0.56	18.16	0.95	17.74	0.99	18.35	0.99	21.95	0.56
Free/Reduced School Meals	4.25	0.29	3.81	0.47	4.15	0.52	4.09	0.51	4.90	0.29
Subsidized Rental Housing	5.96	0.34	5.91	0.58	5.74	0.60	5.22	0.57	6.93	0.34
Social Security										
Unemployment Compensation	0.96	0.14	0.84	0.23	1.04	0.26	1.03	0.26	0.91	0.14
Medicare	88.35	0.46	88.13	0.80	89.17	0.80	89.06	0.80	87.09	0.46
VA Compensation/Pensions	4.66	0.30	4.43	0.51	4.68	0.55	4.43	0.53	5.09	0.30

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

**AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION
USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)**

**Appendix Table A-2. Proportion of Households that Received Multiple Program Benefits, By Program,
2001-2004 (continued)**

SOCIAL WELFARE PROGRAMS

	Unemployment Compensation									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (In Thousands)	2,354		2,013		2,706		2,470		2,225	
Other Assistance Programs, % Total:	%		%		%		%		%	
TANF	1.24	0.57	2.38	1.46	1.46	1.04	0.50	0.64	0.76	0.60
SSI	3.03	0.89	3.41	1.74	3.54	1.60	2.26	1.35	2.94	1.17
Food Stamps	9.54	1.52	8.53	2.68	9.49	2.54	9.53	2.68	10.53	2.13
WIC	7.18	1.34	7.32	2.50	6.74	2.17	7.51	2.40	7.22	1.79
Medicaid	23.34	2.19	22.51	4.00	23.55	3.68	21.64	3.75	25.72	3.03
Free/Reduced School Meals	15.58	1.88	16.36	3.54	15.95	3.17	14.16	3.18	15.98	2.54
Subsidized Rental Housing	3.91	1.00	3.28	1.71	4.83	1.86	3.03	1.56	4.33	1.41
Social Security	12.54	1.71	12.53	3.17	11.66	2.78	12.96	3.06	13.16	2.34
Unemployment Compensation										
Medicare	9.29	1.50	9.90	2.86	8.58	2.43	9.25	2.64	9.64	2.04
VA Compensation/Pensions	1.40	0.61	1.21	1.05	1.34	1.00	0.59	0.70	2.53	1.09

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

**AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION
USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)**

**Appendix Table A-2. Proportion of Households that Received Multiple Program Benefits, By Program,
2001-2004 (continued)**

SOCIAL WELFARE PROGRAMS

	Medicare									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (In Thousands)	27,909		27,106		27,756		28,358		28,417	
Other Assistance Programs, % Total:	%		%		%		%		%	
TANF	0.61	0.12	0.56	0.19	0.61	0.21	0.60	0.20	0.65	0.16
SSI	8.17	0.41	7.88	0.70	8.52	0.76	8.70	0.77	7.58	0.51
Food Stamps	6.43	0.37	5.76	0.61	6.17	0.65	6.50	0.68	7.26	0.50
WIC	0.79	0.13	0.76	0.23	0.76	0.24	0.70	0.25	0.94	0.19
Medicaid	18.25	0.58	17.99	1.00	17.34	1.02	17.70	1.03	19.94	0.77
Free/Reduced School Meals	2.97	0.26	2.73	0.43	3.21	0.48	3.00	0.46	2.95	0.33
Subsidized Rental Housing	6.00	0.36	5.81	0.61	5.81	0.63	5.60	0.61	6.75	0.49
Social Security	98.32	0.19	98.16	0.35	97.90	0.39	98.10	0.38	99.11	0.18
Unemployment Compensation	0.81	0.13	0.74	0.22	0.84	0.25	0.90	0.24	0.75	0.17
Medicare										
VA Compensation/Pensions	4.77	0.32	4.45	0.54	4.88	0.58	4.40	0.56	5.33	0.44

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

**AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION
USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)**

**Appendix Table A-2. Proportion of Households that Received Multiple Program Benefits, By Program,
2001-2004 (continued)**

Social Insurance Programs

	Department of Veterans Affairs (VA) Disability Compensation or Pension									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (In Thousands)	2,613		2,377		2,574		2,519		2,927	
Other Assistance Programs, % Total:	%		%	%	%	%	%	%	%	
TANF	0.34	0.28	0.23	0.42	0.20	0.40	0.23	0.43	0.64	0.48
SSI	6.07	1.17	7.11	2.27	7.33	2.32	5.74	2.10	4.40	1.24
Food Stamps	4.12	0.98	4.46	1.82	3.44	1.62	4.11	1.79	4.45	1.24
WIC	1.28	0.55	1.70	1.14	1.53	1.09	1.29	1.02	0.70	0.50
Medicaid	14.82	1.75	16.45	3.27	14.26	3.11	13.61	3.09	15.05	2.16
Free/Reduced School Meals	3.29	0.88	2.36	1.34	3.03	1.52	3.19	1.59	4.37	1.23
Subsidized Rental Housing	3.13	0.86	4.60	1.85	2.77	1.46	2.81	1.49	2.53	0.95
Social Security	55.72	2.44	56.23	4.37	55.44	4.42	54.88	4.49	56.28	2.99
Unemployment Compensation	1.26	0.55	1.02	0.89	1.41	1.05	0.58	0.69	1.92	0.83
Medicare	51.49	2.46	50.77	4.41	52.64	4.44	50.76	4.51	51.72	3.02
VA Compensation/Pensions										

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-3. Characteristics of All Recipients of Any Two or More Programs

ALL PROGRAMS	Year									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	39,321		37,456		38,735		39,547		41,547	
	%		%		%		%		%	
Gender										
Male	42.14	0.63	43.80	1.10	43.28	1.14	43.49	1.13	38.39	0.78
Female	57.86	0.63	56.20	1.10	56.72	1.14	56.51	1.13	61.61	0.78
Race/Ethnicity										
White	80.60	0.50	81.43	0.86	80.73	0.90	80.92	0.90	79.73	0.64
Non Hispanic	70.05	0.58	71.84	1.00	70.38	1.05	70.75	1.04	68.10	0.75
Black	15.37	0.46	15.01	0.79	15.45	0.83	15.39	0.83	15.33	0.58
AI/AN	1.51	0.15	1.34	0.26	1.43	0.27	1.38	0.26	1.87	0.22
Asian or Pacific Islander	2.51	0.20	2.22	0.33	2.38	0.35	2.30	0.34	3.07	0.28
Hispanic Origin**	11.76	0.41	10.85	0.69	11.72	0.74	11.48	0.74	12.53	0.53
Age										
15-24 Years Old	3.27	0.23	3.61	0.41	3.09	0.40	3.15	0.37	3.59	0.30
25-34 Years Old	9.42	0.37	8.92	0.63	9.46	0.67	9.24	0.66	9.94	0.48
35-44 Years Old	10.83	0.39	10.54	0.68	10.79	0.71	10.70	0.71	11.17	0.50
45-54 Years Old	9.98	0.38	9.24	0.64	9.88	0.68	9.73	0.68	10.69	0.50
55-64 Years Old	10.81	0.39	9.90	0.66	10.54	0.70	10.50	0.71	11.68	0.51
65 Years and Older	55.70	0.63	57.78	1.10	56.25	1.14	56.69	1.13	52.94	0.80
Marital Status										
Married, Spouse Present	43.32	0.63	43.76	1.10	43.89	1.14	43.69	1.13	42.28	0.79
Married, Spouse Absent	1.65	0.16	1.63	0.28	1.75	0.30	1.77	0.31	1.32	0.18
Widowed	25.37	0.55	26.06	0.97	25.64	1.00	25.88	1.00	23.96	0.68
Divorced	13.45	0.43	12.71	0.74	13.30	0.78	13.20	0.78	14.15	0.56
Separated	3.31	0.23	3.18	0.39	3.19	0.40	3.19	0.40	3.66	0.30
Never Married	12.90	0.42	12.65	0.74	12.24	0.75	12.28	0.74	14.62	0.57
Educational Attainment										
Less than High School	26.71	0.56	29.70	1.01	28.70	1.04	28.60	1.02	21.42	0.66
High School Graduate	33.08	0.60	32.49	1.04	33.06	1.08	33.03	1.08	33.22	0.75
Some College, No degree	26.24	0.56	24.07	0.95	24.29	0.98	24.32	0.98	31.59	0.74
College Graduate	8.71	0.36	8.60	0.62	8.73	0.65	8.80	0.65	8.46	0.45
Post Graduate Degree	5.26	0.28	5.15	0.49	5.22	0.51	5.25	0.51	5.31	0.36

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-4. Recipients of TANF and One or More Other Program by Demographic and Social Characteristics

SOCIAL WELFARE PROGRAMS

TANF	TANF and All Other Programs									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,389		1,492		1,241		1,273		1548	
	%		%		%		%		%	
Gender										
Male	21.12	2.75	18.11	4.29	20.48	5.17	19.94	5.07	25.49	3.62
Female	78.88	2.75	81.89	4.29	79.52	5.17	80.06	5.07	74.51	3.62
Race/Ethnicity										
White	56.69	3.34	55.61	5.53	56.19	6.35	56.64	6.29	58.18	4.09
Non Hispanic	34.39	3.20	33.81	5.26	32.38	5.99	34.68	6.04	36.32	3.99
Black	35.77	3.23	36.81	5.37	36.38	6.16	36.06	6.10	34.04	3.93
AI/AN	3.32	1.21	3.76	2.12	3.62	2.39	4.31	2.58	1.85	1.12
Asian or Pacific Islander	4.22	1.35	3.82	2.13	3.81	2.45	2.99	2.16	5.94	1.96
Hispanic Origin**	25.63	2.94	25.80	4.87	27.43	5.71	25.32	5.52	24.28	3.56
Age										
15-24 Years Old	15.24	2.42	15.98	4.08	18.94	5.02	12.52	4.20	13.80	2.86
25-34 Years Old	27.56	3.01	30.56	5.13	28.39	5.77	32.11	5.93	20.26	3.34
35-44 Years Old	26.12	2.96	25.81	4.87	28.37	5.77	23.42	5.38	26.84	3.68
45-54 Years Old	18.13	2.60	16.27	4.11	12.54	4.24	17.21	4.79	25.15	3.60
55-64 Years Old	8.84	1.91	6.88	2.82	7.91	3.46	11.23	4.01	9.50	2.43
65 Years and Older	4.12	1.34	4.51	2.31	3.86	2.47	3.51	2.34	4.45	1.71
Marital Status										
Married, Spouse Present	23.40	2.85	19.61	4.42	26.11	5.62	24.74	5.48	23.78	3.53
Married, Spouse Absent	4.06	1.33	5.35	2.50	4.44	2.64	3.49	2.33	2.97	1.41
Widowed	5.71	1.56	6.34	2.71	4.45	2.64	7.47	3.34	4.67	1.75
Divorced	16.93	2.53	18.24	4.30	14.44	4.50	16.17	4.67	18.30	3.21
Separated	11.45	2.15	11.13	3.50	10.49	3.92	12.22	4.16	11.89	2.69
Never Married	38.45	3.28	39.33	5.44	40.07	6.27	35.90	6.09	38.39	4.04
Educational Attainment										
Less than High School	40.53	3.31	44.38	5.53	46.79	6.39	44.69	6.31	28.38	3.74
High School Graduate	31.18	3.12	31.16	5.15	31.08	5.93	28.67	5.74	33.35	3.91
Some College, No degree	25.12	2.92	21.51	4.57	18.08	4.93	23.14	5.35	35.87	3.98
College Graduate	2.24	1.00	2.35	1.69	2.82	2.12	2.72	2.06	1.29	0.94
Post Graduate Degree	0.93	0.65	0.61	0.87	1.23	1.41	0.78	1.12	1.11	0.87

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-4. Recipients of TANF and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

TANF	TANF and SSI									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	280		283		226		236		375	
	%		%		%		%		%	
Gender										
Male	22.90	6.31	19.77	10.18	25.12	13.01	22.28	12.27	24.32	7.24
Female	77.10	6.31	80.23	10.18	74.88	13.01	77.72	12.27	75.68	7.24
Race/Ethnicity										
White	52.14	7.50	47.10	12.75	49.43	15.00	49.18	14.74	59.43	8.28
Non Hispanic	41.58	7.40	40.78	12.56	39.18	14.65	40.69	14.48	44.19	8.38
Black	40.24	7.36	43.10	12.65	42.55	14.83	44.96	14.67	33.71	7.97
AI/AN	2.78	2.47	6.25	6.19	0.73	2.55	0.00	0.00	3.15	2.95
Asian or Pacific Islander	4.85	3.22	3.55	4.73	7.29	7.80	5.86	6.92	3.71	3.19
Hispanic Origin**	14.77	5.33	13.01	8.60	14.49	10.56	13.17	9.97	17.28	6.38
Age										
15-24 Years Old	4.66	3.16	4.76	5.44	5.29	6.72	5.75	6.86	3.52	3.11
25-34 Years Old	21.57	6.17	22.68	10.70	24.29	12.87	26.72	13.05	15.86	6.16
35-44 Years Old	33.30	7.07	30.91	11.81	41.90	14.80	33.04	13.87	30.08	7.73
45-54 Years Old	23.26	6.34	26.55	11.28	17.49	11.40	15.64	10.71	29.05	7.66
55-64 Years Old	10.72	4.64	6.66	6.37	10.34	9.13	13.42	10.05	12.32	5.54
65 Years and Older	6.48	3.70	8.44	7.10	0.69	2.48	5.43	6.68	9.16	4.87
Marital Status										
Married, Spouse Present	20.57	6.07	19.30	10.08	30.02	13.75	22.74	12.36	14.48	5.94
Married, Spouse Absent	3.01	2.57	0.00	0.00	4.24	6.05	4.28	5.97	3.75	3.20
Widowed	8.64	4.22	11.51	8.15	4.88	6.46	7.18	7.61	9.66	4.98
Divorced	19.71	5.97	22.60	10.69	13.53	10.26	18.72	11.50	21.87	6.97
Separated	11.26	4.75	9.72	7.57	10.23	9.09	12.19	9.65	12.47	5.57
Never Married	36.79	7.24	36.86	12.33	37.08	14.49	34.89	14.05	37.76	8.18
Educational Attainment										
Less than High School	48.24	7.50	49.64	12.78	61.63	14.59	51.93	14.73	36.79	8.13
High School Graduate	32.97	7.06	31.81	11.90	26.45	13.23	33.28	13.89	37.59	8.17
Some College, No degree	16.01	5.50	15.71	9.30	8.24	8.25	12.40	9.72	23.18	7.12
College Graduate	1.70	1.94	1.08	2.64	1.37	3.49	2.38	4.49	1.95	2.33
Post Graduate Degree	1.08	1.55	1.76	3.36	2.32	4.52	0.00	0.00	0.49	1.18

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-4. Recipients of TANF and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

TANF	TANF and Food Stamps									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,169		1,267		1,040		1,075		1,292	
	%		%		%		%		%	
Gender										
Male	18.44	2.85	14.96	4.31	15.75	5.09	16.83	5.17	25.36	3.95
Female	84.15	2.68	85.04	4.31	84.25	5.09	83.17	5.17	74.64	3.95
Race/Ethnicity										
White	54.74	3.66	54.60	6.01	55.05	6.96	54.57	6.88	56.93	4.50
Non Hispanic	31.23	3.40	32.36	5.65	30.15	6.42	31.18	6.40	35.72	4.35
Black	37.72	3.56	38.04	5.86	37.63	6.78	37.48	6.69	34.98	4.33
AI/AN	4.22	1.48	3.67	2.27	3.89	2.70	5.11	3.04	1.97	1.26
Asian or Pacific Islander	3.33	1.32	3.70	2.28	3.44	2.55	2.84	2.29	6.13	2.18
Hispanic Origin**	27.19	3.27	25.76	5.28	28.45	6.31	27.37	6.16	24.11	3.89
Age										
15-24 Years Old	17.60	2.80	17.35	4.57	21.60	5.76	13.85	4.77	15.61	3.30
25-34 Years Old	34.11	3.48	33.86	5.71	32.38	6.54	36.08	6.63	23.60	3.86
35-44 Years Old	24.99	3.18	25.67	5.27	26.68	6.19	22.63	5.78	25.94	3.98
45-54 Years Old	13.02	2.47	13.85	4.17	9.97	4.19	15.23	4.96	23.61	3.86
55-64 Years Old	6.74	1.84	5.62	2.78	5.60	3.22	9.00	3.95	7.68	2.42
65 Years and Older	3.54	1.36	3.65	2.26	3.76	2.66	3.21	2.43	3.56	1.68
Marital Status										
Married, Spouse Present	19.43	2.91	15.87	4.41	20.85	5.68	21.57	5.68	20.55	3.67
Married, Spouse Absent	4.64	1.55	5.05	2.64	4.74	2.97	4.14	2.75	3.07	1.57
Widowed	5.52	1.68	5.80	2.82	4.38	2.86	6.39	3.38	5.26	2.03
Divorced	15.57	2.66	18.15	4.65	13.95	4.85	14.61	4.88	17.72	3.47
Separated	12.58	2.44	12.28	3.96	11.71	4.50	13.74	4.76	11.41	2.89
Never Married	42.26	3.63	42.84	5.98	44.37	6.95	39.56	6.75	41.99	4.48
Educational Attainment										
Less than High School	47.76	3.67	44.97	6.01	49.03	6.99	49.29	6.91	28.90	4.12
High School Graduate	29.81	3.36	30.97	5.58	32.06	6.53	26.39	6.09	33.79	4.30
Some College, No degree	19.76	2.93	21.67	4.98	16.32	5.17	21.30	5.66	35.79	4.36
College Graduate	2.36	1.11	2.30	1.81	2.25	2.07	2.52	2.17	0.89	0.85
Post Graduate Degree	0.41	0.47	0.39	0.75	0.33	0.80	0.50	0.97	0.63	0.72

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-4. Recipients of TANF and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

TANF	TANF and WIC									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	492		496		485		470		515	
	%		%		%		%		%	
Gender										
Male	18.67	4.41	14.28	6.75	16.70	7.64	18.50	8.11	24.90	6.22
Female	81.33	4.41	85.72	6.75	83.30	7.64	81.50	8.11	75.10	6.22
Race/Ethnicity										
White	58.11	5.59	56.26	9.57	57.13	10.14	59.44	10.26	59.59	7.06
Non Hispanic	28.79	5.13	27.08	8.58	25.98	8.98	33.57	9.87	28.71	6.51
Black	33.17	5.33	34.72	9.19	34.65	9.75	30.12	9.58	33.07	6.77
AI/AN	4.72	2.40	5.60	4.44	4.96	4.45	6.42	5.12	2.11	2.07
Asian or Pacific Islander	4.00	2.22	3.42	3.51	3.27	3.64	4.01	4.10	5.23	3.20
Hispanic Origin**	32.00	5.28	33.57	9.11	33.57	9.67	26.97	9.27	33.60	6.80
Age										
15-24 Years Old	25.73	4.95	29.19	8.77	26.72	9.06	20.47	8.43	26.27	6.33
25-34 Years Old	35.07	5.41	37.31	9.33	34.56	9.74	40.22	10.24	28.70	6.51
35-44 Years Old	20.85	4.60	19.68	7.67	23.22	8.65	19.84	8.33	20.67	5.83
45-54 Years Old	11.05	3.55	7.43	5.06	7.92	5.53	13.15	7.06	15.55	5.22
55-64 Years Old	5.01	2.47	4.26	3.90	5.57	4.70	3.97	4.08	6.17	3.46
65 Years and Older	2.28	1.69	2.13	2.79	2.01	2.87	2.34	3.16	2.64	2.31
Marital Status										
Married, Spouse Present	24.61	4.88	21.38	7.91	22.69	8.58	26.19	9.19	28.09	6.47
Married, Spouse Absent	5.02	2.47	10.13	5.82	6.01	4.87	2.32	3.15	1.62	1.82
Widowed	4.96	2.46	4.13	3.84	5.35	4.61	9.21	6.04	1.50	1.75
Divorced	10.15	3.42	9.73	5.72	9.53	6.01	9.56	6.14	11.69	4.62
Separated	11.13	3.56	10.47	5.91	10.05	6.16	13.93	7.23	10.22	4.36
Never Married	44.13	5.63	44.16	9.58	46.37	10.21	38.78	10.18	46.88	7.18
Educational Attainment										
Less than High School	45.79	5.64	52.46	9.64	53.38	10.22	48.02	10.44	30.18	6.61
High School Graduate	28.74	5.13	25.82	8.45	31.64	9.52	20.79	8.48	36.06	6.91
Some College, No degree	22.59	4.74	19.42	7.64	13.13	6.92	26.16	9.18	31.29	6.67
College Graduate	2.09	1.62	1.48	2.33	1.86	2.77	3.89	4.04	1.24	1.59
Post Graduate Degree	0.80	1.01	0.82	1.74	0.00	0.00	1.14	2.22	1.23	1.59

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-4. Recipients of TANF and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

TANF	TANF and Medicaid									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,377		1,489		1,225		1,256		1536	
	%		%		%		%		%	
Gender										
Male	21.15	2.76	17.91	4.27	20.48	5.20	20.21	5.13	25.61	3.64
Female	78.85	2.76	82.09	4.27	79.52	5.20	79.79	5.13	74.39	3.64
Race/Ethnicity										
White	56.99	3.35	55.74	5.53	56.52	6.39	57.42	6.32	58.22	4.11
Non Hispanic	34.49	3.22	33.89	5.27	32.40	6.03	35.16	6.10	36.20	4.00
Black	35.50	3.24	36.66	5.37	36.22	6.19	35.18	6.10	34.06	3.95
AI/AN	3.29	1.21	3.77	2.12	3.40	2.34	4.37	2.61	1.86	1.13
Asian or Pacific Islander	4.22	1.36	3.83	2.14	3.86	2.48	3.03	2.19	5.86	1.96
Hispanic Origin**	25.73	2.96	25.86	4.88	27.78	5.77	25.14	5.54	24.46	3.58
Age										
15-24 Years Old	15.18	2.43	16.02	4.09	18.78	5.03	12.26	4.19	13.90	2.88
25-34 Years Old	27.66	3.03	30.63	5.13	28.76	5.83	32.03	5.96	20.34	3.35
35-44 Years Old	26.05	2.97	25.63	4.86	28.22	5.80	23.52	5.42	26.81	3.69
45-54 Years Old	18.20	2.61	16.30	4.11	12.70	4.29	17.44	4.85	25.05	3.61
55-64 Years Old	8.90	1.93	6.89	2.82	8.01	3.50	11.39	4.06	9.52	2.45
65 Years and Older	3.99	1.33	4.52	2.31	3.52	2.37	3.36	2.30	4.38	1.71
Marital Status										
Married, Spouse Present	23.39	2.87	19.66	4.43	26.45	5.68	24.56	5.50	23.61	3.54
Married, Spouse Absent	4.09	1.34	5.36	2.51	4.50	2.67	3.54	2.36	2.99	1.42
Widowed	5.69	1.57	6.35	2.72	4.51	2.67	7.37	3.34	4.60	1.75
Divorced	16.89	2.54	18.05	4.28	14.36	4.52	16.18	4.71	18.38	3.23
Separated	11.46	2.16	11.16	3.51	10.24	3.91	12.39	4.21	11.98	2.71
Never Married	38.48	3.29	39.43	5.44	39.94	6.31	35.96	6.13	38.44	4.05
Educational Attainment										
Less than High School	40.47	3.32	44.24	5.53	47.40	6.43	44.14	6.35	28.29	3.75
High School Graduate	31.26	3.14	31.23	5.16	30.82	5.95	29.06	5.80	33.43	3.93
Some College, No degree	25.07	2.93	21.56	4.58	17.68	4.92	23.24	5.40	35.86	4.00
College Graduate	2.27	1.01	2.36	1.69	2.86	2.15	2.76	2.09	1.30	0.94
Post Graduate Degree	0.93	0.65	0.61	0.87	1.24	1.43	0.79	1.13	1.12	0.88

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-4. Recipients of TANF and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

TANF	TANF and Free/Reduced School Meals									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	871		938		758		817		972	
	%		%		%		%		%	
Gender										
Male	17.73	3.25	13.90	4.86	17.01	6.15	18.30	6.13	21.50	4.30
Female	82.27	3.25	86.10	4.86	82.99	6.15	81.70	6.13	78.50	4.30
Race/Ethnicity										
White	55.86	4.23	53.91	7.00	57.71	8.09	57.09	7.84	55.28	5.21
Non Hispanic	29.96	3.90	27.98	6.30	28.96	7.43	32.22	7.41	30.74	4.83
Black	37.42	4.12	39.92	6.87	36.47	7.89	35.85	7.60	37.06	5.06
AI/AN	3.00	1.45	3.12	2.44	3.17	2.87	3.87	3.06	2.02	1.47
Asian or Pacific Islander	3.71	1.61	3.05	2.41	2.64	2.63	3.18	2.78	5.64	2.42
Hispanic Origin**	28.96	3.86	29.76	6.42	32.12	7.65	27.89	7.11	26.64	4.63
Age										
15-24 Years Old	8.48	2.37	9.85	4.18	9.74	4.86	8.93	4.52	5.79	2.45
25-34 Years Old	32.61	3.99	36.40	6.75	37.86	7.95	36.05	7.61	21.96	4.34
35-44 Years Old	30.57	3.92	29.82	6.42	31.25	7.59	28.13	7.12	32.83	4.92
45-54 Years Old	18.31	3.29	15.79	5.12	11.94	5.31	15.05	5.67	28.46	4.73
55-64 Years Old	6.96	2.16	5.13	3.10	5.74	3.81	9.17	4.57	7.81	2.81
65 Years and Older	3.07	1.47	3.01	2.40	3.46	2.99	2.67	2.55	3.15	1.83
Marital Status										
Married, Spouse Present	22.61	3.56	18.69	5.47	25.26	7.12	24.93	6.86	22.37	4.37
Married, Spouse Absent	3.80	1.63	4.89	3.03	2.59	2.60	4.09	3.14	3.45	1.91
Widowed	4.57	1.78	5.55	3.21	3.88	3.16	4.80	3.39	3.97	2.05
Divorced	18.23	3.28	18.99	5.50	17.65	6.25	17.67	6.04	18.41	4.06
Separated	14.04	2.96	13.12	4.74	12.34	5.39	14.36	5.56	16.00	3.84
Never Married	36.75	4.10	38.76	6.84	38.27	7.96	34.15	7.51	35.80	5.02
Educational Attainment										
Less than High School	43.49	4.22	47.95	7.01	48.57	8.19	46.47	7.90	32.72	4.92
High School Graduate	30.97	3.93	29.80	6.42	32.17	7.65	28.53	7.16	33.23	4.93
Some College, No degree	23.64	3.62	20.85	5.70	18.55	6.37	22.53	6.62	31.25	4.86
College Graduate	1.38	0.99	1.41	1.65	0.23	0.78	1.91	2.17	1.80	1.39
Post Graduate Degree	0.52	0.61	0.00	0.00	0.48	1.13	0.57	1.19	1.00	1.04

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-4. Recipients of TANF and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

TANF	TANF and Public/Sub. Rental Housing									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	472		521		469		370		528	
	%		%		%		%		%	
Gender										
Male	9.35	3.37	7.86	5.07	7.96	5.64	5.67	5.45	14.63	5.02
Female	90.65	3.37	92.14	5.07	92.04	5.64	94.33	5.45	85.37	5.02
Race/Ethnicity										
White	44.13	5.74	43.34	9.33	46.81	10.39	48.09	11.76	39.74	6.96
Non Hispanic	23.10	4.87	24.58	8.11	21.62	8.57	27.36	10.50	19.98	5.68
Black	49.04	5.78	49.65	9.42	47.69	10.40	46.31	11.74	51.56	7.10
AI/AN	2.86	1.93	2.21	2.77	4.33	4.24	3.30	4.21	1.89	1.94
Asian or Pacific Islander	3.97	2.26	4.79	4.02	1.17	2.24	2.30	3.53	6.81	3.58
Hispanic Origin**	25.78	5.06	23.39	7.97	30.01	9.54	25.33	10.24	24.70	6.13
Age										
15-24 Years Old	21.07	4.71	22.22	7.83	26.61	9.20	15.25	8.47	19.08	5.59
25-34 Years Old	31.79	5.38	35.29	9.00	32.67	9.77	41.71	11.61	20.59	5.75
35-44 Years Old	25.08	5.01	26.69	8.33	24.83	9.00	18.90	9.22	28.03	6.38
45-54 Years Old	15.32	4.16	12.19	6.16	9.31	6.05	13.74	8.11	24.85	6.14
55-64 Years Old	4.35	2.36	2.00	2.64	3.70	3.93	6.68	5.88	5.63	3.28
65 Years and Older	2.39	1.77	1.62	2.38	2.88	3.48	3.70	4.44	1.81	1.89
Marital Status										
Married, Spouse Present	10.41	3.53	8.05	5.12	11.49	6.64	11.55	7.53	10.98	4.44
Married, Spouse Absent	4.32	2.35	6.42	4.62	3.87	4.02	3.73	4.46	3.05	2.44
Widowed	3.33	2.07	3.02	3.22	2.80	3.44	3.39	4.26	4.07	2.81
Divorced	16.96	4.34	19.14	7.41	15.10	7.46	18.24	9.09	15.57	5.15
Separated	11.77	3.73	11.48	6.00	11.54	6.65	14.07	8.19	10.66	4.39
Never Married	53.21	5.77	51.89	9.41	55.22	10.36	49.02	11.77	55.66	7.06
Educational Attainment										
Less than High School	41.33	5.69	42.82	9.32	50.76	10.41	48.63	11.77	26.38	6.26
High School Graduate	32.76	5.43	33.47	8.89	32.78	9.78	31.73	10.96	32.76	6.67
Some College, No degree	24.62	4.98	21.44	7.73	16.46	7.72	19.65	9.36	38.49	6.92
College Graduate	1.19	1.26	2.28	2.81	0.00	0.00	0.00	0.00	2.02	2.00
Post Graduate Degree	0.10	0.36	0.00	0.00	0.00	0.00	0.00	0.00	0.35	0.84

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-4. Recipients of TANF and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

TANF	TANF and Social Security									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	230		204		206		209		299	
	%		%		%		%		%	
Gender										
Male	31.56	7.70	30.50	10.29	37.51	15.21	33.44	14.78	26.86	8.37
Female	68.44	7.70	69.50	10.29	62.49	15.21	66.56	14.78	73.14	8.37
Race/Ethnicity										
White	59.66	8.13	57.65	11.04	57.63	15.53	53.15	15.63	66.99	8.88
Non Hispanic	42.36	8.19	48.63	11.17	37.50	15.21	33.38	14.77	47.71	9.43
Black	36.24	7.97	39.72	10.93	37.08	15.18	42.06	15.47	29.22	8.59
AI/AN	1.48	2.00	1.39	2.62	2.37	4.78	2.81	5.18	0.00	0.00
Asian or Pacific Islander	2.62	2.65	1.23	2.46	2.93	5.30	1.98	4.36	3.79	3.61
Hispanic Origin**	18.26	6.41	10.42	6.83	23.04	13.23	19.76	12.48	19.27	7.45
Age										
15-24 Years Old	5.09	3.64	2.88	3.74	5.79	7.34	8.63	8.80	3.64	3.54
25-34 Years Old	13.60	5.68	15.58	8.10	9.59	9.25	17.42	11.88	12.33	6.21
35-44 Years Old	27.60	7.41	27.55	9.98	34.45	14.93	23.24	13.23	25.96	8.28
45-54 Years Old	18.18	6.39	17.50	8.49	13.92	10.88	14.80	11.13	23.94	8.06
55-64 Years Old	14.95	5.91	10.74	6.92	14.77	11.15	22.08	13.00	12.95	6.34
65 Years and Older	20.59	6.70	25.74	9.77	21.48	12.91	13.83	10.82	21.18	7.72
Marital Status										
Married, Spouse Present	27.57	7.41	24.52	9.61	38.65	15.30	26.54	13.83	22.75	7.92
Married, Spouse Absent	1.87	2.24	2.41	3.43	0.00	0.00	1.08	3.24	3.33	3.39
Widowed	14.75	5.88	19.11	8.79	13.61	10.77	12.92	10.51	13.85	6.52
Divorced	22.06	6.87	18.61	8.70	15.55	11.39	22.61	13.11	28.50	8.53
Separated	9.08	4.76	12.52	7.40	4.07	6.21	7.04	8.01	11.60	6.05
Never Married	24.67	7.15	22.82	9.38	28.12	14.13	29.80	14.33	19.97	7.55
Educational Attainment										
Less than High School	42.99	8.21	40.80	10.98	52.86	15.69	47.64	15.65	34.43	8.97
High School Graduate	28.46	7.48	30.19	10.26	20.43	12.67	23.40	13.26	36.35	9.09
Some College, No degree	25.84	7.26	27.51	9.98	21.01	12.80	24.13	13.41	29.22	8.59
College Graduate	1.77	2.19	1.50	2.72	1.50	3.82	4.83	6.72	0.00	0.00
Post Graduate Degree	0.94	1.60	0.00	0.00	4.20	6.30	0.00	0.00	0.00	0.00

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-4. Recipients of TANF and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

TANF	TANF and Unemployment Compensation									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	29		48		40		12		17	
	%		%		%		%		%	
Gender										
Male	35.20	22.18	42.52	30.67	25.95	31.26	44.50	64.98	29.76	36.22
Female	64.80	22.18	57.48	30.67	74.05	31.26	55.50	64.98	70.24	36.22
Race/Ethnicity										
White	76.76	19.61	76.87	26.16	93.03	18.16	100.00	0.00	21.75	32.68
Non Hispanic	48.71	23.21	42.53	30.67	65.56	33.89	55.50	64.98	21.75	32.68
Black	19.58	18.43	15.86	22.66	6.97	18.16	0.00	0.00	73.59	34.92
AI/AN	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Asian or Pacific Islander	3.66	8.71	7.26	16.10	0.00	0.00	0.00	0.00	4.66	16.70
Hispanic Origin**	30.43	21.37	34.34	29.46	34.44	33.89	44.50	64.98	0.00	0.00
Age										
15-24 Years Old	14.02	16.12	5.64	14.31	32.54	33.41	0.00	0.00	4.00	15.52
25-34 Years Old	14.96	16.56	15.08	22.20	11.92	23.11	0.00	0.00	32.34	37.05
35-44 Years Old	29.21	21.12	49.46	31.02	17.50	27.10	22.04	54.20	4.66	16.70
45-54 Years Old	30.87	21.45	21.83	25.63	29.24	32.44	44.50	64.98	50.59	39.60
55-64 Years Old	7.66	12.35	0.00	0.00	8.80	20.20	33.46	61.69	8.40	21.97
65 Years and Older	3.28	8.27	8.00	16.83	0.00	0.00	0.00	0.00	0.00	0.00
Marital Status										
Married, Spouse Present	48.71	23.21	33.59	29.30	64.47	34.13	77.96	54.20	33.66	37.43
Married, Spouse Absent	9.35	13.52	13.15	20.97	11.56	22.80	0.00	0.00	0.00	0.00
Widowed	3.28	8.27	8.00	16.83	0.00	0.00	0.00	0.00	0.00	0.00
Divorced	14.09	16.15	13.55	21.23	16.99	26.78	0.00	0.00	18.71	30.89
Separated	9.07	13.34	16.31	22.92	6.97	18.16	0.00	0.00	0.00	0.00
Never Married	15.50	16.81	15.40	22.39	0.00	0.00	22.04	54.20	47.62	39.56
Educational Attainment										
Less than High School	47.06	23.18	46.53	30.95	41.35	35.12	100.00	0.00	24.63	34.13
High School Graduate	28.42	20.95	29.06	28.17	27.06	31.68	0.00	0.00	49.90	39.61
Some College, No degree	24.52	19.98	24.41	26.65	31.59	33.15	0.00	0.00	25.48	34.52
College Graduate	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Post Graduate Degree	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-4. Recipients of TANF and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

TANF	TANF and Medicare									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	167		152		170		160		186	
	%		%		%		%		%	
Gender										
Male	32.85	9.13	36.26	16.76	33.07	16.27	33.57	16.91	29.24	10.89
Female	67.15	9.13	63.74	16.76	66.93	16.27	66.43	16.91	70.76	10.89
Race/Ethnicity										
White	59.68	9.53	58.45	17.18	57.33	17.11	56.54	17.75	65.55	11.38
Non Hispanic	42.53	9.61	49.50	17.43	34.15	16.40	33.29	16.87	52.45	11.96
Black	36.56	9.36	38.04	16.93	36.26	16.63	41.34	17.63	31.51	11.13
AI/AN	1.66	2.49	1.87	4.72	2.87	5.78	2.12	5.16	0.00	0.00
Asian or Pacific Islander	2.09	2.78	1.64	4.43	3.54	6.39	0.00	0.00	2.94	4.05
Hispanic Origin**	18.47	7.54	10.81	10.83	26.71	15.30	23.25	15.13	13.09	8.08
Age										
15-24 Years Old	5.55	4.45	3.85	6.71	4.39	7.09	14.86	12.74	0.00	0.00
25-34 Years Old	12.54	6.44	14.50	12.28	9.91	10.34	18.06	13.77	8.61	6.72
35-44 Years Old	22.75	8.15	20.99	14.20	34.24	16.41	19.24	14.11	16.71	8.93
45-54 Years Old	16.40	7.20	16.40	12.91	12.64	11.49	9.74	10.62	25.58	10.45
55-64 Years Old	13.31	6.60	8.41	9.68	12.34	11.38	16.95	13.43	15.08	8.57
65 Years and Older	29.43	8.86	35.85	16.72	26.47	15.26	21.15	14.62	34.02	11.35
Marital Status										
Married, Spouse Present	30.02	8.91	25.34	15.16	38.09	16.80	28.36	16.14	27.91	10.74
Married, Spouse Absent	0.94	1.87	0.00	0.00	0.91	3.28	0.00	0.00	2.53	3.76
Widowed	16.64	7.24	20.86	14.17	15.40	12.49	11.39	11.38	18.85	9.37
Divorced	23.22	8.21	22.62	14.59	16.35	12.79	23.46	15.17	29.77	10.95
Separated	6.57	4.82	10.42	10.65	4.93	7.49	4.85	7.69	6.41	5.87
Never Married	22.61	8.13	20.76	14.14	24.32	14.84	31.94	16.69	14.52	8.44
Educational Attainment										
Less than High School	41.67	9.58	30.98	16.12	55.08	17.21	44.74	17.80	35.52	11.46
High School Graduate	32.42	9.10	39.99	17.08	21.27	14.16	28.82	16.22	39.53	11.71
Some College, No degree	23.26	8.21	27.02	15.48	19.82	13.79	21.39	14.68	24.95	10.36
College Graduate	1.76	2.55	2.01	4.89	1.81	4.61	3.51	6.59	0.00	0.00
Post Graduate Degree	0.88	1.82	0.00	0.00	2.02	4.87	1.53	4.40	0.00	0.00

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-4. Recipients of TANF and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

TANF	TANF and VA Compensation/Pension									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	9		5		5		6		19	
	%		%		%		%		%	
Gender										
Male	37.90	41.19	0.00	0.00	68.51	93.68	40.48	90.76	39.00	36.55
Female	62.10	41.19	100.00	0.00	31.49	93.68	59.52	90.76	61.00	36.55
Race/Ethnicity										
White	50.43	42.45	100.00	0.00	0.00	0.00	59.52	90.76	47.78	37.43
Non Hispanic	50.43	42.45	100.00	0.00	0.00	0.00	59.52	90.76	47.78	37.43
Black	32.43	39.74	0.00	0.00	68.51	93.68	40.48	90.76	28.92	33.97
AI/AN	4.50	17.60	0.00	0.00	31.49	93.68	0.00	0.00	0.00	0.00
Asian or Pacific Islander	12.65	28.22	0.00	0.00	0.00	0.00	0.00	0.00	23.30	31.68
Hispanic Origin**	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Age										
15-24 Years Old	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
25-34 Years Old	10.20	25.70	0.00	0.00	0.00	0.00	59.52	90.76	0.00	0.00
35-44 Years Old	38.41	41.30	84.50	69.57	31.49	93.68	0.00	0.00	40.23	36.74
45-54 Years Old	18.47	32.95	15.50	69.57	0.00	0.00	0.00	0.00	29.94	34.32
55-64 Years Old	6.94	21.58	0.00	0.00	0.00	0.00	40.48	90.76	0.00	0.00
65 Years and Older	25.98	37.23	0.00	0.00	68.51	93.68	0.00	0.00	29.82	34.28
Marital Status										
Married, Spouse Present	68.49	39.44	15.50	69.57	31.49	93.68	100.00	0.00	82.22	28.65
Married, Spouse Absent	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Widowed	14.39	29.80	0.00	0.00	68.51	93.68	0.00	0.00	8.48	20.87
Divorced	12.07	27.66	84.50	69.57	0.00	0.00	0.00	0.00	0.00	0.00
Separated	5.05	18.59	0.00	0.00	0.00	0.00	0.00	0.00	9.30	21.76
Never Married	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Educational Attainment										
Less than High School	22.20	35.29	15.50	69.57	68.51	93.68	59.52	90.76	0.00	0.00
High School Graduate	16.19	31.27	0.00	0.00	0.00	0.00	0.00	0.00	29.82	34.28
Some College, No degree	54.32	42.29	84.50	69.57	31.49	93.68	40.48	90.76	56.75	37.12
College Graduate	7.29	22.07	0.00	0.00	0.00	0.00	0.00	0.00	13.42	25.54
Post Graduate Degree	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-5. Recipients of SSI and One or More Other Program by Demographic and Social Characteristics

SOCIAL WELFARE PROGRAMS

SSI	SSI and All Other Programs									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	5,055		4,753		5,072		5,341		5,052	
	%		%		%		%		%	
Gender										
Male	37.72	1.71	38.19	3.03	38.06	3.07	39.29	3.03	35.28	2.20
Female	62.28	1.71	61.81	3.03	61.94	3.07	60.71	3.03	64.72	2.20
Race/Ethnicity										
White	65.56	1.68	64.82	2.98	66.74	2.98	66.14	2.93	64.46	2.20
Non Hispanic	50.92	1.77	51.90	3.12	51.87	3.16	50.80	3.10	49.16	2.30
Black	27.05	1.57	27.99	2.80	26.27	2.79	27.05	2.75	26.94	2.04
AI/AN	2.68	0.57	2.50	0.97	2.27	0.94	1.86	0.84	4.13	0.91
Asian or Pacific Islander	4.71	0.75	4.69	1.32	4.72	1.34	4.94	1.34	4.48	0.95
Hispanic Origin**	16.85	1.32	15.73	2.27	17.54	2.41	17.57	2.36	16.43	1.70
Age										
15-24 Years Old	1.95	0.49	2.01	0.88	1.47	0.76	1.76	0.81	2.57	0.73
25-34 Years Old	8.39	0.98	8.30	1.72	7.86	1.70	8.05	1.69	9.35	1.34
35-44 Years Old	18.09	1.36	17.71	2.38	18.51	2.46	17.28	2.34	18.90	1.80
45-54 Years Old	22.96	1.49	23.87	2.66	23.03	2.67	22.44	2.59	22.57	1.92
55-64 Years Old	20.06	1.41	19.21	2.46	20.63	2.56	20.74	2.51	19.58	1.82
65 Years and Older	28.55	1.60	28.89	2.83	28.49	2.86	29.73	2.83	27.03	2.04
Marital Status										
Married, Spouse Present	28.13	1.59	30.02	2.86	29.64	2.89	28.13	2.79	24.84	1.99
Married, Spouse Absent	2.23	0.52	2.28	0.93	2.38	0.97	2.49	0.97	1.74	0.60
Widowed	18.46	1.37	18.52	2.42	19.24	2.50	19.10	2.44	16.96	1.72
Divorced	23.09	1.49	21.92	2.58	22.62	2.65	23.79	2.64	23.91	1.96
Separated	6.32	0.86	6.47	1.53	5.87	1.49	6.52	1.53	6.40	1.12
Never Married	21.78	1.46	20.79	2.53	20.25	2.54	19.97	2.48	26.15	2.02
Educational Attainment										
Less than High School	42.80	1.75	47.63	3.11	45.98	3.16	43.02	3.07	34.85	2.19
High School Graduate	29.21	1.61	26.76	2.76	28.23	2.85	29.26	2.82	32.44	2.15
Some College, No degree	21.59	1.45	19.71	2.48	19.90	2.53	20.74	2.51	25.97	2.01
College Graduate	4.35	0.72	4.22	1.25	3.72	1.20	4.71	1.31	4.74	0.98
Post Graduate Degree	2.03	0.50	1.68	0.80	2.16	0.92	2.27	0.92	1.99	0.64

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-5. Recipients of SSI and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

SSI	SSI and TANF									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	280		283		226		236		375	
	%		%		%		%		%	
Gender										
Male	22.90	6.31	19.77	10.18	25.12	13.01	22.28	12.27	24.32	7.24
Female	77.10	6.31	80.23	10.18	74.88	13.01	77.72	12.27	75.68	7.24
Race/Ethnicity										
White	52.14	7.50	47.10	12.75	49.43	15.00	49.18	14.74	59.43	8.28
Non Hispanic	41.58	7.40	40.78	12.56	39.18	14.65	40.69	14.48	44.19	8.38
Black	40.24	7.36	43.10	12.65	42.55	14.83	44.96	14.67	33.71	7.97
AI/AN	2.78	2.47	6.25	6.19	0.73	2.55	0.00	0.00	3.15	2.95
Asian or Pacific Islander	4.85	3.22	3.55	4.73	7.29	7.80	5.86	6.92	3.71	3.19
Hispanic Origin**	14.77	5.33	13.01	8.60	14.49	10.56	13.17	9.97	17.28	6.38
Age										
15-24 Years Old	4.66	3.16	4.76	5.44	5.29	6.72	5.75	6.86	3.52	3.11
25-34 Years Old	21.57	6.17	22.68	10.70	24.29	12.87	26.72	13.05	15.86	6.16
35-44 Years Old	33.30	7.07	30.91	11.81	41.90	14.80	33.04	13.87	30.08	7.73
45-54 Years Old	23.26	6.34	26.55	11.28	17.49	11.40	15.64	10.71	29.05	7.66
55-64 Years Old	10.72	4.64	6.66	6.37	10.34	9.13	13.42	10.05	12.32	5.54
65 Years and Older	6.48	3.70	8.44	7.10	0.69	2.48	5.43	6.68	9.16	4.87
Marital Status										
Married, Spouse Present	20.57	6.07	19.30	10.08	30.02	13.75	22.74	12.36	14.48	5.94
Married, Spouse Absent	3.01	2.57	0.00	0.00	4.24	6.05	4.28	5.97	3.75	3.20
Widowed	8.64	4.22	11.51	8.15	4.88	6.46	7.18	7.61	9.66	4.98
Divorced	19.71	5.97	22.60	10.69	13.53	10.26	18.72	11.50	21.87	6.97
Separated	11.26	4.75	9.72	7.57	10.23	9.09	12.19	9.65	12.47	5.57
Never Married	36.79	7.24	36.86	12.33	37.08	14.49	34.89	14.05	37.76	8.18
Educational Attainment										
Less than High School	48.24	7.50	49.64	12.78	61.63	14.59	51.93	14.73	36.79	8.13
High School Graduate	32.97	7.06	31.81	11.90	26.45	13.23	33.28	13.89	37.59	8.17
Some College, No degree	16.01	5.50	15.71	9.30	8.24	8.25	12.40	9.72	23.18	7.12
College Graduate	1.70	1.94	1.08	2.64	1.37	3.49	2.38	4.49	1.95	2.33
Post Graduate Degree	1.08	1.55	1.76	3.36	2.32	4.52	0.00	0.00	0.49	1.18

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-5. Recipients of SSI and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

SSI	SSI and Food Stamps									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	2,141		1,928		2,055		2,240		2,341	
	%		%		%		%		%	
Gender										
Male	30.95	2.51	29.77	4.48	31.68	4.63	31.53	4.45	30.74	3.11
Female	69.05	2.51	70.23	4.48	68.32	4.63	68.47	4.45	69.26	3.11
Race/Ethnicity										
White	62.13	2.63	61.46	4.76	62.14	4.83	62.26	4.64	62.56	3.27
Non Hispanic	48.29	2.71	50.04	4.89	49.09	4.97	46.99	4.78	47.38	3.37
Black	31.83	2.53	32.34	4.58	31.77	4.63	32.62	4.49	30.69	3.11
AI/AN	2.70	0.88	3.77	1.86	3.04	1.71	1.91	1.31	2.29	1.01
Asian or Pacific Islander	3.33	0.97	2.43	1.51	3.04	1.71	3.21	1.69	4.45	1.39
Hispanic Origin**	16.40	2.01	15.19	3.51	15.92	3.64	17.47	3.63	16.81	2.52
Age										
15-24 Years Old	2.09	0.78	2.09	1.40	1.41	1.17	2.24	1.42	2.54	1.06
25-34 Years Old	11.13	1.71	12.64	3.25	10.28	3.02	11.02	3.00	10.75	2.09
35-44 Years Old	19.06	2.13	18.10	3.77	19.92	3.97	19.08	3.76	19.08	2.65
45-54 Years Old	22.70	2.27	22.72	4.10	23.08	4.19	22.02	3.97	23.00	2.84
55-64 Years Old	18.99	2.13	19.05	3.84	19.44	3.94	19.89	3.82	17.68	2.58
65 Years and Older	26.03	2.38	25.40	4.26	25.86	4.36	25.75	4.18	26.95	3.00
Marital Status										
Married, Spouse Present	18.47	2.11	18.14	3.77	19.40	3.93	18.89	3.75	17.53	2.57
Married, Spouse Absent	2.40	0.83	2.72	1.59	2.39	1.52	2.42	1.47	2.13	0.97
Widowed	17.89	2.08	17.46	3.72	18.97	3.90	17.73	3.65	17.44	2.56
Divorced	26.30	2.39	26.27	4.31	26.53	4.39	27.11	4.25	25.36	2.94
Separated	8.32	1.50	8.77	2.77	8.22	2.73	8.40	2.65	7.95	1.83
Never Married	26.62	2.40	26.64	4.33	24.49	4.28	25.45	4.17	29.59	3.08
Educational Attainment										
Less than High School	50.03	2.71	55.21	4.87	56.30	4.93	50.99	4.78	39.34	3.30
High School Graduate	28.75	2.46	26.17	4.30	26.86	4.41	28.40	4.32	32.87	3.17
Some College, No degree	17.93	2.08	16.20	3.61	14.03	3.46	17.11	3.60	23.56	2.86
College Graduate	2.37	0.82	1.75	1.28	2.11	1.43	2.49	1.49	2.98	1.15
Post Graduate Degree	0.93	0.52	0.67	0.80	0.71	0.84	1.01	0.96	1.26	0.75

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-5. Recipients of SSI and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

SSI	SSI and WIC									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	192		231		257		278		309	
	%		%		%		%		%	
Gender										
Male	47.90	9.07	31.07	13.09	32.00	13.12	38.73	13.23	34.05	8.80
Female	92.44	4.80	68.93	13.09	68.00	13.12	61.27	13.23	65.95	8.80
Race/Ethnicity										
White	79.01	7.39	54.26	14.09	55.45	13.98	54.43	13.53	60.20	9.09
Non Hispanic	48.81	9.07	33.03	13.30	33.52	13.28	41.07	13.36	31.48	8.63
Black	49.05	9.07	35.10	13.50	38.86	13.71	36.09	13.05	30.56	8.56
AI/AN	5.85	4.26	7.56	7.48	2.69	4.55	3.31	4.86	3.64	3.48
Asian or Pacific Islander	6.43	4.45	3.08	4.89	3.00	4.80	6.17	6.54	5.59	4.27
Hispanic Origin**	38.15	8.82	32.67	13.26	28.63	12.72	16.99	10.20	31.05	8.60
Age										
15-24 Years Old	15.62	6.59	12.84	9.46	10.99	8.80	12.10	8.86	9.09	5.34
25-34 Years Old	32.34	8.49	21.02	11.52	27.45	12.55	16.17	10.00	27.07	8.26
35-44 Years Old	35.19	8.67	26.49	12.48	25.21	12.22	25.05	11.77	23.92	7.93
45-54 Years Old	32.99	8.53	26.06	12.41	20.79	11.42	26.23	11.95	21.40	7.62
55-64 Years Old	15.69	6.60	7.90	7.63	10.66	8.68	17.62	10.35	8.27	5.12
65 Years and Older	8.52	5.07	5.69	6.55	4.90	6.07	2.84	4.51	10.24	5.63
Marital Status										
Married, Spouse Present	58.84	8.93	40.02	13.86	31.37	13.05	46.60	13.55	47.94	9.28
Married, Spouse Absent	4.82	3.89	3.16	4.95	5.59	6.46	2.94	4.59	2.28	2.77
Widowed	10.61	5.59	8.83	8.02	8.56	7.87	8.38	7.53	5.03	4.06
Divorced	19.51	7.19	9.03	8.11	14.87	10.01	14.65	9.61	16.07	6.82
Separated	12.98	6.10	9.07	8.12	7.57	7.44	12.37	8.94	7.98	5.03
Never Married	33.58	8.57	29.89	12.95	32.05	13.13	15.05	9.71	20.69	7.53
Educational Attainment										
Less than High School	69.64	8.35	66.29	13.37	53.52	14.03	43.82	13.48	39.13	9.07
High School Graduate	42.69	8.98	22.29	11.77	27.71	12.59	38.38	13.21	31.59	8.64
Some College, No degree	25.20	7.88	10.24	8.57	17.58	10.71	14.20	9.48	27.42	8.29
College Graduate	1.89	2.47	1.17	3.04	1.19	3.05	1.82	3.63	1.19	2.01
Post Graduate Degree	0.92	1.73	0.00	0.00	0.00	0.00	1.77	3.58	0.68	1.53

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-5. Recipients of SSI and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

SSI	SSI and Medicaid									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	4,925		4,637		4,935		5,185		4,942	
	%		%		%		%		%	
Gender										
Male	37.59	1.73	38.02	3.06	37.86	3.11	39.30	3.07	35.12	2.22
Female	62.41	1.73	61.98	3.06	62.14	3.11	60.70	3.07	64.88	2.22
Race/Ethnicity										
White	65.39	1.70	64.60	3.02	66.49	3.03	65.98	2.98	64.40	2.22
Non Hispanic	50.45	1.79	51.42	3.15	51.32	3.21	50.18	3.15	48.97	2.32
Black	27.16	1.59	28.03	2.84	26.49	2.83	27.23	2.80	26.92	2.06
AI/AN	2.71	0.58	2.56	1.00	2.29	0.96	1.79	0.83	4.22	0.93
Asian or Pacific Islander	4.75	0.76	4.81	1.35	4.74	1.36	5.00	1.37	4.46	0.96
Hispanic Origin**	17.15	1.35	15.95	2.31	17.83	2.46	18.10	2.42	16.59	1.73
Age										
15-24 Years Old	1.95	0.49	2.02	0.89	1.51	0.78	1.70	0.81	2.59	0.74
25-34 Years Old	8.47	1.00	8.33	1.74	8.04	1.75	8.30	1.74	9.21	1.34
35-44 Years Old	18.24	1.38	17.67	2.41	18.74	2.51	17.40	2.38	19.15	1.83
45-54 Years Old	23.10	1.51	24.13	2.70	22.99	2.70	22.61	2.63	22.77	1.95
55-64 Years Old	19.93	1.43	19.33	2.49	20.61	2.60	20.45	2.54	19.28	1.83
65 Years and Older	28.31	1.61	28.53	2.85	28.10	2.89	29.55	2.87	27.01	2.06
Marital Status										
Married, Spouse Present	27.85	1.60	29.91	2.89	29.08	2.92	27.79	2.82	24.77	2.01
Married, Spouse Absent	2.26	0.53	2.27	0.94	2.42	0.99	2.57	1.00	1.75	0.61
Widowed	18.38	1.39	18.35	2.44	19.15	2.53	19.13	2.47	16.86	1.74
Divorced	23.11	1.51	21.92	2.61	22.66	2.69	23.73	2.68	24.02	1.98
Separated	6.38	0.87	6.48	1.55	6.04	1.53	6.52	1.55	6.47	1.14
Never Married	22.02	1.48	21.07	2.57	20.65	2.60	20.26	2.53	26.14	2.04
Educational Attainment										
Less than High School	42.99	1.77	47.59	3.15	46.12	3.20	43.40	3.12	35.13	2.22
High School Graduate	29.06	1.62	26.91	2.80	28.02	2.88	28.93	2.85	32.26	2.17
Some College, No degree	21.58	1.47	19.64	2.51	19.88	2.56	20.70	2.55	26.03	2.04
College Graduate	4.35	0.73	4.22	1.27	3.79	1.23	4.71	1.33	4.64	0.98
Post Graduate Degree	2.01	0.50	1.63	0.80	2.18	0.94	2.26	0.93	1.94	0.64

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-5. Recipients of SSI and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

SSI	SSI and Free/Reduced School Meals									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	867		760		838		820		1,049	
	%		%		%		%		%	
Gender										
Male	25.89	3.74	23.77	6.64	27.02	6.92	26.49	6.98	26.06	4.43
Female	74.11	3.74	76.23	6.64	72.98	6.92	73.51	6.98	73.94	4.43
Race/Ethnicity										
White	53.45	4.26	49.33	7.80	52.05	7.78	51.49	7.90	59.10	4.96
Non Hispanic	36.58	4.11	34.69	7.42	35.87	7.47	36.51	7.62	38.56	4.91
Black	39.15	4.16	42.17	7.70	40.53	7.65	40.36	7.76	34.92	4.81
AI/AN	3.36	1.54	5.00	3.40	3.30	2.78	2.59	2.51	2.81	1.67
Asian or Pacific Islander	4.04	1.68	3.50	2.87	4.12	3.10	5.56	3.62	3.17	1.77
Hispanic Origin**	20.33	3.43	19.99	6.24	20.44	6.28	18.35	6.12	22.03	4.18
Age										
15-24 Years Old	1.92	1.17	2.39	2.38	1.22	1.71	0.64	1.26	3.13	1.76
25-34 Years Old	19.66	3.39	19.85	6.22	20.19	6.25	22.03	6.56	17.25	3.81
35-44 Years Old	36.29	4.10	34.50	7.41	36.00	7.48	37.79	7.67	36.65	4.86
45-54 Years Old	23.40	3.61	26.84	6.91	22.89	6.55	20.34	6.37	23.71	4.29
55-64 Years Old	10.65	2.63	8.18	4.27	11.88	5.04	12.32	5.20	10.14	3.04
65 Years and Older	8.08	2.32	8.24	4.29	7.82	4.18	6.88	4.00	9.11	2.90
Marital Status										
Married, Spouse Present	33.39	4.02	36.31	7.50	34.03	7.38	34.91	7.54	29.57	4.60
Married, Spouse Absent	3.30	1.52	3.21	2.75	4.79	3.33	2.55	2.49	2.76	1.65
Widowed	9.04	2.45	9.23	4.51	9.62	4.59	8.98	4.52	8.47	2.81
Divorced	20.48	3.44	19.56	6.18	18.94	6.10	19.66	6.29	23.01	4.24
Separated	9.76	2.53	8.37	4.32	8.33	4.31	13.42	5.39	9.05	2.89
Never Married	24.04	3.65	23.33	6.59	24.29	6.68	20.48	6.38	27.14	4.48
Educational Attainment										
Less than High School	42.97	4.22	50.28	7.80	47.51	7.78	41.85	7.80	34.92	4.81
High School Graduate	31.11	3.95	29.15	7.09	28.79	7.05	33.64	7.47	32.39	4.72
Some College, No degree	22.51	3.56	17.47	5.92	21.09	6.36	19.22	6.23	29.88	4.62
College Graduate	2.19	1.25	1.43	1.85	1.33	1.78	4.40	3.24	1.69	1.30
Post Graduate Degree	1.22	0.94	1.67	2.00	1.28	1.75	0.89	1.49	1.12	1.06

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-5. Recipients of SSI and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

SSI	SSI and Public/Sub. Rental Housing									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,210		1,137		1,102		1,178		1,424	
	%		%		%		%		%	
Gender										
Male	29.22	3.28	29.73	5.83	30.01	6.23	28.45	5.95	28.83	3.92
Female	70.78	3.28	70.27	5.83	69.99	6.23	71.55	5.95	71.17	3.92
Race/Ethnicity										
White	58.58	3.56	58.59	6.28	59.19	6.68	58.49	6.50	58.18	4.27
Non Hispanic	45.05	3.59	45.88	6.35	45.06	6.76	44.72	6.56	44.65	4.30
Black	33.57	3.41	33.68	6.02	32.93	6.38	34.41	6.27	33.27	4.08
AI/AN	2.78	1.19	2.62	2.04	2.55	2.14	1.99	1.84	3.73	1.64
Asian or Pacific Islander	5.07	1.58	5.11	2.81	5.32	3.05	5.10	2.90	4.82	1.85
Hispanic Origin**	17.56	2.75	18.57	4.96	18.20	5.24	18.17	5.09	15.74	3.15
Age										
15-24 Years Old	2.00	1.01	1.87	1.73	2.13	1.96	2.58	2.09	1.53	1.06
25-34 Years Old	8.18	1.98	9.31	3.70	8.54	3.80	6.05	3.15	8.75	2.45
35-44 Years Old	18.13	2.78	15.96	4.67	18.70	5.30	19.00	5.18	18.71	3.38
45-54 Years Old	20.35	2.91	19.72	5.07	21.33	5.57	19.88	5.27	20.50	3.49
55-64 Years Old	22.58	3.02	23.15	5.38	22.83	5.70	23.65	5.61	21.03	3.53
65 Years and Older	28.76	3.27	29.99	5.84	26.46	5.99	28.85	5.98	29.48	3.95
Marital Status										
Married, Spouse Present	11.28	2.28	12.49	4.21	11.62	4.35	12.46	4.36	9.07	2.49
Married, Spouse Absent	1.87	0.98	1.75	1.67	1.66	1.74	1.82	1.76	2.16	1.26
Widowed	18.18	2.78	19.27	5.03	17.96	5.22	18.96	5.17	16.84	3.24
Divorced	28.77	3.27	28.53	5.76	30.22	6.24	29.94	6.04	26.88	3.84
Separated	8.60	2.02	7.29	3.31	7.79	3.64	8.71	3.72	10.18	2.62
Never Married	31.30	3.35	30.68	5.88	30.75	6.27	28.10	5.93	34.88	4.12
Educational Attainment										
Less than High School	46.65	3.60	53.01	6.36	52.98	6.78	48.21	6.59	35.37	4.14
High School Graduate	27.86	3.24	26.29	5.61	25.12	5.89	26.33	5.81	32.49	4.05
Some College, No degree	20.80	2.93	16.33	4.71	17.19	5.13	21.06	5.38	26.96	3.84
College Graduate	4.09	1.43	3.82	2.44	4.36	2.77	4.13	2.63	4.06	1.71
Post Graduate Degree	0.60	0.56	0.55	0.94	0.34	0.79	0.26	0.67	1.13	0.91

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-5. Recipients of SSI and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

SSI	SSI and Social Security									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	2,485		2,287		2,447		2,605		2,600	
	%		%		%		%		%	
Gender										
Male	35.45	2.41	35.78	4.31	34.14	4.32	37.55	4.30	34.28	3.04
Female	64.55	2.41	64.22	4.31	65.86	4.32	62.45	4.30	65.72	3.04
Race/Ethnicity										
White	67.17	2.37	66.31	4.25	68.38	4.24	69.25	4.10	64.70	3.06
Non Hispanic	52.72	2.52	53.86	4.48	53.06	4.55	52.17	4.43	51.93	3.20
Black	26.50	2.22	27.86	4.03	25.82	3.99	25.47	3.87	26.98	2.84
AI/AN	2.69	0.82	2.44	1.39	2.96	1.55	1.84	1.19	3.51	1.18
Asian or Pacific Islander	3.64	0.94	3.39	1.63	2.84	1.51	3.44	1.62	4.81	1.37
Hispanic Origin**	16.01	1.85	14.51	3.17	17.59	3.47	18.17	3.42	13.67	2.20
Age										
15-24 Years Old	0.98	0.50	0.49	0.63	1.22	1.00	0.72	0.75	1.45	0.77
25-34 Years Old	6.35	1.23	7.07	2.30	5.51	2.08	6.49	2.19	6.37	1.56
35-44 Years Old	13.15	1.70	11.74	2.89	13.02	3.07	12.09	2.89	15.58	2.32
45-54 Years Old	16.62	1.88	17.28	3.40	16.47	3.38	15.97	3.25	16.85	2.40
55-64 Years Old	17.41	1.91	15.49	3.25	18.20	3.52	16.69	3.31	19.09	2.52
65 Years and Older	45.48	2.51	47.93	4.49	45.59	4.54	48.04	4.43	40.66	3.15
Marital Status										
Married, Spouse Present	26.64	2.23	29.22	4.09	26.66	4.03	26.75	3.93	24.24	2.74
Married, Spouse Absent	2.18	0.74	1.88	1.22	2.47	1.42	2.41	1.36	1.94	0.88
Widowed	27.18	2.24	28.63	4.06	28.75	4.13	28.33	4.00	23.26	2.71
Divorced	22.07	2.09	19.67	3.57	21.60	3.75	21.69	3.66	24.99	2.77
Separated	4.19	1.01	3.34	1.62	3.90	1.77	5.01	1.94	4.38	1.31
Never Married	17.76	1.93	17.27	3.40	16.63	3.39	15.82	3.24	21.19	2.62
Educational Attainment										
Less than High School	45.58	2.51	50.86	4.49	49.44	4.56	46.72	4.43	36.17	3.08
High School Graduate	28.39	2.27	25.81	3.93	28.00	4.09	27.32	3.95	32.11	2.99
Some College, No degree	20.43	2.03	18.17	3.47	17.61	3.47	19.13	3.49	26.36	2.82
College Graduate	3.58	0.94	3.35	1.62	2.96	1.55	4.62	1.86	3.32	1.15
Post Graduate Degree	2.01	0.71	1.81	1.20	1.99	1.27	2.20	1.30	2.03	0.90

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-5. Recipients of SSI and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

SSI	SSI and Unemployment Compensation									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	72		69		96		56		65	
	%		%		%		%		%	
Gender										
Male	60.80	14.50	75.94	22.12	72.63	20.52	41.68	29.84	43.72	20.09
Female	39.20	14.50	24.06	22.12	27.37	20.52	58.32	29.84	56.28	20.09
Race/Ethnicity										
White	59.83	14.56	56.13	25.68	67.78	21.51	40.81	29.75	68.39	18.84
Non Hispanic	44.28	14.75	40.56	25.41	45.62	22.93	40.81	29.75	49.26	20.25
Black	24.30	12.74	28.53	23.37	22.55	19.24	22.26	25.18	24.14	17.34
AI/AN	2.96	5.04	3.55	9.58	5.16	10.18	0.00	0.00	1.65	5.16
Asian or Pacific Islander	12.91	9.96	11.79	16.69	4.51	9.55	36.93	29.21	5.82	9.48
Hispanic Origin**	17.86	11.38	19.39	20.46	26.33	20.27	0.00	0.00	19.12	15.93
Age										
15-24 Years Old	1.05	3.03	0.00	0.00	0.00	0.00	4.17	12.10	1.03	4.09
25-34 Years Old	15.90	10.86	4.10	10.26	17.25	17.39	35.44	28.95	9.61	11.94
35-44 Years Old	23.41	12.58	26.70	22.89	26.16	20.23	23.59	25.70	15.70	14.74
45-54 Years Old	36.74	14.32	40.58	25.41	33.23	21.68	17.87	23.19	54.11	20.19
55-64 Years Old	7.85	7.99	13.46	17.66	4.64	9.68	3.23	10.70	10.60	12.47
65 Years and Older	15.05	10.62	15.15	18.55	18.72	17.96	15.70	22.02	8.95	11.56
Marital Status										
Married, Spouse Present	41.16	14.62	50.36	25.87	51.25	23.01	19.82	24.13	34.88	19.31
Married, Spouse Absent	0.71	2.49	2.94	8.74	0.00	0.00	0.00	0.00	0.00	0.00
Widowed	12.04	9.67	14.77	18.36	10.15	13.90	19.66	24.05	5.39	9.15
Divorced	19.12	11.68	15.80	18.87	15.46	16.64	20.90	24.61	26.51	17.88
Separated	3.26	5.28	5.08	11.36	0.00	0.00	0.00	0.00	8.97	11.58
Never Married	23.70	12.63	11.05	16.22	23.14	19.41	39.61	29.60	24.25	17.36
Educational Attainment										
Less than High School	31.25	13.77	36.23	24.87	30.68	21.23	23.80	25.78	33.23	19.08
High School Graduate	32.59	13.92	13.56	17.72	37.61	22.30	42.88	29.95	36.51	19.50
Some College, No degree	26.68	13.14	46.19	25.80	22.90	19.34	11.56	19.35	24.58	17.44
College Graduate	9.48	8.70	4.02	10.16	8.80	13.04	21.76	24.97	5.68	9.38
Post Graduate Degree	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-5. Recipients of SSI and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

SSI	SSI and Medicare									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	2,299		2,136		2,364		2,541		2,153	
	%		%		%		%		%	
Gender										
Male	27.55	2.51	35.30	4.44	34.69	4.42	37.72	4.35	33.94	3.33
Female	49.04	2.51	64.70	4.44	65.31	4.42	62.28	4.35	66.06	3.33
Race/Ethnicity										
White	60.45	2.45	67.87	4.34	68.25	4.32	69.41	4.14	64.90	3.36
Non Hispanic	56.58	2.61	55.55	4.62	52.61	4.63	53.10	4.48	51.77	3.52
Black	19.66	2.29	26.38	4.10	25.75	4.06	25.02	3.89	26.53	3.11
AI/AN	17.00	0.86	2.33	1.40	2.87	1.55	1.89	1.22	4.10	1.40
Asian or Pacific Islander	14.74	0.98	3.42	1.69	3.13	1.62	3.68	1.69	4.47	1.45
Hispanic Origin**	18.92	1.92	14.07	3.23	17.99	3.56	17.43	3.41	14.23	2.46
Age										
15-24 Years Old	1.38	0.38	0.28	0.49	0.40	0.59	0.60	0.69	0.85	0.65
25-34 Years Old	7.89	1.23	6.32	2.26	5.54	2.12	6.03	2.14	5.44	1.60
35-44 Years Old	8.60	1.67	10.51	2.85	11.28	2.93	11.79	2.90	12.26	2.31
45-54 Years Old	12.82	1.92	16.92	3.49	16.95	3.48	15.67	3.27	14.69	2.49
55-64 Years Old	13.56	1.94	14.40	3.27	17.35	3.51	16.21	3.31	17.67	2.68
65 Years and Older	41.06	2.62	51.58	4.65	48.48	4.64	49.70	4.49	49.09	3.52
Marital Status										
Married, Spouse Present	25.21	2.32	28.23	4.19	27.84	4.16	26.61	3.97	24.04	3.01
Married, Spouse Absent	13.12	0.75	1.84	1.25	2.33	1.40	2.18	1.31	1.88	0.96
Widowed	22.26	2.36	30.00	4.26	28.88	4.20	28.46	4.05	25.08	3.05
Divorced	22.23	2.18	20.58	3.76	22.10	3.85	22.22	3.74	24.33	3.02
Separated	3.65	1.06	3.72	1.76	3.62	1.73	5.12	1.98	4.39	1.44
Never Married	17.68	1.95	15.62	3.38	15.23	3.33	15.41	3.24	20.28	2.83
Educational Attainment										
Less than High School	38.41	2.61	51.45	4.65	49.78	4.64	45.69	4.48	39.34	3.44
High School Graduate	25.33	2.35	25.00	4.03	27.59	4.15	27.77	4.02	31.20	3.26
Some College, No degree	14.47	2.10	18.43	3.61	17.86	3.55	20.23	3.61	24.68	3.03
College Graduate	11.99	0.95	3.66	1.75	2.86	1.55	4.33	1.83	2.61	1.12
Post Graduate Degree	8.68	0.71	1.46	1.12	1.91	1.27	1.98	1.25	2.17	1.03

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-5. Recipients of SSI and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

SSI	SSI and VA Compensation/Pension									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	158		169		189		144		129	
	%		%		%		%		%	
Gender										
Male	35.90	9.59	39.30	16.15	32.58	15.38	24.44	16.22	49.09	14.38
Female	64.10	9.59	60.70	16.15	67.42	15.38	75.56	16.22	50.91	14.38
Race/Ethnicity										
White	77.46	8.36	86.64	11.25	78.80	13.41	78.39	15.53	62.44	13.93
Non Hispanic	73.13	8.86	86.64	11.25	78.80	13.41	76.00	16.12	43.90	14.27
Black	17.39	7.58	9.45	9.67	12.70	10.92	19.95	15.08	31.80	13.39
AI/AN	2.14	2.89	1.55	4.08	3.50	6.03	1.67	4.84	1.43	3.41
Asian or Pacific Islander	3.01	3.42	2.36	5.02	5.00	7.15	0.00	0.00	4.33	5.85
Hispanic Origin**	4.34	4.07	0.00	0.00	0.00	0.00	2.39	5.76	18.54	11.18
Age										
15-24 Years Old	0.19	0.87	0.00	0.00	0.00	0.00	0.00	0.00	0.93	2.76
25-34 Years Old	0.82	1.80	2.41	5.07	0.00	0.00	0.00	0.00	0.83	2.61
35-44 Years Old	7.27	5.19	3.94	6.43	9.94	9.82	6.39	9.23	8.68	8.10
45-54 Years Old	20.42	8.06	33.82	15.64	16.58	12.20	14.19	13.17	15.45	10.39
55-64 Years Old	21.59	8.23	12.81	11.05	24.02	14.02	22.70	15.81	28.28	12.95
65 Years and Older	49.72	10.00	47.03	16.50	49.46	16.40	56.72	18.70	45.83	14.33
Marital Status										
Married, Spouse Present	43.00	9.90	48.60	16.53	51.99	16.39	37.38	18.26	28.75	13.01
Married, Spouse Absent	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0	0.00
Widowed	33.75	9.46	28.90	14.99	28.77	14.85	43.52	18.71	36.47	13.84
Divorced	15.82	7.30	16.52	12.28	13.43	11.19	13.16	12.76	21.39	11.79
Separated	0.89	1.88	0.00	0.00	0.00	0.00	2.39	5.76	1.70	3.72
Never Married	6.54	4.94	5.98	7.84	5.81	7.67	3.55	6.98	11.69	9.24
Educational Attainment										
Less than High School	37.48	9.68	42.28	16.33	30.96	15.17	44.91	18.77	32.46	13.46
High School Graduate	31.97	9.33	24.85	14.29	38.12	15.93	36.13	18.13	27.62	12.86
Some College, No degree	24.30	8.58	32.87	15.53	22.50	13.70	15.12	13.52	25.94	12.60
College Graduate	2.36	3.04	0.00	0.00	3.94	6.38	1.98	5.26	3.58	5.34
Post Graduate Degree	3.89	3.87	0.00	0.00	4.47	6.78	1.86	5.10	10.39	8.77

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-6. Recipients of Food Stamps and One or More Other Program by Demographic and Social Characteristics

SOCIAL WELFARE PROGRAMS

FOOD STAMPS	Food Stamps and All Other Programs									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	6,809		6,020		6,277		7,046		7,894	
	%		%		%		%		%	
Gender										
Male	27.11	1.35	26.32	2.44	27.07	2.53	27.28	2.40	27.60	1.64
Female	72.89	1.35	73.68	2.44	72.93	2.53	72.72	2.40	72.40	1.64
Race/Ethnicity										
White	61.20	1.48	61.55	2.70	60.20	2.79	60.86	2.63	62.03	1.78
Non Hispanic	44.29	1.51	45.01	2.76	43.35	2.82	44.20	2.68	44.56	1.83
Black	33.13	1.43	33.23	2.61	34.52	2.71	34.20	2.56	31.01	1.70
AI/AN	2.38	0.46	2.71	0.90	2.72	0.93	2.65	0.87	1.60	0.46
Asian or Pacific Islander	3.29	0.54	2.51	0.87	2.56	0.90	2.29	0.81	5.36	0.83
Hispanic Origin**	19.31	1.20	19.26	2.18	19.58	2.26	18.92	2.11	19.48	1.46
Age										
15-24 Years Old	10.16	0.92	10.92	1.73	10.09	1.71	8.76	1.53	10.90	1.15
25-34 Years Old	23.62	1.29	23.11	2.34	24.38	2.44	23.91	2.30	23.15	1.55
35-44 Years Old	22.42	1.27	22.79	2.32	22.31	2.37	23.31	2.28	21.42	1.51
45-54 Years Old	16.50	1.13	16.12	2.04	16.15	2.09	16.04	1.98	17.48	1.40
55-64 Years Old	11.75	0.98	12.18	1.81	11.36	1.81	12.08	1.76	11.43	1.17
65 Years and Older	15.55	1.10	14.88	1.97	15.71	2.07	15.91	1.97	15.62	1.33
Marital Status										
Married, Spouse Present	22.43	1.27	21.05	2.26	22.52	2.38	24.32	2.31	21.73	1.52
Married, Spouse Absent	3.27	0.54	3.28	0.99	3.40	1.03	3.81	1.03	2.68	0.59
Widowed	11.98	0.99	11.88	1.79	12.93	1.91	12.27	1.77	11.04	1.15
Divorced	22.19	1.26	22.52	2.31	22.45	2.38	22.30	2.25	21.65	1.51
Separated	8.87	0.87	9.67	1.64	8.90	1.62	8.20	1.48	8.84	1.04
Never Married	31.25	1.41	31.61	2.58	29.80	2.60	29.10	2.45	34.05	1.74
Educational Attainment										
Less than High School	39.88	1.49	43.98	2.75	43.67	2.82	41.62	2.66	32.17	1.72
High School Graduate	32.91	1.43	31.80	2.58	32.76	2.67	33.58	2.55	33.27	1.73
Some College, No degree	23.56	1.29	20.72	2.25	19.92	2.27	20.93	2.20	30.98	1.70
College Graduate	2.93	0.51	2.90	0.93	3.15	0.99	2.97	0.92	2.75	0.60
Post Graduate Degree	0.72	0.26	0.61	0.43	0.49	0.40	0.89	0.51	0.83	0.33

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-6. Recipients of Food Stamps and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

FOOD STAMPS	Food Stamps and TANF									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,169		1,267		1,040		1,075		1,292	
	%		%		%		%		%	
Gender										
Male	18.44	2.85	14.96	4.31	15.75	5.09	16.83	5.17	25.36	3.95
Female	81.56	2.85	85.04	4.31	84.25	5.09	83.17	5.17	74.64	3.95
Race/Ethnicity										
White	55.34	3.65	54.60	6.01	55.05	6.96	54.57	6.88	56.93	4.50
Non Hispanic	32.53	3.44	32.36	5.65	30.15	6.42	31.18	6.40	35.72	4.35
Black	36.97	3.55	38.04	5.86	37.63	6.78	37.48	6.69	34.98	4.33
AI/AN	3.58	1.37	3.67	2.27	3.89	2.70	5.11	3.04	1.97	1.26
Asian or Pacific Islander	4.12	1.46	3.70	2.28	3.44	2.55	2.84	2.29	6.13	2.18
Hispanic Origin**	26.27	3.23	25.76	5.28	28.45	6.31	27.37	6.16	24.11	3.89
Age										
15-24 Years Old	17.01	2.76	17.35	4.57	21.60	5.76	13.85	4.77	15.61	3.30
25-34 Years Old	31.21	3.40	33.86	5.71	32.38	6.54	36.08	6.63	23.60	3.86
35-44 Years Old	25.27	3.19	25.67	5.27	26.68	6.19	22.63	5.78	25.94	3.98
45-54 Years Old	16.00	2.69	13.85	4.17	9.97	4.19	15.23	4.96	23.61	3.86
55-64 Years Old	6.96	1.87	5.62	2.78	5.60	3.22	9.00	3.95	7.68	2.42
65 Years and Older	3.55	1.36	3.65	2.26	3.76	2.66	3.21	2.43	3.56	1.68
Marital Status										
Married, Spouse Present	19.58	2.92	15.87	4.41	20.85	5.68	21.57	5.68	20.55	3.67
Married, Spouse Absent	4.22	1.48	5.05	2.64	4.74	2.97	4.14	2.75	3.07	1.57
Widowed	5.47	1.67	5.80	2.82	4.38	2.86	6.39	3.38	5.26	2.03
Divorced	16.28	2.71	18.15	4.65	13.95	4.85	14.61	4.88	17.72	3.47
Separated	12.25	2.41	12.28	3.96	11.71	4.50	13.74	4.76	11.41	2.89
Never Married	42.19	3.63	42.84	5.98	44.37	6.95	39.56	6.75	41.99	4.48
Educational Attainment										
Less than High School	42.42	3.63	44.97	6.01	49.03	6.99	49.29	6.91	28.90	4.12
High School Graduate	30.86	3.39	30.67	5.57	32.06	6.53	26.39	6.09	33.79	4.30
Some College, No degree	24.30	3.15	21.67	4.98	16.32	5.17	21.30	5.66	35.79	4.36
College Graduate	1.95	1.02	2.30	1.81	2.25	2.07	2.52	2.17	0.89	0.85
Post Graduate Degree	0.47	0.50	0.39	0.75	0.33	0.80	0.50	0.97	0.63	0.72

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-6. Recipients of Food Stamps and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

FOOD STAMPS	Food Stamps and SSI									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	2,141		1,928		2,055		2,240		2,341	
	%		%		%		%		%	
Gender										
Male	30.95	2.51	29.77	4.48	31.68	4.63	31.53	4.45	30.74	3.11
Female	69.05	2.51	70.23	4.48	68.32	4.63	68.47	4.45	69.26	3.11
Race/Ethnicity										
White	62.13	2.63	61.46	4.76	62.14	4.83	62.26	4.64	62.56	3.27
Non Hispanic	36.51	2.61	50.04	4.89	49.09	0.00	46.99	4.78	47.38	3.37
Black	31.83	2.53	32.34	4.58	31.77	4.63	32.62	4.49	30.69	3.11
AI/AN	2.70	0.88	3.77	1.86	3.04	1.71	1.91	1.31	2.29	1.01
Asian or Pacific Islander	3.33	0.97	2.43	1.51	3.04	1.71	3.21	1.69	4.45	1.39
Hispanic Origin**	16.40	2.01	15.19	3.51	15.92	3.64	17.47	3.63	16.81	2.52
Age										
15-24 Years Old	2.09	0.78	2.09	1.40	1.41	1.17	2.24	1.42	2.54	1.06
25-34 Years Old	11.13	1.71	12.64	3.25	10.28	3.02	11.02	3.00	10.75	2.09
35-44 Years Old	19.06	2.13	18.10	3.77	19.92	3.97	19.08	3.76	19.08	2.65
45-54 Years Old	22.70	2.27	22.72	4.10	23.08	4.19	22.02	3.97	23.00	2.84
55-64 Years Old	18.99	2.13	19.05	3.84	19.44	3.94	19.89	3.82	17.68	2.58
65 Years and Older	26.03	2.38	25.40	4.26	25.86	4.36	25.75	4.18	26.95	3.00
Marital Status										
Married, Spouse Present	18.47	2.11	18.14	3.77	19.40	3.93	18.89	3.75	17.53	2.57
Married, Spouse Absent	2.40	0.83	2.72	1.59	2.39	1.52	2.42	1.47	2.13	0.97
Widowed	17.89	2.08	17.46	3.72	18.97	3.90	17.73	3.65	17.44	2.56
Divorced	26.30	2.39	26.27	4.31	26.53	4.39	27.11	4.25	25.36	2.94
Separated	8.32	1.50	8.77	2.77	8.22	2.73	8.40	2.65	7.95	1.83
Never Married	26.62	2.40	26.64	4.33	24.49	4.28	25.45	4.17	29.59	3.08
Educational Attainment										
Less than High School	50.03	2.71	55.21	4.87	56.30	4.93	50.99	4.78	39.34	3.30
High School Graduate	28.75	2.46	26.17	4.30	26.86	4.41	28.40	4.32	32.87	3.17
Some College, No degree	17.93	2.08	16.20	3.61	14.03	3.46	17.11	3.60	23.56	2.86
College Graduate	2.37	0.82	1.75	1.28	2.11	1.43	2.49	1.49	2.98	1.15
Post Graduate Degree	0.93	0.52	0.67	0.80	0.71	0.84	1.01	0.96	1.26	0.75

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-6. Recipients of Food Stamps and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

FOOD STAMPS	Food Stamps and WIC									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,574		1,374		1,440		1,710		1,770	
	%		%		%		%		%	
Gender										
Male	24.22	2.71	20.83	4.71	21.95	4.92	26.02	4.81	26.95	3.44
Female	75.78	2.71	79.17	4.71	78.05	4.92	73.98	4.81	73.05	3.44
Race/Ethnicity										
White	59.79	3.10	59.92	5.68	59.41	5.84	59.89	5.37	59.91	3.80
Non Hispanic	38.88	3.09	33.64	5.48	35.92	5.94	38.98	5.34	34.55	3.69
Black	34.29	3.01	34.85	5.53	35.31	5.68	34.78	5.22	32.56	3.64
AI/AN	3.14	1.10	3.91	2.25	3.52	2.19	3.59	2.04	1.79	1.03
Asian or Pacific Islander	2.77	1.04	1.32	1.32	1.76	1.56	1.74	1.43	5.73	1.80
Hispanic Origin**	27.13	2.82	29.99	5.31	26.14	5.22	23.55	4.65	29.18	3.53
Age										
15-24 Years Old	25.05	2.74	27.63	5.19	22.19	4.94	22.80	4.60	27.56	3.47
25-34 Years Old	40.70	3.11	38.22	5.63	44.25	5.90	43.15	5.42	37.36	3.76
35-44 Years Old	19.40	2.50	19.29	4.58	19.47	4.71	20.20	4.40	18.66	3.02
45-54 Years Old	8.98	1.81	9.05	3.33	8.25	3.27	8.69	3.09	9.79	2.31
55-64 Years Old	3.92	1.23	3.13	2.02	4.31	2.41	3.95	2.13	4.17	1.55
65 Years and Older	1.96	0.88	2.69	1.88	1.54	1.46	1.21	1.20	2.46	1.20
Marital Status										
Married, Spouse Present	34.68	3.01	31.89	5.40	33.87	5.62	36.67	5.28	35.60	3.72
Married, Spouse Absent	4.80	1.35	5.52	2.65	5.22	2.64	5.16	2.42	3.54	1.43
Widowed	3.80	1.21	3.96	2.26	5.09	2.61	4.37	2.24	2.06	1.10
Divorced	10.62	1.95	11.85	3.75	11.27	3.76	11.11	3.44	8.65	2.18
Separated	8.43	1.76	10.02	3.48	9.18	3.43	7.45	2.88	7.53	2.05
Never Married	37.67	3.07	36.75	5.59	35.37	5.68	35.24	5.23	42.61	3.84
Educational Attainment										
Less than High School	37.43	3.06	44.68	5.77	38.16	5.77	39.51	5.35	29.19	3.53
High School Graduate	35.11	3.02	33.30	5.47	36.24	5.71	33.11	5.15	37.53	3.76
Some College, No degree	24.51	2.72	19.31	4.58	22.38	4.95	24.49	4.71	30.31	3.57
College Graduate	2.51	0.99	2.26	1.72	3.01	2.03	2.49	1.71	2.33	1.17
Post Graduate Degree	0.43	0.42	0.45	0.78	0.21	0.54	0.40	0.69	0.64	0.62

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-6. Recipients of Food Stamps and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

FOOD STAMPS	Food Stamps and Medicaid									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	6,163		5,417		5,667		6,295		7,273	
	%		%		%		%		%	
Gender										
Male	26.53	1.41	25.68	2.55	25.98	2.63	26.96	2.53	27.23	1.70
Female	73.47	1.41	74.32	2.55	74.02	2.63	73.04	2.53	72.77	1.70
Race/Ethnicity										
White	61.15	1.56	61.38	2.84	60.03	2.93	61.37	2.78	61.66	1.86
Non Hispanic	43.99	1.59	44.91	2.90	42.88	2.97	44.02	2.83	44.13	1.90
Black	32.97	1.50	33.04	2.75	34.52	2.85	33.56	2.70	31.20	1.77
AI/AN	2.51	0.50	2.98	0.99	2.92	1.01	2.63	0.91	1.74	0.50
Asian or Pacific Islander	3.37	0.58	2.61	0.93	2.53	0.94	2.45	0.88	5.40	0.87
Hispanic Origin**	19.59	1.27	19.33	2.31	19.65	2.38	19.66	2.27	19.66	1.52
Age										
15-24 Years Old	10.67	0.99	11.27	1.85	10.74	1.85	9.33	1.66	11.34	1.21
25-34 Years Old	24.37	1.37	23.84	2.49	25.06	2.60	24.89	2.47	23.79	1.63
35-44 Years Old	23.13	1.35	23.64	2.48	22.80	2.51	24.30	2.45	21.98	1.59
45-54 Years Old	16.63	1.19	16.21	2.15	16.49	2.22	15.94	2.09	17.64	1.46
55-64 Years Old	11.28	1.01	11.24	1.84	10.78	1.86	12.06	1.86	11.03	1.20
65 Years and Older	13.92	1.11	13.81	2.01	14.12	2.09	13.47	1.95	14.22	1.34
Marital Status										
Married, Spouse Present	22.52	1.34	20.77	2.37	22.72	2.51	24.43	2.45	22.03	1.59
Married, Spouse Absent	3.33	0.57	3.41	1.06	3.60	1.12	3.79	1.09	2.67	0.62
Widowed	10.97	1.00	11.17	1.84	11.60	1.92	11.03	1.79	10.29	1.16
Divorced	21.77	1.32	22.42	2.44	21.88	2.48	21.88	2.36	21.12	1.56
Separated	9.03	0.92	9.79	1.74	8.91	1.71	8.74	1.61	8.81	1.09
Never Married	32.36	1.50	32.44	2.73	31.29	2.78	30.12	2.62	35.08	1.83
Educational Attainment										
Less than High School	40.18	1.57	44.48	2.90	44.19	2.98	41.74	2.82	32.50	1.79
High School Graduate	32.64	1.50	31.05	2.70	32.19	2.80	33.81	2.70	33.15	1.80
Some College, No degree	23.68	1.36	21.02	2.38	19.99	2.40	21.02	2.33	30.83	1.77
College Graduate	2.77	0.53	2.85	0.97	3.12	1.04	2.50	0.89	2.68	0.62
Post Graduate Degree	0.74	0.27	0.60	0.45	0.52	0.43	0.93	0.55	0.85	0.35

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-6. Recipients of Food Stamps and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

FOOD STAMPS	Food Stamps and Free/Red. School Meals									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	2,869		2,519		2,630		3,006		3,322	
	%		%		%		%		%	
Gender										
Male	21.72	1.93	20.11	3.43	22.05	3.65	23.28	3.49	21.26	2.32
Female	78.28	1.93	79.89	3.43	77.95	3.65	76.72	3.49	78.74	2.32
Race/Ethnicity										
White	55.46	2.33	55.00	4.26	53.60	4.39	54.79	4.11	57.88	2.80
Non Hispanic	33.47	2.21	34.68	4.08	30.79	4.06	32.60	3.87	35.45	2.71
Black	39.11	2.29	39.43	4.19	41.10	4.33	40.66	4.06	35.90	2.72
AI/AN	2.52	0.74	3.04	1.47	3.24	1.56	2.73	1.35	1.38	0.66
Asian or Pacific Islander	2.90	0.79	2.53	1.34	2.06	1.25	1.82	1.10	4.84	1.22
Hispanic Origin**	25.21	2.04	24.24	3.67	26.59	3.89	24.85	3.57	25.17	2.46
Age										
15-24 Years Old	6.29	1.14	7.42	2.24	6.30	2.14	5.42	1.87	6.20	1.37
25-34 Years Old	38.08	2.28	36.92	4.13	42.06	4.34	38.09	4.01	35.79	2.72
35-44 Years Old	33.83	2.22	34.31	4.07	32.03	4.10	35.63	3.96	33.25	2.67
45-54 Years Old	13.50	1.60	13.17	2.90	11.52	2.81	12.64	2.75	16.11	2.08
55-64 Years Old	5.13	1.03	4.91	1.85	4.64	1.85	5.52	1.89	5.34	1.27
65 Years and Older	3.11	0.81	3.26	1.52	3.19	1.55	2.70	1.34	3.32	1.02
Marital Status										
Married, Spouse Present	27.22	2.09	24.09	3.66	27.67	3.93	30.35	3.80	26.40	2.50
Married, Spouse Absent	3.80	0.90	3.69	1.61	3.22	1.55	4.76	1.76	3.49	1.04
Widowed	4.51	0.97	4.68	1.81	4.87	1.89	4.86	1.78	3.77	1.08
Divorced	19.35	1.85	20.70	3.47	19.06	3.45	18.30	3.19	19.52	2.25
Separated	11.62	1.50	12.47	2.83	12.00	2.86	10.24	2.50	11.91	1.84
Never Married	33.51	2.21	34.38	4.07	33.18	4.14	31.51	3.84	34.91	2.70
Educational Attainment										
Less than High School	38.60	2.28	41.81	4.22	41.59	4.33	40.01	4.05	32.53	2.65
High School Graduate	34.08	2.22	33.23	4.03	34.61	4.18	35.47	3.95	33.04	2.67
Some College, No degree	24.71	2.02	22.05	3.55	21.31	3.60	21.86	3.41	32.01	2.64
College Graduate	2.14	0.68	2.52	1.34	2.14	1.27	2.29	1.24	1.71	0.73
Post Graduate Degree	0.47	0.32	0.38	0.53	0.36	0.53	0.37	0.50	0.71	0.48

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-6. Recipients of Food Stamps and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

FOOD STAMPS	Food Stamps and Public/Sub. Rental Housing									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	2,112		1,967		1,972		1,957		2,552	
	%		%		%		%		%	
Gender										
Male	16.90	2.05	17.43	3.68	16.51	3.77	14.89	3.64	18.34	2.50
Female	83.10	2.05	82.57	3.68	83.49	3.77	85.11	3.64	81.66	2.50
Race/Ethnicity										
White	51.67	2.73	54.19	4.83	51.92	5.07	50.79	5.12	50.22	3.23
Non Hispanic	37.47	2.65	40.73	4.76	37.37	4.91	36.54	4.93	35.74	3.10
Black	42.89	2.70	40.79	4.76	43.35	5.03	44.49	5.09	42.93	3.20
AI/AN	2.12	0.79	1.96	1.34	2.51	1.59	2.62	1.64	1.57	0.80
Asian or Pacific Islander	3.31	0.98	3.07	1.67	2.22	1.50	2.10	1.47	5.28	1.45
Hispanic Origin**	17.04	2.05	16.95	3.64	16.87	3.80	16.80	3.83	17.42	2.45
Age										
15-24 Years Old	12.59	1.81	14.23	3.39	14.57	3.58	10.85	3.18	11.12	2.03
25-34 Years Old	24.77	2.36	25.44	4.22	23.80	4.33	25.17	4.44	24.71	2.79
35-44 Years Old	20.94	2.22	20.85	3.94	21.70	4.19	20.49	4.13	20.76	2.62
45-54 Years Old	15.04	1.95	13.73	3.34	15.13	3.64	15.51	3.71	15.61	2.35
55-64 Years Old	11.92	1.77	12.45	3.20	10.92	3.17	12.22	3.35	12.06	2.11
65 Years and Older	14.75	1.94	13.30	3.29	13.89	3.51	15.77	3.73	15.74	2.35
Marital Status										
Married, Spouse Present	9.69	1.62	9.04	2.78	11.00	3.18	10.08	3.08	8.87	1.84
Married, Spouse Absent	3.24	0.97	3.63	1.81	2.68	1.64	4.21	2.06	2.64	1.04
Widowed	11.52	1.74	11.62	3.11	11.96	3.30	12.23	3.35	10.55	1.99
Divorced	23.38	2.31	23.89	4.13	25.13	4.41	23.21	4.32	21.78	2.67
Separated	9.68	1.62	10.29	2.94	9.40	2.96	9.38	2.99	9.66	1.91
Never Married	42.49	2.70	41.54	4.78	39.84	4.97	40.89	5.03	46.49	3.22
Educational Attainment										
Less than High School	38.31	2.66	42.37	4.79	43.18	5.03	40.38	5.02	29.84	2.96
High School Graduate	32.94	2.57	31.78	4.51	32.69	4.76	32.62	4.80	34.26	3.07
Some College, No degree	25.91	2.39	23.16	4.09	22.04	4.21	24.08	4.38	32.41	3.03
College Graduate	2.34	0.83	1.81	1.29	1.90	1.39	2.92	1.72	2.64	1.04
Post Graduate Degree	0.50	0.39	0.87	0.90	0.19	0.44	0.00	0.00	0.85	0.59

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-6. Recipients of Food Stamps and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

FOOD STAMPS	Food Stamps and Social Security									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	2,211		1,866		1,995		2,268		2,713	
	%		%		%		%		%	
Gender										
Male	28.80	2.42	29.20	4.52	28.53	4.56	27.93	4.27	29.46	2.86
Female	71.20	2.42	70.80	4.52	71.47	4.56	72.07	4.27	70.54	2.86
Race/Ethnicity										
White	62.87	2.58	63.15	4.80	60.96	4.93	60.49	4.65	66.08	2.97
Non Hispanic	51.04	2.67	52.68	4.97	50.83	5.05	47.66	4.75	52.89	3.13
Black	31.67	2.49	31.60	4.63	33.84	4.78	34.74	4.53	27.57	2.80
AI/AN	2.36	0.81	2.87	1.66	2.82	1.67	2.55	1.50	1.52	0.77
Asian or Pacific Islander	3.09	0.92	2.37	1.51	2.38	1.54	2.21	1.40	4.84	1.35
Hispanic Origin**	13.39	1.82	12.61	3.30	12.44	3.33	14.27	3.33	13.88	2.17
Age										
15-24 Years Old	1.66	0.68	1.00	0.99	1.74	1.32	1.55	1.17	2.15	0.91
25-34 Years Old	8.78	1.51	8.39	2.76	8.67	2.84	9.26	2.76	8.74	1.77
35-44 Years Old	14.50	1.88	13.51	3.40	14.58	3.56	14.40	3.34	15.21	2.25
45-54 Years Old	16.00	1.96	15.91	3.64	16.13	3.71	15.48	3.44	16.39	2.32
55-64 Years Old	18.46	2.07	20.83	4.04	17.48	3.84	17.20	3.59	18.60	2.44
65 Years and Older	40.60	2.62	40.37	4.88	41.40	4.97	42.11	4.70	38.91	3.06
Marital Status										
Married, Spouse Present	17.53	2.03	17.00	3.74	16.65	3.76	18.41	3.69	17.80	2.40
Married, Spouse Absent	1.90	0.73	2.38	1.52	1.29	1.14	1.81	1.27	2.10	0.90
Widowed	28.54	2.41	30.17	4.57	30.62	4.65	29.12	4.32	25.42	2.73
Divorced	26.56	2.36	24.91	4.30	28.02	4.53	26.07	4.18	27.02	2.78
Separated	6.27	1.29	6.60	2.47	5.61	2.32	6.51	2.35	6.32	1.53
Never Married	19.20	2.10	18.93	3.90	17.82	3.86	18.07	3.66	21.34	2.57
Educational Attainment										
Less than High School	44.63	2.66	47.85	4.97	50.18	5.05	47.87	4.75	35.63	3.00
High School Graduate	30.13	2.45	31.05	4.60	29.60	4.61	27.99	4.27	31.69	2.92
Some College, No degree	21.75	2.20	18.29	3.85	16.97	3.79	19.70	3.78	29.36	2.86
College Graduate	2.79	0.88	2.30	1.49	2.70	1.64	3.73	1.80	2.41	0.96
Post Graduate Degree	0.70	0.44	0.50	0.70	0.56	0.75	0.71	0.80	0.92	0.60

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-6. Recipients of Food Stamps and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

FOOD STAMPS	Food Stamps and Unemployment Compensation									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	225		172		257		235		234	
	%		%		%		%		%	
Gender										
Male	33.78	7.93	33.74	15.50	37.33	13.61	37.75	14.32	25.93	9.36
Female	66.22	7.93	66.26	15.50	62.67	13.61	62.25	14.32	74.07	9.36
Race/Ethnicity										
White	64.06	8.04	68.58	15.21	67.27	13.20	66.79	13.92	54.46	10.63
Non Hispanic	45.66	8.35	44.72	16.30	40.60	13.82	54.09	14.72	43.43	10.58
Black	30.08	7.69	26.22	14.42	26.05	12.35	32.00	13.78	35.42	10.21
AI/AN	2.63	2.68	3.81	6.27	3.41	5.11	1.21	3.23	2.33	3.22
Asian or Pacific Islander	3.23	2.96	1.38	3.82	3.27	5.00	0.00	0.00	7.79	5.72
Hispanic Origin**	20.95	6.82	29.59	14.96	28.84	12.74	13.91	10.22	13.01	7.18
Age										
15-24 Years Old	9.80	4.98	8.05	8.92	9.44	8.23	5.21	6.57	16.10	7.85
25-34 Years Old	30.27	7.70	29.30	14.92	29.80	12.87	33.07	13.90	28.70	9.66
35-44 Years Old	27.74	7.50	38.60	15.96	31.78	13.10	26.12	12.98	16.95	8.01
45-54 Years Old	21.06	6.83	13.74	11.28	18.53	10.93	21.53	12.14	28.75	9.66
55-64 Years Old	8.48	4.67	4.85	7.04	8.13	7.69	10.75	9.15	9.24	6.18
65 Years and Older	2.65	2.69	5.47	7.45	2.33	4.24	3.31	5.29	0.27	1.11
Marital Status										
Married, Spouse Present	36.22	8.06	30.69	15.12	44.60	13.98	35.71	14.16	31.59	9.93
Married, Spouse Absent	2.89	2.81	3.67	6.16	4.42	5.78	1.37	3.43	2.15	3.10
Widowed	3.94	3.26	5.08	7.20	2.73	4.58	6.72	7.40	1.62	2.70
Divorced	16.37	6.20	18.87	12.82	8.42	7.81	17.75	11.29	21.86	8.82
Separated	8.26	4.61	12.09	10.69	8.43	7.82	5.40	6.68	8.13	5.84
Never Married	32.34	7.84	29.61	14.96	31.40	13.06	33.06	13.90	34.66	10.16
Educational Attainment										
Less than High School	32.90	7.88	35.70	15.70	37.80	13.64	32.17	13.80	26.21	9.39
High School Graduate	31.19	7.77	26.94	14.54	30.74	12.98	32.35	13.82	33.65	10.09
Some College, No degree	32.27	7.84	33.16	15.43	26.21	12.37	31.56	13.73	38.98	10.41
College Graduate	2.98	2.85	4.20	6.57	5.24	6.27	1.43	3.51	1.17	2.30
Post Graduate Degree	0.65	1.35	0.00	0.00	0.00	0.00	2.48	4.59	0.00	0.00

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-6. Recipients of Food Stamps and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

FOOD STAMPS	Food Stamps and Medicare									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,824		1,561		1,711		1,959		2,064	
	%		%		%		%		%	
Gender										
Male	29.91	2.69	29.41	4.96	30.49	5.02	29.39	4.66	30.29	3.30
Female	70.09	2.69	70.59	4.96	69.51	5.02	70.61	4.66	69.71	3.30
Race/Ethnicity										
White	63.81	2.83	65.76	5.16	61.89	5.30	60.85	4.99	66.73	3.39
Non Hispanic	52.53	2.94	55.87	5.40	51.61	5.45	48.35	5.11	54.73	3.58
Black	30.48	2.71	28.65	4.92	31.86	5.08	34.44	4.86	26.97	3.19
AI/AN	2.25	0.87	3.29	1.94	2.34	1.65	2.33	1.54	1.31	0.82
Asian or Pacific Islander	3.22	1.04	2.30	1.63	2.91	1.83	2.38	1.56	4.98	1.56
Hispanic Origin**	12.86	1.97	11.48	3.47	12.56	3.61	14.15	3.57	12.92	2.41
Age										
15-24 Years Old	1.03	0.59	0.56	0.81	0.69	0.90	1.77	1.35	0.98	0.71
25-34 Years Old	6.26	1.42	6.71	2.72	6.93	2.77	6.52	2.53	5.10	1.58
35-44 Years Old	11.72	1.89	11.40	3.46	13.07	3.68	12.31	3.36	10.28	2.18
45-54 Years Old	15.59	2.13	15.19	3.90	16.07	4.00	15.99	3.75	15.12	2.58
55-64 Years Old	15.97	2.15	17.61	4.14	14.56	3.85	14.46	3.60	17.33	2.72
65 Years and Older	49.43	2.94	48.53	5.44	48.67	5.45	48.97	5.12	51.18	3.59
Marital Status										
Married, Spouse Present	17.64	2.24	16.80	4.07	17.64	4.16	18.38	3.96	17.59	2.74
Married, Spouse Absent	1.59	0.74	1.98	1.52	0.99	1.08	1.48	1.24	1.91	0.98
Widowed	30.71	2.71	32.33	5.09	32.32	5.10	30.24	4.70	28.58	3.25
Divorced	27.84	2.64	26.74	4.82	28.85	4.94	27.80	4.58	27.87	3.22
Separated	5.14	1.30	5.19	2.41	4.45	2.25	5.02	2.23	5.79	1.68
Never Married	17.08	2.21	16.96	4.08	15.75	3.97	17.08	3.85	18.26	2.78
Educational Attainment										
Less than High School	46.65	2.93	48.17	5.44	52.49	5.44	49.48	5.12	37.98	3.49
High School Graduate	29.10	2.67	30.54	5.01	28.06	4.90	27.51	4.57	30.39	3.31
Some College, No degree	20.70	2.38	18.44	4.22	15.98	4.00	18.92	4.01	28.00	3.23
College Graduate	2.76	0.96	2.47	1.69	2.86	1.82	3.27	1.82	2.43	1.11
Post Graduate Degree	0.78	0.52	0.38	0.67	0.60	0.84	0.82	0.92	1.21	0.79

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-6. Recipients of Food Stamps and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

FOOD STAMPS	Food Stamps and VA Compensation/Pension									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	107		106		88		104		130	
	%		%		%		%		%	
Gender										
Male	44.21	12.06	44.13	20.73	40.75	23.62	39.85	21.74	50.11	14.32
Female	55.79	12.06	55.87	20.73	59.25	23.62	60.15	21.74	49.89	14.32
Race/Ethnicity										
White	73.27	10.75	80.48	16.55	73.48	21.22	67.84	20.74	71.58	12.92
Non Hispanic	67.16	11.40	77.75	17.37	70.95	21.83	64.51	21.25	58.08	14.13
Black	24.12	10.39	15.20	14.99	26.52	21.22	32.16	20.74	23.34	12.12
AI/AN	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Asian or Pacific Islander	2.61	3.87	4.32	8.49	0.00	0.00	0.00	0.00	5.08	6.29
Hispanic Origin**	6.52	5.99	2.73	6.80	2.52	7.54	3.33	7.97	14.87	10.19
Age										
15-24 Years Old	0.29	1.31	0.00	0.00	0.00	0.00	1.21	4.86	0.00	0.00
25-34 Years Old	7.35	6.33	6.51	10.30	10.26	14.59	12.03	14.45	2.31	4.30
35-44 Years Old	10.21	7.35	18.81	16.32	1.34	5.53	9.58	13.07	9.71	8.48
45-54 Years Old	17.81	9.29	20.60	16.89	15.89	17.58	20.17	17.82	14.95	10.21
55-64 Years Old	23.84	10.35	15.43	15.08	34.30	22.82	25.79	19.43	22.06	11.88
65 Years and Older	40.50	11.92	38.65	20.33	38.21	23.36	31.22	20.58	50.97	14.32
Marital Status										
Married, Spouse Present	28.09	10.91	26.00	18.31	32.68	22.55	36.88	21.43	19.66	11.38
Married, Spouse Absent	0.28	1.27	0.00	0.00	1.34	5.53	0.00	0.00	0.00	0.00
Widowed	40.20	11.90	33.34	19.68	41.78	23.71	35.36	21.23	48.59	14.32
Divorced	23.18	10.25	28.10	18.77	21.12	19.62	20.58	17.96	22.63	11.99
Separated	2.31	3.65	6.05	9.95	0.00	0.00	3.33	7.97	0.00	0.00
Never Married	5.95	5.74	6.51	10.30	3.08	8.31	3.85	8.55	9.12	8.25
Educational Attainment										
Less than High School	38.91	11.84	40.05	20.46	26.84	21.30	41.87	21.91	43.78	14.21
High School Graduate	31.27	11.26	32.58	19.57	39.71	23.52	23.51	18.83	30.71	13.21
Some College, No degree	23.98	10.37	23.85	17.79	22.29	20.01	29.90	20.33	20.51	11.57
College Graduate	4.54	5.05	3.52	7.69	11.17	15.14	4.73	9.43	0.72	2.42
Post Graduate Degree	1.30	2.75	0.00	0.00	0.00	0.00	0.00	0.00	4.29	5.80

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-7. Recipients of WIC and One or More Other Program by Demographic and Social Characteristics

SOCIAL WELFARE PROGRAMS

WIC	WIC and All Other Programs									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	3,813		3,595		3,648		3,796		4,213	
	%		%		%		%		%	
Gender										
Male	36.67	1.96	35.76	3.44	37.21	3.61	38.03	3.57	35.75	2.41
Female	63.33	1.96	64.24	3.44	62.79	3.61	61.97	3.57	64.25	2.41
Race/Ethnicity										
White	70.34	1.86	71.15	3.25	71.30	3.38	69.50	3.38	69.57	2.32
Non Hispanic	38.07	1.97	38.94	3.50	38.95	3.64	38.95	3.58	35.76	2.41
Black	23.91	1.73	24.04	3.06	24.04	3.19	24.71	3.17	22.97	2.12
AI/AN	2.97	0.69	3.26	1.27	3.07	1.29	3.07	1.27	2.55	0.79
Asian or Pacific Islander	2.78	0.67	1.56	0.89	1.59	0.93	2.72	1.20	4.91	1.09
Hispanic Origin**	35.54	1.95	35.85	3.44	35.20	3.57	33.67	3.47	37.26	2.43
Age										
15-24 Years Old	20.49	1.64	24.60	3.09	19.07	2.93	16.35	2.72	21.96	2.08
25-34 Years Old	41.19	2.00	39.47	3.50	42.64	3.69	42.68	3.64	40.06	2.47
35-44 Years Old	21.89	1.68	20.69	2.90	22.58	3.12	22.83	3.09	21.48	2.07
45-54 Years Old	10.74	1.26	10.12	2.16	10.46	2.29	12.36	2.42	10.06	1.51
55-64 Years Old	3.94	0.79	3.10	1.24	3.65	1.40	4.39	1.51	4.49	1.04
65 Years and Older	1.74	0.53	2.02	1.01	1.61	0.94	1.39	0.86	1.94	0.69
Marital Status										
Married, Spouse Present	50.40	2.03	47.72	3.58	50.35	3.73	50.45	3.68	52.70	2.51
Married, Spouse Absent	3.22	0.72	3.83	1.38	3.33	1.34	3.87	1.42	2.02	0.71
Widowed	3.22	0.72	3.59	1.33	3.50	1.37	3.76	1.40	2.18	0.73
Divorced	9.13	1.17	9.87	2.14	9.83	2.22	9.68	2.17	7.41	1.32
Separated	5.60	0.94	5.83	1.68	5.64	1.72	5.84	1.72	5.16	1.11
Never Married	28.41	1.83	29.15	3.26	27.35	3.33	26.40	3.24	30.52	2.32
Educational Attainment										
Less than High School	33.98	1.93	38.20	3.48	35.11	3.56	34.18	3.49	29.23	2.29
High School Graduate	34.29	1.93	33.47	3.38	34.00	3.54	36.15	3.53	33.58	2.38
Some College, No degree	26.66	1.80	23.92	3.06	25.43	3.25	24.37	3.16	32.12	2.35
College Graduate	4.20	0.82	3.77	1.37	4.70	1.58	4.59	1.54	3.79	0.96
Post Graduate Degree	0.86	0.38	0.64	0.57	0.76	0.65	0.71	0.62	1.28	0.57

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-7. Recipients of WIC and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

WIC	WIC and TANF									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	492		496		485		470		515	
	%		%		%		%		%	
Gender										
Male	18.67	4.41	14.28	6.75	16.70	7.64	18.50	8.11	24.90	6.22
Female	81.33	4.41	85.72	6.75	83.30	7.64	81.50	8.11	75.10	6.22
Race/Ethnicity										
White	58.11	5.59	56.26	9.57	57.13	10.14	59.44	10.26	59.59	7.06
Non Hispanic	28.79	5.13	27.08	8.58	25.98	8.98	33.57	9.87	28.71	6.51
Black	33.17	5.33	34.72	9.19	34.65	9.75	30.12	9.58	33.07	6.77
AI/AN	4.72	2.40	5.60	4.44	4.96	4.45	6.42	5.12	2.11	2.07
Asian or Pacific Islander	4.00	2.22	3.42	3.51	3.27	3.64	4.01	4.10	5.23	3.20
Hispanic Origin**	32.00	5.28	33.57	9.11	33.57	9.67	26.97	9.27	33.60	6.80
Age										
15-24 Years Old	25.73	4.95	29.19	8.77	26.72	9.06	20.47	8.43	26.27	6.33
25-34 Years Old	35.07	5.41	37.31	9.33	34.56	9.74	40.22	10.24	28.70	6.51
35-44 Years Old	20.85	4.60	19.68	7.67	23.22	8.65	19.84	8.33	20.67	5.83
45-54 Years Old	11.05	3.55	7.43	5.06	7.92	5.53	13.15	7.06	15.55	5.22
55-64 Years Old	5.01	2.47	4.26	3.90	5.57	4.70	3.97	4.08	6.17	3.46
65 Years and Older	2.28	1.69	2.13	2.79	2.01	2.87	2.34	3.16	2.64	2.31
Marital Status										
Married, Spouse Present	24.61	4.88	21.38	7.91	22.69	8.58	26.19	9.19	28.09	6.47
Married, Spouse Absent	5.02	2.47	10.13	5.82	6.01	4.87	2.32	3.15	1.62	1.82
Widowed	4.96	2.46	4.13	3.84	5.35	4.61	9.21	6.04	1.50	1.75
Divorced	10.15	3.42	9.73	5.72	9.53	6.01	9.56	6.14	11.69	4.62
Separated	11.13	3.56	10.47	5.91	10.05	6.16	13.93	7.23	10.22	4.36
Never Married	44.13	5.63	44.16	9.58	46.37	10.21	38.78	10.18	46.88	7.18
Educational Attainment										
Less than High School	45.79	5.64	52.46	9.64	53.38	10.22	48.02	10.44	30.18	6.61
High School Graduate	28.74	5.13	25.82	8.45	31.64	9.52	20.79	8.48	36.06	6.91
Some College, No degree	22.59	4.74	19.42	7.64	13.13	6.92	26.16	9.18	31.29	6.67
College Graduate	2.09	1.62	1.48	2.33	1.86	2.77	3.89	4.04	1.24	1.59
Post Graduate Degree	0.80	1.01	0.82	1.74	0.00	0.00	1.14	2.22	1.23	1.59

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-7. Recipients of WIC and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

WIC	WIC and SSI									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	269		231		257		278		309	
	%		%		%		%		%	
Gender										
Male	34.13	7.26	31.07	13.09	32.00	13.12	38.73	13.23	34.05	8.80
Female	65.87	7.26	68.93	13.09	68.00	13.12	61.27	13.23	65.95	8.80
Race/Ethnicity										
White	56.30	7.60	54.26	14.09	55.45	13.98	54.43	13.53	60.20	9.09
Non Hispanic	34.78	7.30	33.03	13.30	33.52	13.28	41.07	13.36	31.48	8.63
Black	34.95	7.30	35.10	13.50	38.86	13.71	36.09	13.05	30.56	8.56
AI/AN	4.17	3.06	7.56	7.48	2.69	4.55	3.31	4.86	3.64	3.48
Asian or Pacific Islander	4.58	3.20	3.08	4.89	3.00	4.80	6.17	6.54	5.59	4.27
Hispanic Origin**	27.18	6.82	32.67	13.26	28.63	12.72	16.99	10.20	31.05	8.60
Age										
15-24 Years Old	11.13	4.82	12.84	9.46	10.99	8.80	12.10	8.86	9.09	5.34
25-34 Years Old	23.04	6.45	21.02	11.52	27.45	12.55	16.17	10.00	27.07	8.26
35-44 Years Old	25.07	6.64	26.49	12.48	25.21	12.22	25.05	11.77	23.92	7.93
45-54 Years Old	23.50	6.50	26.06	12.41	20.79	11.42	26.23	11.95	21.40	7.62
55-64 Years Old	11.18	4.83	7.90	7.63	10.66	8.68	17.62	10.35	8.27	5.12
65 Years and Older	6.07	3.66	5.69	6.55	4.90	6.07	2.84	4.51	10.24	5.63
Marital Status										
Married, Spouse Present	41.93	7.56	40.02	13.86	31.37	13.05	46.60	13.55	47.94	9.28
Married, Spouse Absent	3.43	2.79	3.16	4.95	5.59	6.46	2.94	4.59	2.28	2.77
Widowed	7.56	4.05	8.83	8.02	8.56	7.87	8.38	7.53	5.03	4.06
Divorced	13.90	5.30	9.03	8.11	14.87	10.01	14.65	9.61	16.07	6.82
Separated	9.25	4.44	9.07	8.12	7.57	7.44	12.37	8.94	7.98	5.03
Never Married	23.92	6.54	29.89	12.95	32.05	13.13	15.05	9.71	20.69	7.53
Educational Attainment										
Less than High School	49.62	7.66	66.29	13.37	53.52	14.03	43.82	13.48	39.13	9.07
High School Graduate	30.42	7.05	22.29	11.77	27.71	12.59	38.38	13.21	31.59	8.64
Some College, No degree	17.96	5.88	10.24	8.57	17.58	10.71	14.20	9.48	27.42	8.29
College Graduate	1.35	1.77	1.17	3.04	1.19	3.05	1.82	3.63	1.19	2.01
Post Graduate Degree	0.65	1.23	0.00	0.00	0.00	0.00	1.77	3.58	0.68	1.53

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-7. Recipients of WIC and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

WIC	WIC and Food Stamps									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,574		1,374		1,440		1,710		1,770	
	%		%		%		%		%	
Gender										
Male	24.22	2.71	20.83	4.71	21.95	4.92	26.02	4.81	26.95	3.44
Female	75.78	2.71	79.17	4.71	78.05	4.92	73.98	4.81	73.05	3.44
Race/Ethnicity										
White	59.79	3.10	59.92	5.68	59.41	5.84	59.89	5.37	59.91	3.80
Non Hispanic	35.87	3.04	33.64	5.48	35.92	5.70	38.98	5.34	34.55	3.69
Black	34.29	3.01	34.85	5.53	35.31	5.68	34.78	5.22	32.56	3.64
AI/AN	3.14	1.10	3.91	2.25	3.52	2.19	3.59	2.04	1.79	1.03
Asian or Pacific Islander	2.77	1.04	1.32	1.32	1.76	1.56	1.74	1.43	5.73	1.80
Hispanic Origin**	27.13	2.82	29.99	5.31	26.14	5.22	23.55	4.65	29.18	3.53
Age										
15-24 Years Old	25.05	2.74	27.63	5.19	22.19	4.94	22.80	4.60	27.56	3.47
25-34 Years Old	40.70	3.11	38.22	5.63	44.25	5.90	43.15	5.42	37.36	3.76
35-44 Years Old	19.40	2.50	19.29	4.58	19.47	4.71	20.20	4.40	18.66	3.02
45-54 Years Old	8.98	1.81	9.05	3.33	8.25	3.27	8.69	3.09	9.79	2.31
55-64 Years Old	3.92	1.23	3.13	2.02	4.31	2.41	3.95	2.13	4.17	1.55
65 Years and Older	1.96	0.88	2.69	1.88	1.54	1.46	1.21	1.20	2.46	1.20
Marital Status										
Married, Spouse Present	34.68	3.01	31.89	5.40	33.87	5.62	36.67	5.28	35.60	3.72
Married, Spouse Absent	4.80	1.35	5.52	2.65	5.22	2.64	5.16	2.42	3.54	1.43
Widowed	3.11	1.10	3.96	2.26	2.09	1.70	4.37	2.24	2.06	1.10
Divorced	10.62	1.95	11.85	3.75	11.27	3.76	11.11	3.44	8.65	2.18
Separated	8.43	1.76	10.02	3.48	9.18	3.43	7.45	2.88	7.53	2.05
Never Married	37.67	3.07	36.75	5.59	35.37	5.68	35.24	5.23	42.61	3.84
Educational Attainment										
Less than High School	37.43	3.06	44.68	5.77	38.16	5.77	39.51	5.35	29.19	3.53
High School Graduate	35.11	3.02	33.30	5.47	36.24	5.71	33.11	5.15	37.53	3.76
Some College, No degree	24.51	2.72	19.31	4.58	22.38	4.95	24.49	4.71	30.31	3.57
College Graduate	2.51	0.99	2.26	1.72	3.01	2.03	2.49	1.71	2.33	1.17
Post Graduate Degree	0.43	0.42	0.45	0.78	0.21	0.54	0.40	0.69	0.64	0.62

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-7. Recipients of WIC and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

WIC	WIC and Medicaid									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	3,400		3,149		3,176		3,432		3,841	
	%		%		%		%		%	
Gender										
Male	35.49	2.06	34.41	3.64	35.65	3.83	36.89	3.73	34.98	2.51
Female	64.51	2.06	65.59	3.64	64.35	3.83	63.11	3.73	65.02	2.51
Race/Ethnicity										
White	69.88	1.98	70.41	3.50	70.26	3.66	69.11	3.57	69.83	2.42
Non Hispanic	38.87	2.10	39.75	3.75	39.72	3.92	39.86	3.79	36.55	2.54
Black	24.26	1.85	24.39	3.29	25.11	3.47	24.77	3.34	23.00	2.22
AI/AN	3.05	0.74	3.51	1.41	2.89	1.34	3.11	1.34	2.76	0.86
Asian or Pacific Islander	2.80	0.71	1.69	0.99	1.74	1.05	3.01	1.32	4.41	1.08
Hispanic Origin**	34.31	2.04	34.54	3.64	33.21	3.77	32.55	3.62	36.59	2.54
Age										
15-24 Years Old	21.65	1.77	25.82	3.35	20.43	3.23	17.05	2.91	23.34	2.23
25-34 Years Old	40.28	2.11	38.43	3.73	41.03	3.94	41.32	3.81	40.25	2.58
35-44 Years Old	21.31	1.76	20.23	3.08	22.04	3.32	23.38	3.27	19.75	2.10
45-54 Years Old	11.09	1.35	10.65	2.36	11.03	2.51	12.36	2.54	10.37	1.61
55-64 Years Old	3.98	0.84	3.14	1.34	3.75	1.52	4.54	1.61	4.35	1.07
65 Years and Older	1.69	0.56	1.74	1.00	1.71	1.04	1.35	0.89	1.94	0.73
Marital Status										
Married, Spouse Present	48.43	2.15	45.61	3.82	47.44	4.00	49.24	3.87	50.85	2.63
Married, Spouse Absent	3.29	0.77	3.97	1.50	3.38	1.45	4.03	1.52	2.01	0.74
Widowed	3.35	0.78	3.68	1.44	3.86	1.54	3.86	1.49	2.21	0.77
Divorced	9.34	1.25	10.01	2.30	9.93	2.39	10.37	2.36	7.37	1.38
Separated	5.83	1.01	6.18	1.84	6.12	1.92	5.89	1.82	5.25	1.18
Never Married	29.75	1.97	30.55	3.53	29.27	3.64	26.60	3.42	32.31	2.46
Educational Attainment										
Less than High School	33.87	2.04	38.17	3.72	35.73	3.84	33.42	3.65	29.22	2.40
High School Graduate	34.23	2.04	33.12	3.61	33.35	3.77	37.17	3.74	33.23	2.48
Some College, No degree	26.66	1.90	24.26	3.28	24.85	3.46	23.95	3.30	32.54	2.47
College Graduate	4.40	0.88	3.87	1.48	5.32	1.80	4.68	1.63	3.81	1.01
Post Graduate Degree	0.85	0.39	0.59	0.59	0.74	0.69	0.78	0.68	1.20	0.57

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-7. Recipients of WIC and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

WIC	WIC and Free/Reduced School Meals									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,795		1,564		1,794		1,852		1,969	
	%		%		%		%		%	
Gender										
Male	34.67	2.82	33.74	5.39	35.78	5.10	34.57	5.01	34.48	3.50
Female	67.00	2.79	73.92	5.01	64.22	5.10	65.43	5.01	65.52	3.50
Race/Ethnicity										
White	66.79	2.79	66.55	5.38	67.80	4.98	66.34	4.97	66.47	3.47
Non Hispanic	25.64	2.59	26.08	5.01	23.94	4.54	26.56	4.65	25.96	3.23
Black	28.28	2.67	28.97	5.17	27.65	4.76	29.40	4.79	27.26	3.28
AI/AN	2.88	0.99	3.83	2.19	3.24	1.89	3.10	1.82	1.60	0.92
Asian or Pacific Islander	2.05	0.84	0.65	0.92	1.31	1.21	1.16	1.13	4.67	1.55
Hispanic Origin**	44.82	2.95	45.04	5.67	47.02	5.31	42.67	5.21	44.65	3.66
Age										
15-24 Years Old	7.51	1.56	8.72	3.22	6.43	2.61	7.06	2.70	7.95	1.99
25-34 Years Old	48.91	2.96	48.92	5.70	51.96	5.32	49.59	5.26	45.49	3.67
35-44 Years Old	29.00	2.69	28.17	5.13	27.86	4.77	28.83	4.77	30.86	3.40
45-54 Years Old	9.42	1.73	9.50	3.34	8.88	3.03	10.10	3.17	9.21	2.13
55-64 Years Old	3.59	1.10	3.12	1.98	3.28	1.90	2.90	1.77	4.88	1.59
65 Years and Older	1.57	0.74	1.57	1.42	1.59	1.33	1.52	1.29	1.61	0.93
Marital Status										
Married, Spouse Present	53.77	2.96	52.42	5.70	55.02	5.30	50.65	5.26	56.65	3.65
Married, Spouse Absent	3.13	1.03	4.06	2.25	3.06	1.83	3.49	1.93	2.11	1.06
Widowed	3.27	1.05	3.26	2.03	3.70	2.01	3.96	2.05	2.22	1.08
Divorced	8.74	1.67	8.53	3.19	8.97	3.04	10.53	3.23	7.03	1.88
Separated	6.79	1.49	6.71	2.85	6.48	2.62	7.99	2.85	5.99	1.75
Never Married	24.31	2.54	25.03	4.94	22.79	4.47	23.37	4.45	25.99	3.23
Educational Attainment										
Less than High School	40.01	2.90	46.74	5.69	40.67	5.23	40.25	5.16	33.85	3.48
High School Graduate	32.38	2.77	32.73	5.35	33.65	5.03	32.01	4.91	31.30	3.41
Some College, No degree	23.97	2.53	17.79	4.36	22.59	4.45	23.36	4.45	30.70	3.39
College Graduate	2.95	1.00	2.16	1.66	3.09	1.84	3.85	2.02	2.61	1.17
Post Graduate Degree	0.69	0.49	0.58	0.87	0.00	0.00	0.54	0.77	1.55	0.91

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-7. Recipients of WIC and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

WIC	WIC and Public/Sub. Rental Housing									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	571		554		601		515		615	
	%		%		%		%		%	
Gender										
Male	13.86	3.63	13.19	6.18	14.22	6.43	11.92	6.47	15.72	4.79
Female	86.14	3.63	86.81	6.18	85.78	6.43	88.08	6.47	84.28	4.79
Race/Ethnicity										
White	48.37	5.25	52.99	9.11	51.34	9.20	45.58	9.94	43.64	6.53
Non Hispanic	28.13	4.72	29.26	8.31	29.31	8.37	30.43	9.18	24.03	5.63
Black	46.55	5.24	43.58	9.06	44.16	9.14	51.49	9.97	47.44	6.58
AI/AN	2.48	1.63	2.02	2.57	4.02	3.61	1.70	2.58	2.05	1.87
Asian or Pacific Islander	2.60	1.67	1.41	2.15	0.48	1.27	1.23	2.20	6.88	3.33
Hispanic Origin**	23.34	4.45	25.87	8.00	23.72	7.83	17.75	7.63	25.38	5.73
Age										
15-24 Years Old	31.86	4.90	36.57	8.80	29.94	8.43	28.79	9.04	32.07	6.15
25-34 Years Old	39.27	5.13	35.99	8.77	39.66	9.00	40.56	9.80	40.75	6.47
35-44 Years Old	20.71	4.26	21.22	7.47	21.75	7.59	24.95	8.64	15.70	4.79
45-54 Years Old	5.93	2.48	4.34	3.72	6.11	4.41	5.71	4.63	7.37	3.44
55-64 Years Old	1.60	1.32	0.96	1.78	2.20	2.70	0.00	0.00	2.94	2.22
65 Years and Older	0.63	0.83	0.92	1.74	0.34	1.07	0.00	0.00	1.17	1.42
Marital Status										
Married, Spouse Present	20.32	4.23	18.88	7.15	23.34	7.78	22.67	8.36	16.70	4.91
Married, Spouse Absent	5.04	2.30	7.42	4.79	5.22	4.09	5.03	4.36	2.73	2.15
Widowed	1.70	1.36	1.84	2.45	3.10	3.19	0.74	1.71	1.02	1.32
Divorced	9.49	3.08	12.20	5.98	7.51	4.85	8.21	5.48	10.05	3.96
Separated	7.90	2.83	8.90	5.20	9.46	5.38	8.25	5.49	5.19	2.92
Never Married	55.55	5.22	50.75	9.13	51.38	9.20	55.10	9.93	64.33	6.31
Educational Attainment										
Less than High School	34.72	5.00	36.72	8.80	37.69	8.92	43.21	9.89	22.90	5.53
High School Graduate	36.46	5.06	38.45	8.88	36.42	8.85	32.49	9.35	38.02	6.39
Some College, No degree	27.60	4.70	22.94	7.68	24.62	7.93	22.71	8.36	38.79	6.42
College Graduate	0.94	1.01	1.47	2.20	0.56	1.37	1.58	2.49	0.29	0.71
Post Graduate Degree	0.29	0.56	0.41	1.17	0.71	1.54	0.00	0.00	0.00	0.00

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-7. Recipients of WIC and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

WIC	WIC and Social Security									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	350		302		304		371		422	
	%		%	%	%	%	%	%	%	
Gender										
Male	29.33	6.11	28.63	11.18	27.74	11.58	30.74	10.85	29.75	7.27
Female	70.67	6.11	71.37	11.18	72.26	11.58	69.26	10.85	70.25	7.27
Race/Ethnicity										
White	62.01	6.52	57.41	12.23	65.55	12.29	60.53	11.49	64.05	7.63
Non Hispanic	39.68	6.57	35.93	11.87	38.07	12.56	43.41	11.65	40.23	7.80
Black	30.17	6.16	35.50	11.84	29.09	11.75	32.44	11.01	25.14	6.90
AI/AN	5.06	2.94	7.09	6.35	4.05	5.10	4.88	5.07	4.50	3.30
Asian or Pacific Islander	2.75	2.20	0.00	0.00	1.30	2.93	2.15	3.41	6.30	3.86
Hispanic Origin**	24.59	5.78	24.17	10.59	30.45	11.90	19.45	9.31	25.18	6.90
Age										
15-24 Years Old	8.68	3.78	10.31	7.52	7.82	6.95	8.27	6.48	8.48	4.43
25-34 Years Old	19.58	5.33	13.86	8.55	20.90	10.52	23.45	9.96	19.32	6.28
35-44 Years Old	23.94	5.73	25.68	10.81	25.04	11.21	20.71	9.53	24.75	6.86
45-54 Years Old	17.23	5.07	19.61	9.82	16.09	9.50	19.61	9.34	14.24	5.56
55-64 Years Old	13.28	4.56	8.20	6.79	13.27	8.78	16.53	8.73	14.06	5.53
65 Years and Older	17.30	5.08	22.34	10.30	16.88	9.69	11.43	7.48	19.16	6.26
Marital Status										
Married, Spouse Present	45.05	6.68	42.75	12.24	40.37	12.69	44.94	11.70	50.18	7.95
Married, Spouse Absent	1.72	1.75	0.00	0.00	2.17	3.77	2.20	3.45	2.20	2.33
Widowed	16.56	4.99	16.74	9.23	18.96	10.14	19.18	9.26	12.41	5.24
Divorced	13.08	4.53	13.92	8.56	14.31	9.06	9.20	6.80	15.02	5.68
Separated	5.27	3.00	6.63	6.15	3.79	4.94	5.15	5.20	5.46	3.61
Never Married	18.31	5.19	19.96	9.89	20.39	10.42	19.33	9.29	14.73	5.63
Educational Attainment										
Less than High School	31.84	6.26	36.37	11.90	37.44	12.52	24.75	10.15	30.79	7.34
High School Graduate	31.79	6.25	29.35	11.26	31.53	12.02	34.32	11.16	31.49	7.38
Some College, No degree	30.47	6.18	26.46	10.91	25.71	11.30	34.73	11.20	33.03	7.48
College Graduate	3.83	2.58	5.11	5.45	3.94	5.03	4.83	5.04	1.95	2.20
Post Graduate Degree	2.08	1.92	2.72	4.02	1.38	3.02	1.38	2.74	2.74	2.60

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-7. Recipients of WIC and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

WIC	WIC and Unemployment Compensation									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	169		147		183		185		161	
	%		%		%		%		%	
Gender										
Male	45.83	9.63	51.18	17.72	51.74	16.66	48.48	16.64	31.17	11.92
Female	54.17	9.63	48.82	17.72	48.26	16.66	51.52	16.64	68.83	11.92
Race/Ethnicity										
White	77.42	8.08	88.60	11.27	82.41	12.69	66.03	15.77	74.63	11.20
Non Hispanic	46.29	9.63	50.84	17.72	52.75	16.64	39.00	16.24	43.17	12.75
Black	18.07	7.43	9.04	10.17	16.12	12.26	25.67	14.55	19.79	10.26
AI/AN	2.47	3.00	0.00	0.00	1.46	4.00	6.09	7.96	1.71	3.34
Asian or Pacific Islander	2.04	2.73	2.36	5.38	0.00	0.00	2.21	4.90	3.87	4.96
Hispanic Origin**	32.98	9.08	37.77	17.19	31.17	15.44	29.25	15.15	34.94	12.27
Age										
15-24 Years Old	16.66	7.20	15.36	12.78	19.89	13.31	12.87	11.15	18.53	10.00
25-34 Years Old	44.01	9.59	34.96	16.91	43.73	16.54	51.45	16.64	44.05	12.78
35-44 Years Old	21.05	7.88	30.17	16.27	21.25	13.64	18.09	12.82	15.88	9.41
45-54 Years Old	14.96	6.89	18.05	13.64	13.16	11.27	14.01	11.56	15.29	9.26
55-64 Years Old	2.77	3.17	0.00	0.00	1.97	4.63	2.74	5.44	6.26	6.24
65 Years and Older	0.55	1.43	1.46	4.25	0.00	0.00	0.84	3.04	0.00	0.00
Marital Status										
Married, Spouse Present	61.15	9.42	52.26	17.71	58.75	16.41	68.02	15.53	64.12	12.35
Married, Spouse Absent	2.11	2.78	4.27	7.17	2.81	5.51	0.00	0.00	1.76	3.38
Widowed	1.62	2.44	1.49	4.30	0.76	2.90	2.31	5.00	1.94	3.55
Divorced	9.35	5.62	11.65	11.37	11.48	10.63	9.05	9.55	5.18	5.70
Separated	5.17	4.28	4.74	7.53	4.38	6.82	5.16	7.37	6.46	6.33
Never Married	20.59	7.81	25.59	15.47	21.82	13.77	15.45	12.04	20.55	10.40
Educational Attainment										
Less than High School	24.44	8.30	32.71	16.63	25.05	14.45	20.37	13.41	20.86	10.46
High School Graduate	38.38	9.40	30.80	16.37	40.30	16.35	39.04	16.25	42.35	12.72
Some College, No degree	31.78	9.00	31.75	16.50	32.24	15.58	29.58	15.20	33.80	12.18
College Graduate	5.18	4.28	4.75	7.54	2.41	5.11	10.17	10.07	3.00	4.39
Post Graduate Degree	0.23	0.93	0.00	0.00	0.00	0.00	0.84	3.04	0.00	0.00

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-7. Recipients of WIC and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

WIC	WIC and Medicare									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	235		206		211		256		268	
	%		%		%		%		%	
Gender										
Male	36.33	7.88	37.54	14.50	36.33	14.93	39.26	13.82	32.60	9.35
Female	63.67	7.88	62.46	14.50	63.67	14.93	60.74	13.82	67.40	9.35
Race/Ethnicity										
White	62.02	7.95	62.62	14.49	56.16	15.41	63.89	13.60	64.37	9.55
Non Hispanic	35.29	7.83	35.35	14.32	25.98	13.62	36.95	13.66	41.00	9.81
Black	30.14	7.51	30.48	13.79	37.30	15.02	30.01	12.97	24.35	8.56
AI/AN	5.55	3.75	6.90	7.59	4.67	6.55	4.59	5.92	6.11	4.78
Asian or Pacific Islander	2.30	2.45	0.00	0.00	1.87	4.21	1.50	3.44	5.17	4.42
Hispanic Origin**	29.71	7.48	32.40	14.02	34.46	14.76	28.87	12.83	24.72	8.61
Age										
15-24 Years Old	7.92	4.42	8.65	8.42	4.29	6.29	10.96	8.84	7.33	5.20
25-34 Years Old	15.46	5.92	12.26	9.82	18.78	12.13	16.42	10.49	14.38	7.00
35-44 Years Old	18.70	6.38	16.49	11.11	23.49	13.16	20.60	11.45	14.81	7.09
45-54 Years Old	16.57	6.09	18.55	11.64	12.18	10.15	17.74	10.81	17.37	7.56
55-64 Years Old	13.59	5.61	8.88	8.52	13.40	10.58	15.11	10.14	15.90	7.30
65 Years and Older	27.76	7.33	35.17	14.30	27.85	13.92	19.16	11.14	30.22	9.16
Marital Status										
Married, Spouse Present	52.05	8.18	47.93	14.96	45.02	15.45	56.62	14.03	56.40	9.89
Married, Spouse Absent	2.35	2.48	2.45	4.63	3.13	5.41	2.02	3.98	1.99	2.79
Widowed	14.23	5.72	13.47	10.22	16.10	11.41	12.59	9.39	14.90	7.10
Divorced	12.98	5.50	13.01	10.08	10.64	9.57	12.45	9.35	15.31	7.18
Separated	3.24	2.90	4.23	6.03	3.65	5.82	3.41	5.14	1.98	2.78
Never Married	15.15	5.87	18.92	11.73	21.47	12.75	12.90	9.49	9.42	5.83
Educational Attainment										
Less than High School	40.44	8.04	46.81	14.94	50.72	15.52	35.02	13.50	32.64	9.35
High School Graduate	28.54	7.39	22.73	12.55	24.59	13.37	33.42	13.35	31.46	9.26
Some College, No degree	25.93	7.18	23.73	12.74	21.62	12.78	27.52	12.64	29.49	9.10
College Graduate	2.28	2.44	2.75	4.90	1.08	3.21	2.04	4.00	3.08	3.45
Post Graduate Degree	2.81	2.70	3.98	5.85	1.99	4.34	1.99	3.95	3.33	3.58

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-7. Recipients of WIC and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

WIC	WIC and VA Compensation/Pension									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	79		40		39		32		205	
	%		%	%	%	%	%	%		
Gender										
Male	36.76	13.62	43.28	33.67	58.70	35.56	33.42	37.77	31.84	10.63
Female	63.24	13.62	56.72	33.67	41.30	35.56	66.58	37.77	68.16	10.63
Race/Ethnicity										
White	83.41	10.51	63.71	32.68	89.84	21.82	84.51	28.97	85.86	7.95
Non Hispanic	82.35	10.77	63.71	32.68	89.84	21.82	74.02	35.11	85.86	7.95
Black	10.18	8.54	30.83	31.39	10.16	21.82	15.49	28.97	5.32	5.12
AI/AN	0.69	2.34	5.46	15.44	0.00	0.00	0.00	0.00	0.00	0.00
Asian or Pacific Islander	5.73	6.57	0.00	0.00	0.00	0.00	0.00	0.00	8.83	6.47
Hispanic Origin**	1.06	2.90	0.00	0.00	0.00	0.00	10.49	24.53	0.00	0.00
Age										
15-24 Years Old	0.39	1.77	0.00	0.00	0.00	0.00	3.88	15.46	0.00	0.00
25-34 Years Old	35.13	13.49	46.49	33.90	49.31	36.11	63.00	38.66	25.86	9.99
35-44 Years Old	17.21	10.67	6.35	16.57	11.76	23.26	11.93	25.95	21.19	9.32
45-54 Years Old	11.36	8.97	35.54	32.53	18.07	27.79	17.69	30.55	4.38	4.67
55-64 Years Old	22.90	11.87	11.62	21.78	15.86	26.38	0.00	0.00	30.01	10.45
65 Years and Older	13.01	9.51	0.00	0.00	5.01	15.75	3.50	14.71	18.56	8.87
Marital Status										
Married, Spouse Present	83.73	10.43	70.40	31.03	69.40	33.28	92.85	20.63	87.63	7.51
Married, Spouse Absent	8.02	7.68	0.00	0.00	0.00	0.00	0.00	0.00	12.37	7.51
Widowed	2.28	4.21	10.29	20.65	5.01	15.75	3.50	14.71	0.00	0.00
Divorced	3.91	5.47	5.89	16.00	25.60	31.52	0.00	0.00	0.00	0.00
Separated	1.18	3.06	6.44	16.68	0.00	0.00	3.65	15.02	0.00	0.00
Never Married	0.88	2.64	6.98	17.32	0.00	0.00	0.00	0.00	0.00	0.00
Educational Attainment										
Less than High School	13.43	9.64	0.00	0.00	5.01	15.75	10.58	24.63	18.10	8.78
High School Graduate	32.10	13.19	16.80	25.41	3.19	12.69	31.90	37.32	40.62	11.20
Some College, No degree	52.60	14.11	78.01	28.15	91.81	19.80	45.59	39.88	41.27	11.23
College Graduate	1.87	3.82	5.19	15.08	0.00	0.00	11.93	25.95	0.00	0.00
Post Graduate Degree	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-8. Recipients of Medicaid and One or More Other Program by Demographic and Social Characteristics

SOCIAL WELFARE PROGRAMS

MEDICAID	Medicaid and All Other Programs									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	15,524		14,223		14,833		15,330		17,711	
	%		%		%		%		%	
Gender										
Male	35.55	0.96	36.35	1.73	35.51	1.77	36.25	1.76	34.32	1.17
Female	64.45	0.96	63.65	1.73	64.49	1.77	63.75	1.76	65.68	1.17
Race/Ethnicity										
White	67.68	0.94	67.74	1.68	67.29	1.74	67.57	1.71	68.06	1.14
Non Hispanic	48.12	1.01	49.78	1.80	47.78	1.85	47.62	1.83	47.51	1.23
Black	25.92	0.88	25.78	1.58	26.78	1.64	26.61	1.62	24.71	1.06
AI/AN	2.55	0.32	2.68	0.58	2.52	0.58	2.22	0.54	2.77	0.40
Asian or Pacific Islander	3.85	0.39	3.80	0.69	3.42	0.67	3.60	0.68	4.47	0.51
Hispanic Origin**	22.01	0.84	20.70	1.46	22.25	1.54	22.58	1.53	22.36	1.02
Age										
15-24 Years Old	7.64	0.54	8.66	1.01	7.47	0.97	6.51	0.90	7.93	0.66
25-34 Years Old	20.71	0.82	19.99	1.44	21.19	1.51	20.73	1.48	20.87	1.00
35-44 Years Old	21.99	0.83	21.39	1.48	22.31	1.54	22.53	1.53	21.72	1.01
45-54 Years Old	17.29	0.76	16.81	1.35	17.35	1.40	17.37	1.39	17.56	0.93
55-64 Years Old	12.65	0.67	11.80	1.16	12.35	1.22	13.21	1.24	13.11	0.83
65 Years and Older	19.73	0.80	21.35	1.48	19.33	1.46	19.66	1.45	18.82	0.96
Marital Status										
Married, Spouse Present	35.53	0.96	35.25	1.72	35.62	1.77	35.79	1.75	35.46	1.17
Married, Spouse Absent	2.57	0.32	2.53	0.57	2.81	0.61	3.14	0.64	1.91	0.34
Widowed	13.19	0.68	13.80	1.24	13.74	1.27	13.50	1.25	11.98	0.80
Divorced	18.51	0.78	18.12	1.39	18.57	1.44	19.21	1.44	18.15	0.95
Separated	6.47	0.50	6.46	0.89	6.43	0.91	6.37	0.89	6.60	0.61
Never Married	23.73	0.86	23.85	1.54	22.83	1.55	21.99	1.52	25.90	1.08
Educational Attainment										
Less than High School	35.12	0.96	38.63	1.75	37.40	1.79	36.66	1.76	29.05	1.11
High School Graduate	32.66	0.95	31.79	1.68	32.75	1.74	33.76	1.73	32.32	1.15
Some College, No degree	25.69	0.88	23.23	1.52	23.56	1.57	23.17	1.54	31.62	1.14
College Graduate	4.66	0.43	4.60	0.76	4.40	0.76	4.72	0.78	4.89	0.53
Post Graduate Degree	1.88	0.27	1.74	0.47	1.90	0.51	1.70	0.47	2.12	0.35

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-8. Recipients of Medicaid and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

MEDICAID	Medicaid and TANF									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,377		1,489		1,225		1,256		1,536	
	%		%		%		%		%	
Gender										
Male	21.15	4.73	17.91	4.27	20.48	5.20	20.21	5.13	25.61	3.64
Female	78.85	4.73	82.09	4.27	79.52	5.20	79.79	5.13	74.39	3.64
Race/Ethnicity										
White	56.99	5.74	55.74	5.53	56.52	6.39	57.42	6.32	58.22	4.11
Non Hispanic	34.49	5.51	33.89	5.27	32.40	6.03	35.16	6.10	36.20	4.00
Black	35.50	5.54	36.66	5.37	36.22	6.19	35.18	6.10	34.06	3.95
AI/AN	3.29	2.07	3.77	2.12	3.40	2.34	4.37	2.61	1.86	1.13
Asian or Pacific Islander	4.22	2.33	3.83	2.14	3.86	2.48	3.03	2.19	5.86	1.96
Hispanic Origin**	25.73	5.06	25.86	4.88	27.78	5.77	25.14	5.54	24.46	3.58
Age										
15-24 Years Old	15.18	4.16	16.02	4.09	18.78	5.03	12.26	4.19	13.90	2.88
25-34 Years Old	27.66	5.18	30.63	5.13	28.76	5.83	32.03	5.96	20.34	3.35
35-44 Years Old	26.05	5.09	25.63	4.86	28.22	5.80	23.52	5.42	26.81	3.69
45-54 Years Old	18.20	4.47	16.30	4.11	12.70	4.29	17.44	4.85	25.05	3.61
55-64 Years Old	8.90	3.30	6.89	2.82	8.01	3.50	11.39	4.06	9.52	2.45
65 Years and Older	3.99	2.27	4.52	2.31	3.52	2.37	3.36	2.30	4.38	1.71
Marital Status										
Married, Spouse Present	23.39	4.90	19.66	4.43	26.45	5.68	24.56	5.50	23.61	3.54
Married, Spouse Absent	4.09	2.30	5.36	2.51	4.50	2.67	3.54	2.36	2.99	1.42
Widowed	5.69	2.68	6.35	2.72	4.51	2.67	7.37	3.34	4.60	1.75
Divorced	16.89	4.34	18.05	4.28	14.36	4.52	16.18	4.71	18.38	3.23
Separated	11.46	3.69	11.16	3.51	10.24	3.91	12.39	4.21	11.98	2.71
Never Married	38.48	5.64	39.43	5.44	39.94	6.31	35.96	6.13	38.44	4.05
Educational Attainment										
Less than High School	40.47	5.69	44.24	5.53	47.40	6.43	44.14	6.35	28.29	3.75
High School Graduate	31.26	5.37	31.23	5.16	30.82	5.95	29.06	5.80	33.43	3.93
Some College, No degree	25.07	5.02	21.56	4.58	17.68	4.92	23.24	5.40	35.86	4.00
College Graduate	2.27	1.72	2.36	1.69	2.86	2.15	2.76	2.09	1.30	0.94
Post Graduate Degree	0.93	1.11	0.61	0.87	1.24	1.43	0.79	1.13	1.12	0.88

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-8. Recipients of Medicaid and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

MEDICAID	Medicaid and SSI									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	4,925		4,637		4,935		5,185		4,942	
	%		%		%		%		%	
Gender										
Male	37.59	1.73	38.02	3.06	37.86	3.11	39.30	3.07	35.12	2.22
Female	62.41	1.73	61.98	3.06	62.14	3.11	60.70	3.07	64.88	2.22
Race/Ethnicity										
White	65.39	1.70	64.60	3.02	66.49	3.03	65.98	2.98	64.40	2.22
Non Hispanic	50.45	1.79	51.42	3.15	51.32	3.21	50.18	3.15	48.97	2.32
Black	27.16	1.59	28.03	2.84	26.49	2.83	27.23	2.80	26.92	2.06
AI/AN	2.71	0.58	2.56	1.00	2.29	0.96	1.79	0.83	4.22	0.93
Asian or Pacific Islander	4.75	0.76	4.81	1.35	4.74	1.36	5.00	1.37	4.46	0.96
Hispanic Origin**	17.15	1.35	15.95	2.31	17.83	2.46	18.10	2.42	16.59	1.73
Age										
15-24 Years Old	1.95	0.49	2.02	0.89	1.51	0.78	1.70	0.81	2.59	0.74
25-34 Years Old	8.47	1.00	8.33	1.74	8.04	1.75	8.30	1.74	9.21	1.34
35-44 Years Old	18.24	1.38	17.67	2.41	18.74	2.51	17.40	2.38	19.15	1.83
45-54 Years Old	23.10	1.51	24.13	2.70	22.99	2.70	22.61	2.63	22.77	1.95
55-64 Years Old	19.93	1.43	19.33	2.49	20.61	2.60	20.45	2.54	19.28	1.83
65 Years and Older	28.31	1.61	28.53	2.85	28.10	2.89	29.55	2.87	27.01	2.06
Marital Status										
Married, Spouse Present	27.85	1.60	29.91	2.89	29.08	2.92	27.79	2.82	24.77	2.01
Married, Spouse Absent	2.26	0.53	2.27	0.94	2.42	0.99	2.57	1.00	1.75	0.61
Widowed	18.38	1.39	18.35	2.44	19.15	2.53	19.13	2.47	16.86	1.74
Divorced	23.11	1.51	21.92	2.61	22.66	2.69	23.73	2.68	24.02	1.98
Separated	6.38	0.87	6.48	1.55	6.04	1.53	6.52	1.55	6.47	1.14
Never Married	22.02	1.48	21.07	2.57	20.65	2.60	20.26	2.53	26.14	2.04
Educational Attainment										
Less than High School	42.99	1.77	47.59	3.15	46.12	3.20	43.40	3.12	35.13	2.22
High School Graduate	29.06	1.62	26.91	2.80	28.02	2.88	28.93	2.85	32.26	2.17
Some College, No degree	21.58	1.47	19.64	2.51	19.88	2.56	20.70	2.55	26.03	2.04
College Graduate	4.35	0.73	4.22	1.27	3.79	1.23	4.71	1.33	4.64	0.98
Post Graduate Degree	2.01	0.50	1.63	0.80	2.18	0.94	2.26	0.93	1.94	0.64

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-8. Recipients of Medicaid and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

MEDICAID	Medicaid and Food Stamps									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	6,163		5,417		5,667		6,295		7,273	
	%		%		%		%		%	
Gender										
Male	26.53	1.41	25.68	2.55	25.98	2.63	26.96	2.53	27.23	1.70
Female	73.47	1.41	74.32	2.55	74.02	2.63	73.04	2.53	72.77	1.70
Race/Ethnicity										
White	61.15	1.56	61.38	2.84	60.03	2.93	61.37	2.78	61.66	1.86
Non Hispanic	43.99	1.59	44.91	2.90	42.88	2.97	44.02	2.83	44.13	1.90
Black	32.97	1.50	33.04	2.75	34.52	2.85	33.56	2.70	31.20	1.77
AI/AN	2.51	0.50	2.98	0.99	2.92	1.01	2.63	0.91	1.74	0.50
Asian or Pacific Islander	3.37	0.58	2.61	0.93	2.53	0.94	2.45	0.88	5.40	0.87
Hispanic Origin**	19.59	1.27	19.33	2.31	19.65	2.38	19.66	2.27	19.66	1.52
Age										
15-24 Years Old	10.67	0.99	11.27	1.85	10.74	1.85	9.33	1.66	11.34	1.21
25-34 Years Old	24.37	1.37	23.84	2.49	25.06	2.60	24.89	2.47	23.79	1.63
35-44 Years Old	23.13	1.35	23.64	2.48	22.80	2.51	24.30	2.45	21.98	1.59
45-54 Years Old	16.63	1.19	16.21	2.15	16.49	2.22	15.94	2.09	17.64	1.46
55-64 Years Old	11.28	1.01	11.24	1.84	10.78	1.86	12.06	1.86	11.03	1.20
65 Years and Older	13.92	1.11	13.81	2.01	14.12	2.09	13.47	1.95	14.22	1.34
Marital Status										
Married, Spouse Present	22.52	1.34	20.77	2.37	22.72	2.51	24.43	2.45	22.03	1.59
Married, Spouse Absent	3.33	0.57	3.41	1.06	3.60	1.12	3.79	1.09	2.67	0.62
Widowed	10.97	1.00	11.17	1.84	11.60	1.92	11.03	1.79	10.29	1.16
Divorced	21.77	1.32	22.42	2.44	21.88	2.48	21.88	2.36	21.12	1.56
Separated	9.03	0.92	9.79	1.74	8.91	1.71	8.74	1.61	8.81	1.09
Never Married	32.36	1.50	32.44	2.73	31.29	2.78	30.12	2.62	35.08	1.83
Educational Attainment										
Less than High School	40.18	1.57	44.48	2.90	44.19	2.98	41.74	2.82	32.50	1.79
High School Graduate	32.64	1.50	31.05	2.70	32.19	2.80	33.81	2.70	33.15	1.80
Some College, No degree	23.68	1.36	21.02	2.38	19.99	2.40	21.02	2.33	30.83	1.77
College Graduate	2.77	0.53	2.85	0.97	3.12	1.04	2.50	0.89	2.68	0.62
Post Graduate Degree	0.74	0.27	0.60	0.45	0.52	0.43	0.93	0.55	0.85	0.35

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-8. Recipients of Medicaid and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

MEDICAID	Medicaid and WIC									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	3,400		3,149		3,176		3,432		3,841	
	%		%		%		%		%	
Gender										
Male	35.49	2.06	34.41	3.64	35.65	3.83	36.89	3.73	34.98	2.51
Female	64.51	2.06	65.59	3.64	64.35	3.83	63.11	3.73	65.02	2.51
Race/Ethnicity										
White	69.88	1.98	70.41	3.50	70.26	3.66	69.11	3.57	69.83	2.42
Non Hispanic	38.87	2.10	39.75	3.75	39.72	3.92	39.86	3.79	36.55	2.54
Black	24.26	1.85	24.39	3.29	25.11	3.47	24.77	3.34	23.00	2.22
AI/AN	3.05	0.74	3.51	1.41	2.89	1.34	3.11	1.34	2.76	0.86
Asian or Pacific Islander	2.80	0.71	1.69	0.99	1.74	1.05	3.01	1.32	4.41	1.08
Hispanic Origin**	34.31	2.04	34.54	3.64	33.21	3.77	32.55	3.62	36.59	2.54
Age										
15-24 Years Old	21.65	1.77	25.82	3.35	20.43	3.23	17.05	2.91	23.34	2.23
25-34 Years Old	40.28	2.11	38.43	3.73	41.03	3.94	41.32	3.81	40.25	2.58
35-44 Years Old	21.31	1.76	20.23	3.08	22.04	3.32	23.38	3.27	19.75	2.10
45-54 Years Old	11.09	1.35	10.65	2.36	11.03	2.51	12.36	2.54	10.37	1.61
55-64 Years Old	3.98	0.84	3.14	1.34	3.75	1.52	4.54	1.61	4.35	1.07
65 Years and Older	1.69	0.56	1.74	1.00	1.71	1.04	1.35	0.89	1.94	0.73
Marital Status										
Married, Spouse Present	48.43	2.15	45.61	3.82	47.44	4.00	49.24	3.87	50.85	2.63
Married, Spouse Absent	3.29	0.77	3.97	1.50	3.38	1.45	4.03	1.52	2.01	0.74
Widowed	3.35	0.78	3.68	1.44	3.86	1.54	3.86	1.49	2.21	0.77
Divorced	9.34	1.25	10.01	2.30	9.93	2.39	10.37	2.36	7.37	1.38
Separated	5.83	1.01	6.18	1.84	6.12	1.92	5.89	1.82	5.25	1.18
Never Married	29.75	1.97	30.55	3.53	29.27	3.64	26.60	3.42	32.31	2.46
Educational Attainment										
Less than High School	33.87	2.04	38.17	3.72	35.73	3.84	33.42	3.65	29.22	2.40
High School Graduate	34.23	2.04	33.12	3.61	33.35	3.77	37.17	3.74	33.23	2.48
Some College, No degree	26.66	1.90	24.26	3.28	24.85	3.46	23.95	3.30	32.54	2.47
College Graduate	4.40	0.88	3.87	1.48	5.32	1.80	4.68	1.63	3.81	1.01
Post Graduate Degree	0.85	0.39	0.59	0.59	0.74	0.69	0.78	0.68	1.20	0.57

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-8. Recipients of Medicaid and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

MEDICAID	Medicaid and Free/Red. School Meals									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	5,925		5,017		5,847		5,899		6,938	
	%		%		%		%		%	
Gender										
Male	29.13	1.48	28.88	2.75	28.98	2.68	29.80	2.70	28.88	1.78
Female	70.87	1.48	71.12	2.75	71.02	2.68	70.20	2.70	71.12	1.78
Race/Ethnicity										
White	62.16	1.58	60.47	2.97	61.45	2.87	61.85	2.86	64.24	1.88
Non Hispanic	34.55	1.55	35.39	2.90	32.69	2.77	33.47	2.78	36.44	1.89
Black	31.82	1.52	33.09	2.86	32.59	2.76	32.65	2.77	29.55	1.79
AI/AN	2.68	0.53	3.56	1.12	2.89	0.99	2.71	0.96	1.83	0.53
Asian or Pacific Islander	3.34	0.59	2.88	1.01	3.07	1.02	2.79	0.97	4.38	0.80
Hispanic Origin**	31.13	1.51	29.18	2.76	32.88	2.77	32.07	2.75	30.25	1.80
Age										
15-24 Years Old	4.82	0.70	5.58	1.39	4.64	1.24	5.20	1.31	4.11	0.78
25-34 Years Old	34.52	1.55	35.65	2.91	36.63	2.84	33.83	2.79	32.50	1.84
35-44 Years Old	35.03	1.56	34.75	2.89	33.79	2.79	36.03	2.83	35.42	1.88
45-54 Years Old	15.84	1.19	14.56	2.14	15.36	2.13	14.84	2.10	18.02	1.51
55-64 Years Old	5.83	0.76	5.17	1.34	6.05	1.41	6.14	1.42	5.86	0.92
65 Years and Older	3.96	0.64	4.28	1.23	3.53	1.09	3.96	1.15	4.09	0.78
Marital Status										
Married, Spouse Present	40.17	1.60	38.48	2.95	40.81	2.90	40.50	2.89	40.57	1.93
Married, Spouse Absent	2.95	0.55	2.66	0.98	3.36	1.06	3.61	1.10	2.25	0.58
Widowed	5.04	0.71	5.40	1.37	5.07	1.29	5.21	1.31	4.60	0.82
Divorced	17.78	1.25	18.24	2.34	17.38	2.24	17.92	2.26	17.68	1.50
Separated	8.84	0.93	8.94	1.73	8.71	1.66	8.69	1.66	9.02	1.12
Never Married	25.22	1.42	26.28	2.67	24.67	2.54	24.07	2.52	25.89	1.72
Educational Attainment										
Less than High School	34.97	1.56	38.72	2.96	36.41	2.84	36.69	2.84	29.57	1.79
High School Graduate	34.44	1.55	34.96	2.89	35.40	2.82	35.65	2.82	32.22	1.83
Some College, No degree	26.27	1.44	22.40	2.53	24.26	2.53	22.92	2.48	33.61	1.85
College Graduate	3.29	0.58	2.94	1.03	3.21	1.04	3.85	1.13	3.15	0.68
Post Graduate Degree	1.03	0.33	0.98	0.60	0.72	0.50	0.89	0.55	1.44	0.47

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-8. Recipients of Medicaid and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

MEDICAID	Medicaid and Public/Sub. Rental Housing									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	3,192		3,050		2,994		2,888		3,836	
	%		%		%		%		%	
Gender										
Male	21.09	1.81	22.25	3.24	19.62	3.27	19.42	3.33	22.57	2.20
Female	78.91	1.81	77.75	3.24	80.38	3.27	80.58	3.33	77.43	2.20
Race/Ethnicity										
White	54.30	2.21	55.91	3.86	54.80	4.10	53.87	4.20	52.94	2.63
Non Hispanic	38.45	2.16	40.94	3.83	38.21	4.01	38.68	4.10	36.47	2.54
Black	39.42	2.17	37.72	3.77	39.57	4.03	40.88	4.14	39.57	2.58
AI/AN	2.33	0.67	2.25	1.15	2.45	1.27	1.97	1.17	2.57	0.83
Asian or Pacific Islander	3.95	0.87	4.13	1.55	3.18	1.45	3.28	1.50	4.92	1.14
Hispanic Origin**	19.11	1.75	18.77	3.04	19.88	3.29	18.92	3.30	18.91	2.06
Age										
15-24 Years Old	10.75	1.38	12.85	2.60	11.95	2.67	9.31	2.45	9.22	1.53
25-34 Years Old	22.02	1.84	22.10	3.23	22.18	3.42	22.48	3.52	21.50	2.17
35-44 Years Old	20.74	1.80	19.86	3.11	21.61	3.39	20.96	3.43	20.59	2.13
45-54 Years Old	15.49	1.61	13.91	2.69	15.51	2.98	15.91	3.08	16.41	1.95
55-64 Years Old	12.17	1.45	11.72	2.50	10.84	2.56	12.50	2.79	13.33	1.79
65 Years and Older	18.82	1.74	19.55	3.09	17.91	3.16	18.84	3.30	18.95	2.07
Marital Status										
Married, Spouse Present	12.39	1.46	12.78	2.60	13.21	2.79	13.09	2.84	10.91	1.64
Married, Spouse Absent	3.10	0.77	2.90	1.31	3.02	1.41	4.13	1.68	2.56	0.83
Widowed	13.04	1.50	14.39	2.73	12.68	2.74	12.75	2.81	12.46	1.74
Divorced	22.87	1.87	22.91	3.27	23.23	3.48	23.51	3.57	22.09	2.19
Separated	8.76	1.26	8.13	2.13	8.78	2.33	8.75	2.38	9.26	1.53
Never Married	39.83	2.18	38.90	3.79	39.08	4.02	37.76	4.09	42.72	2.61
Educational Attainment										
Less than High School	38.25	2.16	42.33	3.85	43.70	4.09	40.69	4.14	28.91	2.39
High School Graduate	32.83	2.09	31.86	3.63	31.07	3.81	33.18	3.97	34.71	2.51
Some College, No degree	25.00	1.92	21.82	3.21	21.59	3.39	22.07	3.50	32.38	2.47
College Graduate	3.16	0.78	3.19	1.37	3.25	1.46	3.59	1.57	2.75	0.86
Post Graduate Degree	0.77	0.39	0.80	0.69	0.39	0.51	0.47	0.58	1.26	0.59

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-8. Recipients of Medicaid and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

MEDICAID	Medicaid and Social Security									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	5,929		5,484		5,405		5,727		7,099	
	%		%		%		%		%	
Gender										
Male	37.28	1.58	38.66	2.83	36.90	2.96	38.23	2.91	35.73	1.86
Female	62.72	1.58	61.34	2.83	63.10	2.96	61.77	2.91	64.27	1.86
Race/Ethnicity										
White	70.17	1.49	70.51	2.65	69.71	2.82	70.46	2.73	70.01	1.78
Non Hispanic	57.56	1.61	59.32	2.85	57.34	3.03	56.38	2.97	57.31	1.92
Black	24.01	1.39	23.59	2.46	25.14	2.66	24.42	2.57	23.16	1.64
AI/AN	2.39	0.50	2.24	0.86	2.64	0.98	1.99	0.84	2.65	0.62
Asian or Pacific Islander	3.43	0.59	3.66	1.09	2.51	0.96	3.13	1.04	4.18	0.78
Hispanic Origin**	13.97	1.13	12.96	1.95	14.10	2.13	15.43	2.16	13.49	1.32
Age										
15-24 Years Old	1.25	0.36	1.00	0.58	1.38	0.72	1.36	0.69	1.27	0.43
25-34 Years Old	6.95	0.83	6.83	1.46	6.50	1.51	8.04	1.63	6.52	0.96
35-44 Years Old	12.90	1.09	12.29	1.91	12.60	2.04	12.62	1.99	13.83	1.34
45-54 Years Old	15.48	1.18	15.01	2.07	15.82	2.24	15.47	2.16	15.59	1.41
55-64 Years Old	18.27	1.26	16.45	2.15	17.55	2.33	17.82	2.29	20.58	1.57
65 Years and Older	45.70	1.62	49.41	2.90	46.16	3.06	46.05	2.98	42.21	1.91
Marital Status										
Married, Spouse Present	31.94	1.52	33.63	2.74	31.15	2.84	31.92	2.79	31.24	1.80
Married, Spouse Absent	1.82	0.44	1.89	0.79	1.73	0.80	1.94	0.83	1.75	0.51
Widowed	27.85	1.46	29.03	2.63	29.98	2.81	28.56	2.70	24.75	1.67
Divorced	19.30	1.29	17.61	2.21	19.20	2.42	20.01	2.39	20.10	1.55
Separated	4.25	0.66	3.63	1.09	4.05	1.21	4.23	1.20	4.90	0.84
Never Married	14.84	1.16	14.20	2.03	13.89	2.12	13.34	2.03	17.27	1.47
Educational Attainment										
Less than High School	38.07	1.58	41.36	2.86	41.28	3.02	40.74	2.94	30.92	1.79
High School Graduate	30.63	1.50	30.26	2.67	31.18	2.84	29.94	2.74	31.05	1.79
Some College, No degree	23.87	1.39	21.24	2.37	21.10	2.50	21.76	2.47	29.71	1.77
College Graduate	4.66	0.69	4.58	1.21	3.59	1.14	5.12	1.32	5.17	0.86
Post Graduate Degree	2.78	0.54	2.56	0.92	2.86	1.02	2.44	0.92	3.15	0.68

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-8. Recipients of Medicaid and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

MEDICAID	Medicaid and Unemployment Compensation									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	549		453		637		535		572	
	%		%		%		%		%	
Gender										
Male	42.41	5.30	44.91	10.05	44.47	8.88	42.21	9.67	38.33	6.64
Female	57.59	5.30	55.09	10.05	55.53	8.88	57.79	9.67	61.67	6.64
Race/Ethnicity										
White	69.43	4.94	71.39	9.13	69.55	8.22	65.03	9.34	71.86	6.14
Non Hispanic	51.46	5.36	50.22	10.10	52.35	8.93	51.40	9.79	51.52	6.82
Black	22.67	4.49	18.77	7.89	22.18	7.42	26.66	8.66	22.57	5.71
AI/AN	2.84	1.78	4.00	3.96	3.74	3.39	2.31	2.94	1.40	1.60
Asian or Pacific Islander	5.06	2.35	5.83	4.73	4.53	3.72	6.01	4.65	4.16	2.73
Hispanic Origin**	20.66	4.34	24.27	8.66	20.30	7.19	16.66	7.30	21.96	5.65
Age										
15-24 Years Old	8.40	2.97	7.07	5.18	9.38	5.21	7.22	5.07	9.46	4.00
25-34 Years Old	24.66	4.62	20.53	8.16	18.21	6.90	32.82	9.19	27.48	6.10
35-44 Years Old	29.27	4.88	36.78	9.74	35.15	8.53	27.24	8.72	18.67	5.32
45-54 Years Old	24.93	4.64	24.68	8.71	24.29	7.66	19.34	7.73	31.05	6.32
55-64 Years Old	8.01	2.91	5.16	4.47	7.34	4.66	8.77	5.54	10.30	4.15
65 Years and Older	4.71	2.27	5.79	4.72	5.53	4.08	4.60	4.10	3.03	2.34
Marital Status										
Married, Spouse Present	46.99	5.35	46.24	10.07	48.28	8.93	41.42	9.65	51.37	6.83
Married, Spouse Absent	2.88	1.79	2.39	3.08	3.87	3.45	3.25	3.47	1.82	1.83
Widowed	5.84	2.51	5.28	4.52	5.87	4.20	10.34	5.96	2.03	1.93
Divorced	15.86	3.92	17.03	7.59	15.06	6.39	17.64	7.46	14.17	4.76
Separated	6.68	2.68	7.70	5.38	8.19	4.90	5.73	4.55	5.09	3.00
Never Married	21.75	4.42	21.36	8.28	18.74	6.97	21.62	8.06	25.52	5.95
Educational Attainment										
Less than High School	23.78	4.56	24.21	8.65	27.62	7.99	25.21	8.50	17.81	5.22
High School Graduate	33.18	5.05	31.03	9.34	31.17	8.28	33.84	9.27	36.51	6.57
Some College, No degree	33.82	5.07	33.67	9.54	33.64	8.44	29.72	8.95	37.99	6.63
College Graduate	7.60	2.84	9.03	5.79	5.40	4.04	10.08	5.90	6.60	3.39
Post Graduate Degree	1.62	1.35	2.05	2.86	2.17	2.60	1.15	2.09	1.09	1.42

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-8. Recipients of Medicaid and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

MEDICAID	Medicaid and Medicare									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	5,112		4,876		4,814		5,092		5,666	
	%		%		%		%		%	
Gender										
Male	38.36	1.71	39.76	3.01	38.62	3.16	39.32	3.10	36.07	2.08
Female	61.64	1.71	60.24	3.01	61.38	3.16	60.68	3.10	63.93	2.08
Race/Ethnicity										
White	70.76	1.60	71.69	2.77	70.44	2.97	70.31	2.90	70.64	1.98
Non Hispanic	58.48	1.73	60.85	3.00	58.33	3.20	56.60	3.15	58.27	2.14
Black	23.23	1.48	22.12	2.55	24.39	2.79	24.35	2.72	22.19	1.80
AI/AN	2.37	0.53	2.17	0.90	2.26	0.97	1.97	0.88	2.99	0.74
Asian or Pacific Islander	3.64	0.66	4.01	1.21	2.91	1.09	3.37	1.15	4.18	0.87
Hispanic Origin**	13.64	1.21	12.19	2.01	13.83	2.24	15.03	2.27	13.46	1.48
Age										
15-24 Years Old	0.81	0.31	0.80	0.55	0.49	0.45	1.19	0.69	0.74	0.37
25-34 Years Old	4.45	0.72	4.52	1.28	4.50	1.35	4.94	1.38	3.92	0.84
35-44 Years Old	10.10	1.06	9.77	1.83	10.84	2.02	10.57	1.95	9.35	1.26
45-54 Years Old	14.39	1.23	14.11	2.14	15.01	2.32	14.67	2.25	13.86	1.50
55-64 Years Old	16.61	1.31	14.59	2.17	16.48	2.41	15.86	2.32	19.14	1.71
65 Years and Older	53.63	1.75	56.21	3.05	52.68	3.25	52.77	3.17	53.00	2.17
Marital Status										
Married, Spouse Present	32.62	1.65	33.80	2.91	32.31	3.04	32.74	2.98	31.75	2.02
Married, Spouse Absent	1.64	0.45	1.70	0.80	1.56	0.81	1.79	0.84	1.51	0.53
Widowed	29.23	1.60	30.13	2.82	30.88	3.00	28.91	2.88	27.33	1.93
Divorced	19.35	1.39	17.89	2.36	19.60	2.58	20.10	2.54	19.71	1.73
Separated	3.57	0.65	3.09	1.07	3.16	1.14	3.67	1.19	4.24	0.87
Never Married	13.61	1.20	13.41	2.10	12.50	2.15	12.79	2.12	15.45	1.57
Educational Attainment										
Less than High School	39.70	1.72	42.15	3.04	42.67	3.22	41.89	3.13	33.11	2.04
High School Graduate	30.04	1.61	30.11	2.82	29.87	2.98	29.30	2.89	30.79	2.00
Some College, No degree	22.77	1.47	20.47	2.48	21.07	2.65	21.06	2.59	27.73	1.94
College Graduate	4.70	0.74	4.72	1.31	3.57	1.21	5.20	1.41	5.21	0.96
Post Graduate Degree	2.78	0.58	2.54	0.97	2.82	1.08	2.54	1.00	3.16	0.76

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-8. Recipients of Medicaid and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

MEDICAID	Medicaid and VA Compensation/Pension									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	385		391		367		343		440	
	%		%		%		%		%	
Gender										
Male	46.43	6.38	47.83	10.86	46.15	11.74	37.30	11.83	52.53	7.78
Female	53.57	6.38	52.17	10.86	53.85	11.74	62.70	11.83	47.47	7.78
Race/Ethnicity										
White	76.55	5.42	80.92	8.54	75.49	10.13	75.38	10.54	74.47	6.79
Non Hispanic	72.03	5.74	78.12	8.99	74.61	10.25	69.32	11.28	66.59	7.34
Black	18.21	4.94	12.93	7.29	18.70	9.18	20.19	9.82	20.94	6.34
AI/AN	2.02	1.80	3.21	3.83	1.80	3.13	2.29	3.66	0.94	1.50
Asian or Pacific Islander	3.22	2.26	2.94	3.67	4.01	4.62	2.15	3.55	3.65	2.92
Hispanic Origin**	4.63	2.69	2.79	3.58	0.88	2.20	6.06	5.84	8.29	4.29
Age										
15-24 Years Old	1.15	1.36	0.00	0.00	1.94	3.25	0.37	1.48	2.11	2.24
25-34 Years Old	4.42	2.63	4.54	4.53	4.21	4.73	8.62	6.86	1.20	1.70
35-44 Years Old	10.37	3.90	7.54	5.74	11.76	7.58	9.46	7.16	12.42	5.14
45-54 Years Old	18.89	5.01	26.85	9.63	13.61	8.07	16.80	9.14	17.84	5.96
55-64 Years Old	20.28	5.15	12.75	7.25	21.84	9.73	16.62	9.10	28.53	7.03
65 Years and Older	44.90	6.36	48.33	10.86	46.64	11.74	48.13	12.22	37.90	7.55
Marital Status										
Married, Spouse Present	47.69	6.39	41.62	10.72	51.71	11.76	47.40	12.21	49.97	7.79
Married, Spouse Absent	0.35	0.75	0.00	0.00	0.32	1.33	0.94	2.36	0.21	0.71
Widowed	28.86	5.80	34.39	10.33	28.23	10.60	33.17	11.51	21.12	6.36
Divorced	13.79	4.41	16.47	8.06	11.04	7.38	12.56	8.10	14.65	5.51
Separated	1.02	1.29	1.64	2.76	0.00	0.00	1.01	2.45	1.33	1.78
Never Married	8.29	3.53	5.88	5.11	8.70	6.64	4.92	5.29	12.73	5.19
Educational Attainment										
Less than High School	29.26	5.82	35.48	10.40	26.80	10.43	33.62	11.55	22.38	6.49
High School Graduate	30.90	5.91	25.94	9.53	33.61	11.12	36.09	11.75	28.99	7.06
Some College, No degree	29.94	5.86	33.06	10.23	28.48	10.63	24.78	10.56	32.41	7.29
College Graduate	5.64	2.95	2.96	3.68	4.67	4.97	3.39	4.43	10.60	4.79
Post Graduate Degree	4.26	2.58	2.55	3.43	6.44	5.78	2.13	3.53	5.63	3.59

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-9. Recipients of Free or Reduced Priced School Meals and One or More Other Program by Demographic and Social Characteristics

SOCIAL WELFARE PROGRAMS

FREE/RED. SCHOOL MEALS	Free/Red. School Meals and All Other Programs									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	6,864		5,963		6,848		6,810		7,836	
	%		%		%		%		%	
Gender										
Male	30.31	1.39	30.39	2.56	30.65	2.51	30.71	2.53	29.62	1.68
Female	69.69	1.39	69.61	2.56	69.35	2.51	69.29	2.53	70.38	1.68
Race/Ethnicity										
White	62.54	1.47	61.89	2.70	61.84	2.65	61.71	2.67	64.36	1.77
Non Hispanic	34.41	1.44	36.02	2.67	32.65	2.56	33.27	2.59	35.73	1.77
Black	31.55	1.41	32.29	2.60	32.00	2.54	32.90	2.58	29.41	1.68
AI/AN	2.68	0.49	3.26	0.99	3.11	0.95	2.82	0.91	1.74	0.48
Asian or Pacific Islander	3.24	0.54	2.57	0.88	3.05	0.94	2.57	0.87	4.50	0.76
Hispanic Origin**	31.53	1.41	29.62	2.54	33.39	2.57	31.88	2.56	31.06	1.71
Age										
15-24 Years Old	4.72	0.64	5.47	1.27	4.57	1.14	4.93	1.19	4.11	0.73
25-34 Years Old	34.28	1.44	34.97	2.65	36.27	2.62	33.93	2.60	32.31	1.73
35-44 Years Old	35.01	1.45	35.23	2.66	33.81	2.58	35.27	2.62	35.67	1.77
45-54 Years Old	15.76	1.10	14.22	1.94	14.93	1.94	15.41	1.98	17.95	1.42
55-64 Years Old	5.94	0.72	5.14	1.23	6.08	1.30	6.38	1.34	6.04	0.88
65 Years and Older	4.29	0.61	4.98	1.21	4.33	1.11	4.08	1.09	3.92	0.72
Marital Status										
Married, Spouse Present	41.37	1.49	40.02	2.73	42.53	2.69	41.28	2.70	41.46	1.82
Married, Spouse Absent	2.85	0.50	2.51	0.87	3.14	0.95	3.51	1.01	2.27	0.55
Widowed	5.50	0.69	5.95	1.32	5.38	1.23	5.66	1.27	5.12	0.81
Divorced	17.40	1.15	17.53	2.12	17.16	2.05	17.43	2.08	17.48	1.40
Separated	8.57	0.85	8.64	1.56	8.53	1.52	8.51	1.53	8.61	1.03
Never Married	24.32	1.30	25.35	2.42	23.27	2.30	23.61	2.33	25.06	1.60
Educational Attainment										
Less than High School	34.50	1.44	38.42	2.71	36.01	2.62	36.10	2.64	28.80	1.67
High School Graduate	34.02	1.44	34.60	2.65	35.18	2.60	34.62	2.61	32.06	1.72
Some College, No degree	26.91	1.34	22.99	2.34	24.76	2.35	24.10	2.35	34.23	1.75
College Graduate	3.53	0.56	3.00	0.95	3.26	0.97	4.30	1.11	3.50	0.68
Post Graduate Degree	1.03	0.31	0.99	0.55	0.79	0.48	0.87	0.51	1.41	0.44

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-9. Recipients of Free or Reduced Priced School Meals and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

FREE/RED. SCHOOL MEALS	Free/Red. School Meals and TANF									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	871		938		758		817		972	
	%		%		%		%		%	
Gender										
Male	17.73	3.25	13.90	4.86	17.01	6.15	18.30	6.13	21.50	4.30
Female	82.27	3.25	86.10	4.86	82.99	6.15	81.70	6.13	78.50	4.30
Race/Ethnicity										
White	55.86	4.23	53.91	7.00	57.71	8.09	57.09	7.84	55.28	5.21
Non Hispanic	29.96	3.90	27.98	6.30	28.96	7.43	32.22	7.41	30.74	4.83
Black	37.42	4.12	39.92	6.87	36.47	7.89	35.85	7.60	37.06	5.06
AI/AN	3.00	1.45	3.12	2.44	3.17	2.87	3.87	3.06	2.02	1.47
Asian or Pacific Islander	3.71	1.61	3.05	2.41	2.64	2.63	3.18	2.78	5.64	2.42
Hispanic Origin**	28.96	3.86	29.76	6.42	32.12	7.65	27.89	7.11	26.64	4.63
Age										
15-24 Years Old	8.48	2.37	9.85	4.18	9.74	4.86	8.93	4.52	5.79	2.45
25-34 Years Old	32.61	3.99	36.40	6.75	37.86	7.95	36.05	7.61	21.96	4.34
35-44 Years Old	30.57	3.92	29.82	6.42	31.25	7.59	28.13	7.12	32.83	4.92
45-54 Years Old	18.31	3.29	15.79	5.12	11.94	5.31	15.05	5.67	28.46	4.73
55-64 Years Old	6.96	2.16	5.13	3.10	5.74	3.81	9.17	4.57	7.81	2.81
65 Years and Older	3.07	1.47	3.01	2.40	3.46	2.99	2.67	2.55	3.15	1.83
Marital Status										
Married, Spouse Present	22.61	3.56	18.69	5.47	25.26	7.12	24.93	6.86	22.37	4.37
Married, Spouse Absent	3.80	1.63	4.89	3.03	2.59	2.60	4.09	3.14	3.45	1.91
Widowed	4.57	1.78	5.55	3.21	3.88	3.16	4.80	3.39	3.97	2.05
Divorced	18.23	3.28	18.99	5.50	17.65	6.25	17.67	6.04	18.41	4.06
Separated	14.04	2.96	13.12	4.74	12.34	5.39	14.36	5.56	16.00	3.84
Never Married	36.75	4.10	38.76	6.84	38.27	7.96	34.15	7.51	35.80	5.02
Educational Attainment										
Less than High School	43.49	4.22	47.95	7.01	48.57	8.19	46.47	7.90	32.72	4.92
High School Graduate	30.97	3.93	29.80	6.42	32.17	7.65	28.53	7.16	33.23	4.93
Some College, No degree	23.64	3.62	20.85	5.70	18.55	6.37	22.53	6.62	31.25	4.86
College Graduate	1.38	0.99	1.41	1.65	0.23	0.78	1.91	2.17	1.80	1.39
Post Graduate Degree	0.52	0.61	0.00	0.00	0.48	1.13	0.57	1.19	1.00	1.04

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-9. Recipients of Free or Reduced Priced School Meals and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

FREE/RED. SCHOOL MEALS	Free/Red. School Meals and SSI									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	867		760		838		820		1,049	
	%		%		%		%		%	
Gender										
Male	25.89	3.74	23.77	6.64	27.02	6.92	26.49	6.98	26.06	4.43
Female	74.11	3.74	76.23	6.64	72.98	6.92	73.51	6.98	73.94	4.43
Race/Ethnicity										
White	53.45	4.26	49.33	7.80	52.05	7.78	51.49	7.90	59.10	4.96
Non Hispanic	36.58	4.11	34.69	7.42	35.87	7.47	36.51	7.62	38.56	4.91
Black	39.15	4.16	42.17	7.70	40.53	7.65	40.36	7.76	34.92	4.81
AI/AN	3.36	1.54	5.00	3.40	3.30	2.78	2.59	2.51	2.81	1.67
Asian or Pacific Islander	4.04	1.68	3.50	2.87	4.12	3.10	5.56	3.62	3.17	1.77
Hispanic Origin**	20.33	3.43	19.99	6.24	20.44	6.28	18.35	6.12	22.03	4.18
Age										
15-24 Years Old	1.92	1.17	2.39	2.38	1.22	1.71	0.64	1.26	3.13	1.76
25-34 Years Old	19.66	3.39	19.85	6.22	20.19	6.25	22.03	6.56	17.25	3.81
35-44 Years Old	36.29	4.10	34.50	7.41	36.00	7.48	37.79	7.67	36.65	4.86
45-54 Years Old	23.40	3.61	26.84	6.91	22.89	6.55	20.34	6.37	23.71	4.29
55-64 Years Old	10.65	2.63	8.18	4.27	11.88	5.04	12.32	5.20	10.14	3.04
65 Years and Older	8.08	2.32	8.24	4.29	7.82	4.18	6.88	4.00	9.11	2.90
Marital Status										
Married, Spouse Present	33.39	4.02	36.31	7.50	34.03	7.38	34.91	7.54	29.57	4.60
Married, Spouse Absent	3.30	1.52	3.21	2.75	4.79	3.33	2.55	2.49	2.76	1.65
Widowed	9.04	2.45	9.23	4.51	9.62	4.59	8.98	4.52	8.47	2.81
Divorced	20.48	3.44	19.56	6.18	18.94	6.10	19.66	6.29	23.01	4.24
Separated	9.76	2.53	8.37	4.32	8.33	4.31	13.42	5.39	9.05	2.89
Never Married	24.04	3.65	23.33	6.59	24.29	6.68	20.48	6.38	27.14	4.48
Educational Attainment										
Less than High School	42.97	4.22	50.28	7.80	47.51	7.78	41.85	7.80	34.92	4.81
High School Graduate	31.11	3.95	29.15	7.09	28.79	7.05	33.64	7.47	32.39	4.72
Some College, No degree	22.51	3.56	17.47	5.92	21.09	6.36	19.22	6.23	29.88	4.62
College Graduate	2.19	1.25	1.43	1.85	1.33	1.78	4.40	3.24	1.69	1.30
Post Graduate Degree	1.22	0.94	1.67	2.00	1.28	1.75	0.89	1.49	1.12	1.06

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-9. Recipients of Free or Reduced Priced School Meals and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

FREE/RED. SCHOOL MEALS	Free/Red. School Meals and Food Stamps									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	2,869		2,519		2,629		3,006		3,322	
	%		%		%		%		%	
Gender										
Male	21.72	1.93	20.11	3.43	22.05	3.65	23.28	3.49	21.26	2.32
Female	78.28	1.93	79.89	3.43	77.95	3.65	76.72	3.49	78.74	2.32
Race/Ethnicity										
White	55.46	2.33	55.00	4.26	53.60	4.39	54.79	4.11	57.88	2.80
Non Hispanic	33.47	2.21	34.68	4.08	30.79	4.06	32.60	3.87	35.45	2.71
Black	39.11	2.29	39.43	4.19	41.10	4.33	40.66	4.06	35.90	2.72
AI/AN	2.52	0.74	3.04	1.47	3.24	1.56	2.73	1.35	1.38	0.66
Asian or Pacific Islander	2.91	0.79	2.53	1.34	2.06	1.25	1.82	1.10	4.84	1.22
Hispanic Origin**	25.21	2.04	24.24	3.67	26.59	3.89	24.85	3.57	25.17	2.46
Age										
15-24 Years Old	6.29	1.14	7.42	2.24	6.30	2.14	5.42	1.87	6.20	1.37
25-34 Years Old	38.08	2.28	36.92	4.13	42.06	4.34	38.09	4.01	35.79	2.72
35-44 Years Old	33.89	2.22	34.31	4.07	32.29	4.11	35.63	3.96	33.25	2.67
45-54 Years Old	13.50	1.60	13.17	2.90	11.52	2.81	12.64	2.75	16.11	2.08
55-64 Years Old	5.13	1.03	4.91	1.85	4.64	1.85	5.52	1.89	5.34	1.27
65 Years and Older	3.11	0.81	3.26	1.52	3.19	1.55	2.70	1.34	3.32	1.02
Marital Status										
Married, Spouse Present	27.22	2.09	24.09	3.66	27.67	3.94	30.35	3.80	26.40	2.50
Married, Spouse Absent	3.80	0.90	3.69	1.61	3.22	1.55	4.76	1.76	3.49	1.04
Widowed	4.50	0.97	4.68	1.81	4.87	1.89	4.84	1.77	3.77	1.08
Divorced	19.35	1.85	20.70	3.47	19.06	3.45	18.30	3.19	19.52	2.25
Separated	11.62	1.50	12.47	2.83	12.00	2.86	10.24	2.50	11.91	1.84
Never Married	33.51	2.21	34.38	4.07	33.18	4.14	31.51	3.84	34.91	2.70
Educational Attainment										
Less than High School	38.60	2.28	41.81	4.22	41.59	4.34	40.01	4.05	32.53	2.65
High School Graduate	34.08	2.22	33.23	4.03	34.61	4.18	35.47	3.95	33.04	2.67
Some College, No degree	24.71	2.02	22.05	3.55	21.31	3.60	21.86	3.41	32.01	2.64
College Graduate	2.14	0.68	2.52	1.34	2.14	1.27	2.29	1.24	1.71	0.73
Post Graduate Degree	0.47	0.32	0.38	0.53	0.36	0.53	0.37	0.50	0.71	0.48

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-9. Recipients of Free or Reduced Priced School Meals and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

FREE/RED. SCHOOL MEALS	Free/Red. School Meals and WIC									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,795		1,564		1,794		1,852		1,969	
	%		%		%		%		%	
Gender										
Male	34.67	2.82	33.74	5.14	35.78	5.10	34.57	5.01	34.48	3.50
Female	65.33	2.82	66.26	5.14	64.22	5.10	65.43	5.01	65.52	3.50
Race/Ethnicity										
White	66.79	2.79	66.55	5.13	67.80	4.98	66.34	4.97	66.47	3.47
Non Hispanic	25.64	2.59	26.08	4.77	23.94	4.54	26.56	4.65	25.96	3.23
Black	28.28	2.67	28.97	4.93	27.65	4.76	29.40	4.79	27.26	3.28
AI/AN	2.88	0.99	3.83	2.09	3.24	1.89	3.10	1.82	1.60	0.92
Asian or Pacific Islander	2.05	0.84	0.65	0.87	1.31	1.21	1.16	1.13	4.67	1.55
Hispanic Origin**	44.82	2.95	45.04	5.41	47.02	5.31	42.67	5.21	44.65	3.66
Age										
15-24 Years Old	7.51	1.56	8.72	3.07	6.43	2.61	7.06	2.70	7.95	1.99
25-34 Years Old	48.91	2.96	48.92	5.43	51.96	5.32	49.59	5.26	45.49	3.67
35-44 Years Old	29.00	2.69	28.17	4.89	27.86	4.77	28.83	4.77	30.86	3.40
45-54 Years Old	9.42	1.73	9.50	3.19	8.88	3.03	10.10	3.17	9.21	2.13
55-64 Years Old	3.59	1.10	3.12	1.89	3.28	1.90	2.90	1.77	4.88	1.59
65 Years and Older	1.57	0.74	1.57	1.35	1.59	1.33	1.52	1.29	1.61	0.93
Marital Status										
Married, Spouse Present	53.77	2.96	52.42	5.43	55.02	5.30	50.65	5.26	56.65	3.65
Married, Spouse Absent	3.13	1.03	4.06	2.15	3.06	1.83	3.49	1.93	2.11	1.06
Widowed	3.27	1.05	3.26	1.93	3.70	2.01	3.96	2.05	2.22	1.08
Divorced	8.74	1.67	8.53	3.04	8.97	3.04	10.53	3.23	7.03	1.88
Separated	6.79	1.49	6.71	2.72	6.48	2.62	7.99	2.85	5.99	1.75
Never Married	24.31	2.54	25.03	4.71	22.79	4.47	23.37	4.45	25.99	3.23
Educational Attainment										
Less than High School	40.01	2.90	46.74	5.42	40.67	5.23	40.25	5.16	33.85	3.48
High School Graduate	32.38	2.77	32.73	5.10	33.65	5.03	32.01	4.91	31.30	3.41
Some College, No degree	23.97	2.53	17.79	4.16	22.59	4.45	23.36	4.45	30.70	3.39
College Graduate	2.95	1.00	2.16	1.58	3.09	1.84	3.85	2.02	2.61	1.17
Post Graduate Degree	0.69	0.49	0.58	0.83	0.00	0.00	0.54	0.77	1.55	0.91

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-9. Recipients of Free or Reduced Priced School Meals and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

FREE/RED. SCHOOL MEALS	Free/Red. School Meals and Medicaid									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	5,925		5,017		5,847		5,899		6,938	
	%		%		%		%		%	
Gender										
Male	29.13	1.48	28.88	2.75	28.98	2.68	29.80	2.70	28.88	1.78
Female	70.87	1.48	71.12	2.75	71.02	2.68	70.20	2.70	71.12	1.78
Race/Ethnicity										
White	62.16	1.58	60.47	2.97	61.45	2.87	61.85	2.86	64.24	1.88
Non Hispanic	34.55	1.55	35.39	2.90	32.69	2.77	33.47	2.78	36.44	1.89
Black	31.82	1.52	33.09	2.86	32.59	2.76	32.65	2.77	29.55	1.79
AI/AN	2.68	0.53	3.56	1.12	2.89	0.99	2.71	0.96	1.83	0.53
Asian or Pacific Islander	3.34	0.59	2.88	1.01	3.07	1.02	2.79	0.97	4.38	0.80
Hispanic Origin**	31.13	1.51	29.18	2.76	32.88	2.77	32.07	2.75	30.25	1.80
Age										
15-24 Years Old	4.82	0.70	5.58	1.39	4.64	1.24	5.20	1.31	4.11	0.78
25-34 Years Old	34.52	1.55	35.65	2.91	36.63	2.84	33.83	2.79	32.50	1.84
35-44 Years Old	35.03	1.56	34.75	2.89	33.79	2.79	36.03	2.83	35.42	1.88
45-54 Years Old	15.84	1.19	14.56	2.14	15.36	2.13	14.84	2.10	18.02	1.51
55-64 Years Old	5.83	0.76	5.17	1.34	6.05	1.41	6.14	1.42	5.86	0.92
65 Years and Older	3.96	0.64	4.28	1.23	3.53	1.09	3.96	1.15	4.09	0.78
Marital Status										
Married, Spouse Present	40.17	1.60	38.48	2.95	40.81	2.90	40.50	2.89	40.57	1.93
Married, Spouse Absent	2.95	0.55	2.66	0.98	3.36	1.06	3.61	1.10	2.25	0.58
Widowed	5.04	0.71	5.40	1.37	5.07	1.29	5.21	1.31	4.60	0.82
Divorced	17.78	1.25	18.24	2.34	17.38	2.24	17.92	2.26	17.68	1.50
Separated	8.84	0.93	8.94	1.73	8.71	1.66	8.69	1.66	9.02	1.12
Never Married	25.22	1.42	26.28	2.67	24.67	2.54	24.07	2.52	25.89	1.72
Educational Attainment										
Less than High School	34.97	1.56	38.72	2.96	36.41	2.84	36.69	2.84	29.57	1.79
High School Graduate	34.44	1.55	34.96	2.89	35.40	2.82	35.65	2.82	32.22	1.83
Some College, No degree	26.27	1.44	22.40	2.53	24.26	2.53	22.92	2.48	33.61	1.85
College Graduate	3.29	0.58	2.94	1.03	3.21	1.04	3.85	1.13	3.15	0.68
Post Graduate Degree	1.03	0.33	0.98	0.60	0.72	0.50	0.89	0.55	1.44	0.47

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-9. Recipients of Free or Reduced Priced School Meals and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

FREE/RED. SCHOOL MEALS	Free/Red. School Meals and Public/Sub. Rental Housing									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,381		1,333		1,337		1,294		1,558	
	%		%		%		%		%	
Gender										
Male	11.48	2.15	13.67	4.04	10.71	3.81	9.24	3.65	12.12	2.70
Female	88.52	2.15	86.33	4.04	89.29	3.81	90.76	3.65	87.88	2.70
Race/Ethnicity										
White	43.65	3.35	45.96	5.87	44.24	6.13	42.77	6.23	41.89	4.08
Non Hispanic	23.34	2.86	25.49	5.13	23.70	5.25	23.78	5.36	20.83	3.36
Black	50.38	3.38	47.72	5.88	49.95	6.17	52.06	6.29	51.64	4.14
AI/AN	2.77	1.11	3.09	2.04	3.37	2.23	3.24	2.23	1.59	1.04
Asian or Pacific Islander	3.20	1.19	3.24	2.08	2.44	1.90	1.94	1.74	4.88	1.78
Hispanic Origin**	24.65	2.91	25.30	5.12	25.71	5.39	23.36	5.33	24.24	3.55
Age										
15-24 Years Old	7.54	1.78	8.67	3.31	8.06	3.36	8.68	3.54	5.18	1.83
25-34 Years Old	41.02	3.32	42.33	5.82	43.37	6.11	41.42	6.20	37.56	4.01
35-44 Years Old	33.25	3.18	34.48	5.60	32.54	5.78	31.37	5.84	34.37	3.93
45-54 Years Old	13.04	2.28	9.40	3.44	10.95	3.85	12.72	4.20	18.21	3.19
55-64 Years Old	3.82	1.30	3.43	2.14	3.63	2.31	4.62	2.64	3.67	1.56
65 Years and Older	1.33	0.77	1.70	1.52	1.45	1.47	1.19	1.37	1.01	0.83
Marital Status										
Married, Spouse Present	15.98	2.48	18.35	4.56	16.03	4.53	15.74	4.59	14.10	2.88
Married, Spouse Absent	4.51	1.40	3.53	2.17	3.68	2.32	7.01	3.21	3.97	1.62
Widowed	3.23	1.20	3.37	2.12	2.62	1.97	3.52	2.32	3.40	1.50
Divorced	20.72	2.74	21.57	4.84	20.82	5.01	19.55	4.99	20.87	3.36
Separated	11.44	2.15	11.51	3.76	12.47	4.08	10.35	3.84	11.41	2.63
Never Married	44.13	3.36	41.67	5.80	44.38	6.13	43.84	6.25	46.26	4.13
Educational Attainment										
Less than High School	32.84	3.17	37.55	5.70	35.02	5.88	32.99	5.92	26.82	3.67
High School Graduate	34.02	3.20	34.84	5.61	36.40	5.93	34.78	6.00	30.65	3.81
Some College, No degree	31.26	3.13	25.98	5.16	26.77	5.46	30.26	5.78	40.47	4.06
College Graduate	1.44	0.80	1.02	1.18	1.34	1.42	1.78	1.66	1.59	1.04
Post Graduate Degree	0.44	0.45	0.62	0.92	0.47	0.84	0.19	0.55	0.48	0.57

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-9. Recipients of Free or Reduced Priced School Meals and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

FREE/RED. SCHOOL MEALS	Free/Red. School Meals and Social Security									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,319		1,150		1,265		1,276		1,585	
	%		%		%		%		%	
Gender										
Male	30.94	3.20	30.41	5.83	34.25	6.02	34.37	6.02	25.92	3.59
Female	69.06	3.20	69.59	5.83	65.75	6.02	65.63	6.02	74.08	3.59
Race/Ethnicity										
White	58.56	3.41	57.30	6.27	56.95	6.28	56.70	6.28	62.24	3.98
Non Hispanic	41.17	3.40	43.10	6.28	38.96	6.18	40.66	6.23	41.96	4.05
Black	35.99	3.32	38.26	6.16	35.94	6.08	38.54	6.17	32.34	3.84
AI/AN	2.61	1.10	3.11	2.20	3.12	2.20	3.12	2.20	1.44	0.98
Asian or Pacific Islander	2.84	1.15	1.33	1.45	4.00	2.48	1.64	1.61	3.98	1.60
Hispanic Origin**	19.35	2.73	16.99	4.76	20.82	5.15	17.95	4.87	21.01	3.34
Age										
15-24 Years Old	1.92	0.95	2.58	2.01	1.33	1.45	1.76	1.67	2.03	1.16
25-34 Years Old	16.59	2.57	16.46	4.70	18.60	4.93	18.61	4.93	13.47	2.80
35-44 Years Old	28.28	3.11	29.48	5.78	26.38	5.59	26.06	5.57	30.71	3.78
45-54 Years Old	19.26	2.73	16.37	4.69	19.66	5.04	18.24	4.90	21.86	3.39
55-64 Years Old	13.70	2.38	11.94	4.11	12.87	4.25	15.91	4.64	13.87	2.84
65 Years and Older	20.24	2.78	23.16	5.35	21.16	5.18	19.42	5.02	18.05	3.16
Marital Status										
Married, Spouse Present	37.95	3.36	40.78	6.23	40.29	6.22	38.28	6.16	33.77	3.88
Married, Spouse Absent	1.68	0.89	1.30	1.44	1.59	1.59	1.03	1.28	2.56	1.30
Widowed	20.15	2.77	21.28	5.19	19.44	5.02	21.17	5.18	19.07	3.22
Divorced	16.52	2.57	14.77	4.50	14.03	4.40	17.99	4.87	18.58	3.19
Separated	8.02	1.88	7.90	3.42	9.37	3.70	7.06	3.25	7.81	2.20
Never Married	15.69	2.51	13.98	4.40	15.29	4.56	14.48	4.46	18.21	3.17
Educational Attainment										
Less than High School	36.38	3.33	42.44	6.26	38.20	6.16	37.92	6.15	29.30	3.73
High School Graduate	31.57	3.21	31.66	5.90	32.97	5.96	31.70	5.90	30.28	3.77
Some College, No degree	27.45	3.09	23.36	5.36	24.49	5.45	24.35	5.44	35.28	3.92
College Graduate	3.07	1.19	1.37	1.47	3.02	2.17	4.08	2.51	3.54	1.52
Post Graduate Degree	1.53	0.85	1.18	1.37	1.32	1.45	1.95	1.75	1.60	1.03

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-9. Recipients of Free or Reduced Priced School Meals and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

FREE/RED. SCHOOL MEALS	Free/Red. School Meals and Unemployment Compensation									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	367		329		432		350		355	
	%		%		%		%		%	
Gender										
Male	38.82	6.39	39.53	11.59	41.72	10.70	40.78	11.90	32.68	8.13
Female	61.18	6.39	60.47	11.59	58.28	10.70	59.22	11.90	67.32	8.13
Race/Ethnicity										
White	68.77	6.08	74.90	10.28	69.73	9.97	64.49	11.59	66.16	8.20
Non Hispanic	39.42	6.41	38.41	11.53	40.35	10.65	43.09	11.99	35.60	8.30
Black	25.57	5.72	19.35	9.36	24.03	9.27	28.67	10.95	30.15	7.95
AI/AN	3.37	2.37	3.19	4.16	4.05	4.28	4.04	4.77	2.05	2.46
Asian or Pacific Islander	2.29	1.96	2.57	3.75	2.19	3.18	2.80	3.99	1.64	2.20
Hispanic Origin**	32.34	6.14	40.75	11.64	33.07	10.21	25.35	10.53	30.56	7.99
Age										
15-24 Years Old	4.17	2.62	2.89	3.97	4.42	4.46	3.31	4.33	5.91	4.09
25-34 Years Old	28.84	5.94	30.89	10.95	21.34	8.89	31.50	11.25	33.45	8.18
35-44 Years Old	40.30	6.43	48.31	11.84	47.04	10.83	35.47	11.58	29.43	7.90
45-54 Years Old	19.93	5.24	15.49	8.57	16.07	7.97	23.03	10.19	25.68	7.57
55-64 Years Old	5.17	2.90	1.61	2.98	7.68	5.78	5.83	5.67	4.76	3.69
65 Years and Older	1.59	1.64	0.82	2.14	3.44	3.95	0.86	2.24	0.77	1.52
Marital Status										
Married, Spouse Present	52.14	6.55	45.57	11.80	58.97	10.67	55.19	12.04	46.90	8.65
Married, Spouse Absent	2.08	1.87	1.09	2.46	2.46	3.36	2.75	3.96	1.86	2.34
Widowed	3.34	2.36	4.94	5.14	2.84	3.60	2.88	4.05	2.91	2.91
Divorced	15.18	4.71	14.67	8.38	15.92	7.94	13.68	8.32	16.23	6.39
Separated	8.88	3.73	13.80	8.17	5.45	4.93	9.99	7.26	7.40	4.54
Never Married	18.39	5.08	19.93	9.47	14.36	7.61	15.51	8.76	24.69	7.47
Educational Attainment										
Less than High School	31.99	6.12	29.21	10.78	40.08	10.63	34.88	11.54	21.87	7.17
High School Graduate	30.93	6.06	36.99	11.44	26.15	9.54	27.07	10.76	34.95	8.27
Some College, No degree	30.98	6.07	27.58	10.59	27.93	9.74	27.02	10.75	41.76	8.55
College Graduate	5.34	2.95	5.09	5.21	4.73	4.61	11.03	7.58	0.71	1.46
Post Graduate Degree	0.75	1.13	1.12	2.49	1.11	2.27	0.00	0.00	0.71	1.46

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-9. Recipients of Free or Reduced Priced School Meals and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

FREE/RED. SCHOOL MEALS	Free/Red. School Meals and Medicare									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	830		741		892		848		838	
	%		%		%		%		%	
Gender										
Male	36.06	4.19	35.19	7.54	39.34	7.38	38.12	7.55	31.27	5.23
Female	63.94	4.19	64.81	7.54	60.66	7.38	61.88	7.55	68.73	5.23
Race/Ethnicity										
White	55.13	4.34	52.13	7.89	53.94	7.53	53.31	7.76	60.89	5.51
Non Hispanic	39.70	4.27	39.60	7.72	38.21	7.34	36.44	7.49	44.67	5.61
Black	38.17	4.24	42.69	7.81	37.38	7.31	40.99	7.65	32.16	5.27
AI/AN	2.94	1.47	3.51	2.91	2.75	2.47	3.38	2.81	2.19	1.65
Asian or Pacific Islander	3.76	1.66	1.67	2.02	5.93	3.57	2.32	2.34	4.76	2.40
Hispanic Origin**	17.45	3.31	14.60	5.58	18.59	5.87	18.59	6.05	17.59	4.30
Age										
15-24 Years Old	1.32	1.00	2.27	2.35	0.85	1.39	1.47	1.87	0.83	1.02
25-34 Years Old	12.01	2.83	12.91	5.29	13.22	5.11	13.78	5.36	8.12	3.08
35-44 Years Old	22.15	3.62	21.13	6.45	23.33	6.39	22.28	6.47	21.66	4.65
45-54 Years Old	16.98	3.27	15.05	5.65	18.01	5.80	16.44	5.76	18.12	4.35
55-64 Years Old	14.14	3.04	10.47	4.83	13.83	5.21	14.70	5.51	17.15	4.25
65 Years and Older	33.41	4.11	38.17	7.67	30.76	6.97	31.32	7.21	34.12	5.35
Marital Status										
Married, Spouse Present	43.43	4.32	43.01	7.82	43.11	7.48	44.86	7.74	42.71	5.58
Married, Spouse Absent	1.76	1.15	2.69	2.55	1.77	1.99	0.61	1.21	2.08	1.61
Widowed	19.78	3.47	21.94	6.53	19.68	6.00	19.12	6.12	18.63	4.39
Divorced	15.60	3.16	14.50	5.56	14.72	5.35	16.30	5.74	16.82	4.22
Separated	6.33	2.12	6.77	3.97	7.19	3.90	5.73	3.61	5.64	2.60
Never Married	13.10	2.94	11.10	4.96	13.53	5.17	13.38	5.30	14.13	3.93
Educational Attainment										
Less than High School	39.38	4.26	44.62	7.85	40.49	7.41	39.92	7.62	33.02	5.31
High School Graduate	30.87	4.03	28.56	7.13	32.17	7.05	31.70	7.24	30.69	5.20
Some College, No degree	24.70	3.76	23.23	6.67	23.66	6.42	22.21	6.46	29.62	5.15
College Graduate	3.00	1.49	1.77	2.08	2.09	2.16	3.85	2.99	4.20	2.26
Post Graduate Degree	2.05	1.24	1.83	2.12	1.59	1.89	2.32	2.34	2.46	1.75

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-9. Recipients of Free or Reduced Priced School Meals and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

FREE/RED. SCHOOL MEALS	Free/Red. School Meals and VA Compensation/Pension									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	86		56		78		80		128	
	%		%		%		%		%	
Gender										
Male	49.04	13.58	46.55	28.65	43.29	25.30	44.88	25.19	56.22	14.32
Female	50.96	13.58	53.45	28.65	56.71	25.30	55.12	25.19	43.78	14.32
Race/Ethnicity										
White	56.26	13.47	72.25	25.72	52.68	25.50	41.02	24.91	60.97	14.08
Non Hispanic	50.94	13.58	62.76	27.77	52.68	25.50	36.78	24.42	53.55	14.40
Black	34.92	12.95	23.37	24.31	35.63	24.46	46.33	25.25	32.42	13.51
AI/AN	2.05	3.85	0.00	0.00	2.12	7.36	3.82	9.71	1.80	3.84
Asian or Pacific Islander	6.78	6.83	4.48	11.88	9.57	15.02	8.83	14.37	4.81	6.18
Hispanic Origin**	5.32	6.10	9.49	16.83	0.00	0.00	4.23	10.19	7.42	7.57
Age										
15-24 Years Old	1.12	2.86	0.00	0.00	3.32	9.15	1.56	6.28	0.00	0.00
25-34 Years Old	15.52	9.84	16.01	21.06	26.79	22.62	9.19	14.63	12.40	9.51
35-44 Years Old	27.27	12.10	29.20	26.12	24.98	22.11	24.69	21.84	29.44	13.16
45-54 Years Old	19.76	10.81	28.26	25.86	0.00	0.00	26.88	22.45	23.62	12.26
55-64 Years Old	21.20	11.10	12.91	19.26	22.65	21.37	28.03	22.74	19.68	11.48
65 Years and Older	15.12	9.73	13.62	19.70	22.26	21.24	9.65	14.95	14.85	10.27
Marital Status										
Married, Spouse Present	66.47	12.82	79.85	23.04	59.84	25.03	56.14	25.13	71.12	13.08
Married, Spouse Absent	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Widowed	14.78	9.64	6.85	14.51	22.04	21.17	18.68	19.74	11.40	9.17
Divorced	10.00	8.15	8.26	15.81	3.09	8.84	15.54	18.35	11.52	9.22
Separated	2.25	4.03	0.00	0.00	0.00	0.00	4.68	10.70	3.08	4.99
Never Married	6.49	6.69	5.04	12.57	15.03	18.25	4.96	10.99	2.88	4.83
Educational Attainment										
Less than High School	17.93	10.42	31.99	26.79	18.02	19.63	16.05	18.59	12.91	9.68
High School Graduate	28.55	12.27	24.53	24.71	29.90	23.38	37.30	24.49	24.02	12.33
Some College, No degree	43.15	13.45	43.48	28.48	49.09	25.53	43.08	25.08	39.42	14.11
College Graduate	7.59	7.19	0.00	0.00	2.99	8.70	3.56	9.38	16.24	10.65
Post Graduate Degree	2.78	4.46	0.00	0.00	0.00	0.00	0.00	0.00	7.42	7.57

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-10. Recipients of Public or Subsidized Rental Housing and One or More Other Program by Demographic and Social Characteristics

SOCIAL WELFARE PROGRAMS

PUBLIC/SUB. RENTAL HOUSING	Public/Sub. Rental Housing and All Other Programs									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	4,266		4,125		4,069		3,894		4,976	
	%		%		%		%		%	
Gender										
Male	22.19	1.60	23.90	2.85	21.26	2.89	20.11	2.91	23.15	1.95
Female	77.81	1.60	76.10	2.85	78.74	2.89	79.89	2.91	76.85	1.95
Race/Ethnicity										
White	58.29	1.90	60.33	3.27	58.36	3.49	57.36	3.59	57.27	2.29
Non Hispanic	44.44	1.91	46.72	3.34	44.43	3.51	44.24	3.60	42.72	2.29
Black	36.07	1.85	34.14	3.17	36.27	3.40	37.89	3.52	36.09	2.22
AI/AN	2.13	0.56	1.83	0.90	2.40	1.08	2.13	1.05	2.16	0.67
Asian or Pacific Islander	3.51	0.71	3.71	1.26	2.97	1.20	2.62	1.16	4.48	0.96
Hispanic Origin**	16.56	1.43	16.65	2.49	16.94	2.65	16.25	2.68	16.43	1.72
Age										
15-24 Years Old	8.69	1.08	10.14	2.02	9.66	2.09	7.46	1.91	7.67	1.23
25-34 Years Old	18.88	1.50	18.69	2.61	19.27	2.79	19.54	2.88	18.21	1.79
35-44 Years Old	17.93	1.47	17.27	2.53	18.42	2.74	18.00	2.79	18.01	1.78
45-54 Years Old	14.26	1.34	13.28	2.27	13.62	2.43	14.78	2.58	15.19	1.66
55-64 Years Old	11.41	1.22	11.24	2.11	10.16	2.14	11.23	2.29	12.71	1.54
65 Years and Older	28.83	1.74	29.37	3.05	28.87	3.20	28.99	3.29	28.21	2.08
Marital Status										
Married, Spouse Present	12.37	1.27	13.27	2.27	12.77	2.36	13.68	2.49	10.27	1.41
Married, Spouse Absent	2.68	0.62	2.43	1.03	2.56	1.12	3.45	1.32	2.39	0.71
Widowed	19.84	1.53	21.25	2.74	19.65	2.81	19.78	2.89	18.88	1.81
Divorced	22.92	1.62	22.61	2.80	23.56	3.00	23.21	3.06	22.43	1.93
Separated	7.97	1.04	7.58	1.77	8.24	1.94	7.47	1.91	8.46	1.29
Never Married	34.22	1.82	32.86	3.14	33.22	3.33	32.41	3.40	37.58	2.24
Educational Attainment										
Less than High School	36.91	1.86	41.71	3.30	40.93	3.48	39.27	3.54	27.78	2.07
High School Graduate	32.91	1.81	31.79	3.12	31.82	3.29	32.30	3.39	35.20	2.21
Some College, No degree	26.08	1.69	22.66	2.80	22.97	2.97	24.24	3.11	32.90	2.18
College Graduate	3.16	0.67	2.88	1.12	3.33	1.27	3.58	1.35	2.94	0.78
Post Graduate Degree	0.94	0.37	0.96	0.65	0.95	0.69	0.61	0.57	1.18	0.50

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-10. Recipients of Public or Subsidized Rental Housing and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

PUBLIC/SUB. RENTAL HOUSING	Public/Sub. Rental Housing and TANF									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	472		521		469		370		528	
	%		%		%		%		%	
Gender										
Male	9.35	3.37	7.86	5.07	7.96	5.64	5.67	5.45	14.63	5.02
Female	90.65	3.37	92.14	5.07	92.04	5.64	94.33	5.45	85.37	5.02
Race/Ethnicity										
White	44.13	5.74	43.34	9.33	46.81	10.39	48.09	11.76	39.74	6.96
Non Hispanic	23.10	4.87	24.58	8.11	21.62	8.57	27.36	10.50	19.98	5.68
Black	49.04	5.78	49.65	9.42	47.69	10.40	46.31	11.74	51.56	7.10
AI/AN	2.86	1.93	2.21	2.77	4.33	4.24	3.30	4.21	1.89	1.94
Asian or Pacific Islander	3.97	2.26	4.79	4.02	1.17	2.24	2.30	3.53	6.81	3.58
Hispanic Origin**	25.78	5.06	23.39	7.97	30.01	9.54	25.33	10.24	24.70	6.13
Age										
15-24 Years Old	21.07	4.71	22.22	7.83	26.61	9.20	15.25	8.47	19.08	5.59
25-34 Years Old	31.79	5.38	35.29	9.00	32.67	9.77	41.71	11.61	20.59	5.75
35-44 Years Old	25.08	5.01	26.69	8.33	24.83	9.00	18.90	9.22	28.03	6.38
45-54 Years Old	15.32	4.16	12.19	6.16	9.31	6.05	13.74	8.11	24.85	6.14
55-64 Years Old	4.35	2.36	2.00	2.64	3.70	3.93	6.68	5.88	5.63	3.28
65 Years and Older	2.39	1.77	1.62	2.38	2.88	3.48	3.70	4.44	1.81	1.89
Marital Status										
Married, Spouse Present	10.41	3.53	8.05	5.12	11.49	6.64	11.55	7.53	10.98	4.44
Married, Spouse Absent	4.32	2.35	6.42	4.62	3.87	4.02	3.73	4.46	3.05	2.44
Widowed	3.33	2.07	3.02	3.22	2.80	3.44	3.39	4.26	4.07	2.81
Divorced	16.96	4.34	19.14	7.41	15.10	7.46	18.24	9.09	15.57	5.15
Separated	11.77	3.73	11.48	6.00	11.54	6.65	14.07	8.19	10.66	4.39
Never Married	53.21	5.77	51.89	9.41	55.22	10.36	49.02	11.77	55.66	7.06
Educational Attainment										
Less than High School	41.33	5.69	42.82	9.32	50.76	10.41	48.63	11.77	26.38	6.26
High School Graduate	32.76	5.43	33.47	8.89	32.78	9.78	31.73	10.96	32.76	6.67
Some College, No degree	24.62	4.98	21.44	7.73	16.46	7.72	19.65	9.36	38.49	6.92
College Graduate	1.19	1.26	2.28	2.81	0.00	0.00	0.00	0.00	2.02	2.00
Post Graduate Degree	0.10	0.36	0.00	0.00	0.00	0.00	0.00	0.00	0.35	0.84

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-10. Recipients of Public or Subsidized Rental Housing and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

PUBLIC/SUB. RENTAL HOUSING	Public/Sub. Rental Housing and SSI									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,210		1,137		1,102		1,178		1,424	
	%		%		%		%		%	
Gender										
Male	29.22	3.28	29.73	5.83	30.01	6.23	28.45	5.95	28.83	3.92
Female	70.78	3.28	70.27	5.83	69.99	6.23	71.55	5.95	71.17	3.92
Race/Ethnicity										
White	58.58	3.56	58.59	6.28	59.19	6.68	58.49	6.50	58.18	4.27
Non Hispanic	45.05	3.59	45.88	6.35	45.06	6.76	44.72	6.56	44.65	4.30
Black	33.57	3.41	33.68	6.02	32.93	6.38	34.41	6.27	33.27	4.08
AI/AN	2.78	1.19	2.62	2.04	2.55	2.14	1.99	1.84	3.73	1.64
Asian or Pacific Islander	5.07	1.58	5.11	2.81	5.32	3.05	5.10	2.90	4.82	1.85
Hispanic Origin**	17.56	2.75	18.57	4.96	18.20	5.24	18.17	5.09	15.74	3.15
Age										
15-24 Years Old	2.00	1.01	1.87	1.73	2.13	1.96	2.58	2.09	1.53	1.06
25-34 Years Old	8.18	1.98	9.31	3.70	8.54	3.80	6.05	3.15	8.75	2.45
35-44 Years Old	18.13	2.78	15.96	4.67	18.70	5.30	19.00	5.18	18.71	3.38
45-54 Years Old	20.35	2.91	19.72	5.07	21.33	5.57	19.88	5.27	20.50	3.49
55-64 Years Old	22.58	3.02	23.15	5.38	22.83	5.70	23.65	5.61	21.03	3.53
65 Years and Older	28.76	3.27	29.99	5.84	26.46	5.99	28.85	5.98	29.48	3.95
Marital Status										
Married, Spouse Present	11.28	2.28	12.49	4.21	11.62	4.35	12.46	4.36	9.07	2.49
Married, Spouse Absent	1.87	0.98	1.75	1.67	1.66	1.74	1.82	1.76	2.16	1.26
Widowed	18.18	2.78	19.27	5.03	17.96	5.22	18.96	5.17	16.84	3.24
Divorced	28.77	3.27	28.53	5.76	30.22	6.24	29.94	6.04	26.88	3.84
Separated	8.60	2.02	7.29	3.31	7.79	3.64	8.71	3.72	10.18	2.62
Never Married	31.30	3.35	30.68	5.88	30.75	6.27	28.10	5.93	34.88	4.12
Educational Attainment										
Less than High School	46.65	3.60	53.01	6.36	52.98	6.78	48.21	6.59	35.37	4.14
High School Graduate	27.86	3.24	26.29	5.61	25.12	5.89	26.33	5.81	32.49	4.05
Some College, No degree	20.80	2.93	16.33	4.71	17.19	5.13	21.06	5.38	26.96	3.84
College Graduate	4.09	1.43	3.82	2.44	4.36	2.77	4.13	2.63	4.06	1.71
Post Graduate Degree	0.60	0.56	0.55	0.94	0.34	0.79	0.26	0.67	1.13	0.91

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-10. Recipients of Public or Subsidized Rental Housing and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

PUBLIC/SUB. RENTAL HOUSING	Public/Sub. Rental Housing and Food Stamps									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	2,112		1,967		1,972		1,957		2,552	
	%		%		%		%		%	
Gender										
Male	16.90	2.05	17.43	3.68	16.51	3.77	14.89	3.64	18.34	2.50
Female	83.10	2.05	82.57	3.68	83.49	3.77	85.11	3.64	81.66	2.50
Race/Ethnicity										
White	51.67	2.73	54.19	4.83	51.92	5.07	50.79	5.12	50.22	3.23
Non Hispanic	37.47	2.65	40.73	4.76	37.37	4.91	36.54	4.93	35.74	3.10
Black	42.89	2.70	40.79	4.76	43.35	5.03	44.49	5.09	42.93	3.20
AI/AN	2.12	0.79	1.96	1.34	2.51	1.59	2.62	1.64	1.57	0.80
Asian or Pacific Islander	3.31	0.98	3.07	1.67	2.22	1.50	2.10	1.47	5.28	1.45
Hispanic Origin**	17.04	2.05	16.95	3.64	16.87	3.80	16.80	3.83	17.42	2.45
Age										
15-24 Years Old	12.59	1.81	14.23	3.39	14.57	3.58	10.85	3.18	11.12	2.03
25-34 Years Old	24.77	2.36	25.44	4.22	23.80	4.33	25.17	4.44	24.71	2.79
35-44 Years Old	20.94	2.22	20.85	3.94	21.70	4.19	20.49	4.13	20.76	2.62
45-54 Years Old	15.04	1.95	13.73	3.34	15.13	3.64	15.51	3.71	15.61	2.35
55-64 Years Old	11.92	1.77	12.45	3.20	10.92	3.17	12.22	3.35	12.06	2.11
65 Years and Older	14.75	1.94	13.30	3.29	13.89	3.51	15.77	3.73	15.74	2.35
Marital Status										
Married, Spouse Present	9.69	1.62	9.04	2.78	11.00	3.18	10.08	3.08	8.87	1.84
Married, Spouse Absent	3.24	0.97	3.63	1.81	2.68	1.64	4.21	2.06	2.64	1.04
Widowed	11.52	1.74	11.62	3.11	11.96	3.30	12.23	3.35	10.55	1.99
Divorced	23.38	2.31	23.89	4.13	25.13	4.41	23.21	4.32	21.78	2.67
Separated	9.68	1.62	10.29	2.94	9.40	2.96	9.38	2.99	9.66	1.91
Never Married	42.49	2.70	41.54	4.78	39.84	4.97	40.89	5.03	46.49	3.22
Educational Attainment										
Less than High School	38.31	2.66	42.37	4.79	43.18	5.03	40.38	5.02	29.84	2.96
High School Graduate	30.84	2.52	31.78	4.51	23.69	4.32	32.62	4.80	34.26	3.07
Some College, No degree	25.91	2.39	23.16	4.09	22.04	4.21	24.08	4.38	32.41	3.03
College Graduate	2.34	0.83	1.81	1.29	1.90	1.39	2.92	1.72	2.64	1.04
Post Graduate Degree	0.50	0.39	0.87	0.90	0.19	0.44	0.00	0.00	0.85	0.59

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-10. Recipients of Public or Subsidized Rental Housing and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

PUBLIC/SUB. RENTAL HOUSING	Public/Sub. Rental Housing and WIC									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	571		554		601		515		615	
	%		%		%		%		%	
Gender										
Male	13.86	3.63	13.19	6.18	14.22	6.43	11.92	6.47	15.72	4.79
Female	86.14	3.63	86.81	6.18	85.78	6.43	88.08	6.47	84.28	4.79
Race/Ethnicity										
White	48.37	5.25	52.99	9.11	51.34	9.20	45.58	9.94	43.64	6.53
Non Hispanic	28.13	4.72	29.26	8.31	29.31	8.37	30.43	9.18	24.03	5.63
Black	46.55	5.24	43.58	9.06	44.16	9.14	51.49	9.97	47.44	6.58
AI/AN	2.48	1.63	2.02	2.57	4.02	3.61	1.70	2.58	2.05	1.87
Asian or Pacific Islander	2.60	1.67	1.41	2.15	0.48	1.27	1.23	2.20	6.88	3.33
Hispanic Origin**	23.34	4.45	25.87	8.00	23.72	7.83	17.75	7.63	25.38	5.73
Age										
15-24 Years Old	31.86	4.90	36.57	8.80	29.94	8.43	28.79	9.04	32.07	6.15
25-34 Years Old	39.27	5.13	35.99	8.77	39.66	9.00	40.56	9.80	40.75	6.47
35-44 Years Old	20.71	4.26	21.22	7.47	21.75	7.59	24.95	8.64	15.70	4.79
45-54 Years Old	5.93	2.48	4.34	3.72	6.11	4.41	5.71	4.63	7.37	3.44
55-64 Years Old	1.60	1.32	0.96	1.78	2.20	2.70	0.00	0.00	2.94	2.22
65 Years and Older	0.63	0.83	0.92	1.74	0.34	1.07	0.00	0.00	1.17	1.42
Marital Status										
Married, Spouse Present	20.32	4.23	18.88	7.15	23.34	7.78	22.67	8.36	16.70	4.91
Married, Spouse Absent	5.04	2.30	7.42	4.79	5.22	4.09	5.03	4.36	2.73	2.15
Widowed	1.70	1.36	1.84	2.45	3.10	3.19	0.74	1.71	1.02	1.32
Divorced	9.49	3.08	12.20	5.98	7.51	4.85	8.21	5.48	10.05	3.96
Separated	7.90	2.83	8.90	5.20	9.46	5.38	8.25	5.49	5.19	2.92
Never Married	55.55	5.22	50.75	9.13	51.38	9.20	55.10	9.93	64.33	6.31
Educational Attainment										
Less than High School	34.72	5.00	36.72	8.80	37.69	8.92	43.21	9.89	22.90	5.53
High School Graduate	36.46	5.06	38.45	8.88	36.42	8.85	32.49	9.35	38.02	6.39
Some College, No degree	27.60	4.70	22.94	7.68	24.62	7.93	22.71	8.36	38.79	6.42
College Graduate	0.94	1.01	1.47	2.20	0.56	1.37	1.58	2.49	0.29	0.71
Post Graduate Degree	0.29	0.56	0.41	1.17	0.71	1.54	0.00	0.00	0.00	0.00

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-10. Recipients of Public or Subsidized Rental Housing and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

PUBLIC/SUB. RENTAL HOUSING	Public/Sub. Rental Housing and Medicaid									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	3,192		2,977		2,994		2,888		3,836	
	%			%		%		%		
Gender										
Male	25.45	1.94	26.63	3.24	38.21	4.01	19.42	3.33	22.57	2.20
Female	74.55	1.94	73.37	3.24	61.79	4.01	80.58	3.33	77.43	2.20
Race/Ethnicity										
White	54.30	2.21	54.86	3.86	54.80	4.10	53.87	4.20	52.94	2.63
Non Hispanic	38.45	2.16	39.28	3.83	38.21	4.01	38.68	4.10	36.47	2.54
Black	39.42	2.17	39.39	3.77	39.57	4.03	40.88	4.14	39.57	2.58
AI/AN	2.33	0.67	2.22	1.15	2.45	1.27	1.97	1.17	2.57	0.83
Asian or Pacific Islander	3.95	0.87	3.53	1.55	3.18	1.45	3.28	1.50	4.92	1.14
Hispanic Origin**	19.11	1.75	19.19	3.04	19.88	3.29	18.92	3.30	18.91	2.06
Age										
15-24 Years Old	10.75	1.38	11.37	2.60	11.95	2.67	9.31	2.45	9.22	1.53
25-34 Years Old	22.02	1.84	22.25	3.23	22.18	3.42	22.48	3.52	21.50	2.17
35-44 Years Old	20.74	1.80	20.81	3.11	21.61	3.39	20.96	3.43	20.59	2.13
45-54 Years Old	15.49	1.61	15.11	2.69	15.51	2.98	15.91	3.08	16.41	1.95
55-64 Years Old	12.17	1.45	11.69	2.50	10.84	2.56	12.50	2.79	13.33	1.79
65 Years and Older	18.82	1.74	18.77	3.09	17.91	3.16	18.84	3.30	18.95	2.07
Marital Status										
Married, Spouse Present	12.39	1.46	13.03	2.60	13.21	2.79	13.09	2.84	10.91	1.64
Married, Spouse Absent	3.10	0.77	3.35	1.31	3.02	1.41	4.13	1.68	2.56	0.83
Widowed	13.04	1.50	13.27	2.73	12.68	2.74	12.75	2.81	12.46	1.74
Divorced	22.87	1.87	23.22	3.27	23.23	3.48	23.51	3.57	22.09	2.19
Separated	8.76	1.26	8.55	2.13	8.78	2.33	8.75	2.38	9.26	1.53
Never Married	39.83	2.18	38.58	3.79	39.08	4.02	37.76	4.09	42.72	2.61
Educational Attainment										
Less than High School	38.25	2.16	42.24	3.85	43.70	4.09	40.69	4.14	28.91	2.39
High School Graduate	32.83	2.09	32.04	3.63	31.07	3.81	33.18	3.97	34.71	2.51
Some College, No degree	25.00	1.92	21.83	3.21	21.59	3.39	22.07	3.50	32.38	2.47
College Graduate	3.16	0.78	3.34	1.37	3.25	1.46	3.59	1.57	2.75	0.86
Post Graduate Degree	0.77	0.39	0.55	0.69	0.39	0.51	0.47	0.58	1.26	0.59

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-10. Recipients of Public or Subsidized Rental Housing and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

PUBLIC/SUB. RENTAL HOUSING	Public/Sub. Rental Housing and Free/Red. School Meals									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,381		1,333		1,337		1,294		1,558	
	%		%		%		%		%	
Gender										
Male	11.48	2.15	13.67	4.04	10.71	3.81	9.24	3.65	12.12	2.70
Female	88.52	2.15	86.33	4.04	89.29	3.81	90.76	3.65	87.88	2.70
Race/Ethnicity										
White	43.65	3.35	45.96	5.87	44.24	6.13	42.77	6.23	41.89	4.08
Non Hispanic	23.34	2.86	25.49	5.13	23.70	5.25	23.78	5.36	20.83	3.36
Black	50.38	3.38	47.72	5.88	49.95	6.17	52.06	6.29	51.64	4.14
AI/AN	2.77	1.11	3.09	2.04	3.37	2.23	3.24	2.23	1.59	1.04
Asian or Pacific Islander	3.20	1.19	3.24	2.08	2.44	1.90	1.94	1.74	4.88	1.78
Hispanic Origin**	24.65	2.91	25.30	5.12	25.71	5.39	23.36	5.33	24.24	3.55
Age										
15-24 Years Old	7.54	1.78	8.67	3.31	8.06	3.36	8.68	3.54	5.18	1.83
25-34 Years Old	41.02	3.32	42.33	5.82	43.37	6.11	41.42	6.20	37.56	4.01
35-44 Years Old	33.25	3.18	34.48	5.60	32.54	5.78	31.37	5.84	34.37	3.93
45-54 Years Old	13.04	2.28	9.40	3.44	10.95	3.85	12.72	4.20	18.21	3.19
55-64 Years Old	3.82	1.30	3.43	2.14	3.63	2.31	4.62	2.64	3.67	1.56
65 Years and Older	1.33	0.77	1.70	1.52	1.45	1.47	1.19	1.37	1.01	0.83
Marital Status										
Married, Spouse Present	15.98	2.48	18.35	4.56	16.03	4.53	15.74	4.59	14.10	2.88
Married, Spouse Absent	4.51	1.40	3.53	2.17	3.68	2.32	7.01	3.21	3.97	1.62
Widowed	3.23	1.20	3.37	2.12	2.62	1.97	3.52	2.32	3.40	1.50
Divorced	20.72	2.74	21.57	4.84	20.82	5.01	19.55	4.99	20.87	3.36
Separated	11.44	2.15	11.51	3.76	12.47	4.08	10.35	3.84	11.41	2.63
Never Married	44.13	3.36	41.67	5.80	44.38	6.13	43.84	6.25	46.26	4.13
Educational Attainment										
Less than High School	32.84	3.17	37.55	5.70	35.02	5.88	32.99	5.92	26.82	3.67
High School Graduate	34.02	3.20	34.84	5.61	36.40	5.93	34.78	6.00	30.65	3.81
Some College, No degree	31.26	3.13	25.98	5.16	26.77	5.46	30.26	5.78	40.47	4.06
College Graduate	1.44	0.80	1.02	1.18	1.34	1.42	1.78	1.66	1.59	1.04
Post Graduate Degree	0.44	0.45	0.62	0.92	0.47	0.84	0.19	0.55	0.48	0.57

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-10. Recipients of Public or Subsidized Rental Housing and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

PUBLIC/SUB. RENTAL HOUSING	Public/Sub. Rental Housing and Social Security									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,851		1,784		1,748		1,630		2,240	
	%		%		%		%		%	
Gender										
Male	26.81	2.59	28.95	4.62	25.28	4.69	25.34	4.88	27.38	3.08
Female	73.19	2.59	71.05	4.62	74.72	4.69	74.66	4.88	72.62	3.08
Race/Ethnicity										
White	70.01	2.68	72.90	4.52	68.31	5.02	70.66	5.11	68.55	3.20
Non Hispanic	60.77	2.85	64.36	4.87	59.89	5.29	59.42	5.51	59.58	3.39
Black	25.80	2.55	23.04	4.29	28.12	4.85	25.52	4.89	26.38	3.04
AI/AN	1.34	0.67	0.99	1.01	1.43	1.28	1.45	1.34	1.46	0.83
Asian or Pacific Islander	2.86	0.97	3.07	1.76	2.14	1.56	2.37	1.71	3.61	1.29
Hispanic Origin**	10.42	1.78	9.40	2.97	10.36	3.29	12.74	3.74	9.60	2.03
Age										
15-24 Years Old	1.31	0.66	0.75	0.88	2.07	1.54	1.20	1.22	1.23	0.76
25-34 Years Old	5.47	1.33	6.43	2.50	5.39	2.44	3.94	2.18	5.89	1.62
35-44 Years Old	8.43	1.62	7.31	2.65	7.19	2.79	8.19	3.08	10.45	2.11
45-54 Years Old	12.26	1.91	12.25	3.34	12.17	3.53	12.73	3.74	11.99	2.24
55-64 Years Old	14.00	2.03	13.53	3.48	13.67	3.71	12.90	3.76	15.43	2.49
65 Years and Older	58.72	2.87	60.48	4.98	59.52	5.30	61.04	5.47	55.00	3.43
Marital Status										
Married, Spouse Present	9.13	1.68	10.01	3.05	8.69	3.04	11.11	3.53	7.33	1.80
Married, Spouse Absent	1.29	0.66	0.95	0.99	0.96	1.05	1.48	1.35	1.68	0.89
Widowed	38.86	2.85	41.45	5.01	39.08	5.26	39.39	5.48	36.25	3.32
Divorced	26.21	2.57	26.35	4.48	27.30	4.81	26.72	4.96	24.88	2.98
Separated	4.98	1.27	4.12	2.02	5.55	2.47	5.18	2.49	5.09	1.52
Never Married	19.53	2.31	17.12	3.83	18.44	4.18	16.12	4.13	24.77	2.98
Educational Attainment										
Less than High School	41.21	2.87	46.96	5.08	46.35	5.38	44.15	5.57	30.48	3.18
High School Graduate	30.70	2.69	28.31	4.58	29.06	4.90	28.67	5.07	35.35	3.30
Some College, No degree	23.06	2.46	20.06	4.08	19.27	4.25	21.52	4.61	29.53	3.15
College Graduate	3.77	1.11	3.64	1.91	3.87	2.08	4.71	2.38	3.10	1.20
Post Graduate Degree	1.26	0.65	1.03	1.03	1.45	1.29	0.95	1.09	1.53	0.85

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-10. Recipients of Public or Subsidized Rental Housing and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

PUBLIC/SUB. RENTAL HOUSING	Public/Sub. Rental Housing and Unemployment Compensation									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	92		66		131		75		96	
	%		%		%		%		%	
Gender										
Male	23.81	11.15	24.37	22.72	28.43	17.77	13.40	17.82	25.24	14.48
Female	76.19	11.15	75.63	22.72	71.57	17.77	86.60	17.82	74.76	14.48
Race/Ethnicity										
White	51.25	13.09	59.87	25.93	53.62	19.65	50.67	26.15	42.54	16.48
Non Hispanic	30.54	12.06	33.78	25.02	23.29	16.66	42.02	25.81	29.24	15.16
Black	39.01	12.77	28.97	24.00	34.09	18.68	46.21	26.07	47.01	16.64
AI/AN	4.85	5.63	7.56	13.99	4.39	8.07	0.00	0.00	7.41	8.73
Asian or Pacific Islander	4.88	5.64	3.60	9.86	7.90	10.63	3.11	9.08	3.04	5.72
Hispanic Origin**	25.09	11.35	37.64	25.63	36.82	19.01	8.66	14.71	13.31	11.32
Age										
15-24 Years Old	10.41	8.00	14.74	18.76	13.23	13.35	7.79	14.02	5.63	7.68
25-34 Years Old	27.02	11.63	15.20	19.00	27.47	17.59	26.10	22.97	35.24	15.92
35-44 Years Old	32.52	12.27	33.43	24.96	35.45	18.85	36.81	25.22	24.56	14.35
45-54 Years Old	21.69	10.79	36.63	25.49	16.37	14.58	22.39	21.80	18.12	12.84
55-64 Years Old	7.27	6.80	0.00	0.00	5.90	9.28	4.30	10.61	16.45	12.36
65 Years and Older	1.10	2.73	0.00	0.00	1.59	4.93	2.61	8.34	0.00	0.00
Marital Status										
Married, Spouse Present	24.81	11.31	22.49	22.09	28.14	17.72	23.76	22.26	22.68	13.96
Married, Spouse Absent	7.99	7.10	4.08	10.47	15.30	14.19	3.87	10.09	3.93	6.48
Widowed	2.44	4.04	3.78	10.09	3.46	7.20	2.61	8.34	0.00	0.00
Divorced	17.28	9.90	8.62	14.85	8.98	11.27	26.54	23.09	27.32	14.85
Separated	9.65	7.73	10.75	16.39	13.84	13.61	4.35	10.67	7.31	8.68
Never Married	37.82	12.70	50.28	26.45	30.27	18.10	38.86	25.49	38.76	16.24
Educational Attainment										
Less than High School	31.27	12.14	45.43	26.34	34.72	18.76	24.35	22.45	22.23	13.86
High School Graduate	23.69	11.13	20.48	21.35	16.58	14.65	31.71	24.34	29.35	15.18
Some College, No degree	42.23	12.93	34.09	25.08	40.80	19.37	43.95	25.96	48.42	16.66
College Graduate	2.81	4.33	0.00	0.00	7.90	10.63	0.00	0.00	0.00	0.00
Post Graduate Degree	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-10. Recipients of Public or Subsidized Rental Housing and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

PUBLIC/SUB. RENTAL HOUSING	Public/Sub. Rental Housing and Medicare									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,658		1,576		1,613		1,527		1,917	
	%		%		%		%		%	
Gender										
Male	26.98	2.74	28.18	4.87	26.01	4.93	25.83	5.07	27.74	3.34
Female	73.02	2.74	71.82	4.87	73.99	4.93	74.17	5.07	72.26	3.34
Race/Ethnicity										
White	71.45	2.79	73.45	4.78	69.80	5.16	70.54	5.28	71.93	3.35
Non Hispanic	63.23	2.97	65.82	5.14	62.28	5.44	61.50	5.64	63.28	3.60
Black	24.24	2.64	22.16	4.50	26.66	4.97	24.96	5.02	23.33	3.15
AI/AN	1.23	0.68	0.95	1.05	1.08	1.16	1.31	1.32	1.52	0.91
Asian or Pacific Islander	3.09	1.07	3.44	1.97	2.46	1.74	3.20	2.04	3.23	1.32
Hispanic Origin**	9.29	1.79	8.12	2.96	9.02	3.22	10.64	3.57	9.39	2.18
Age										
15-24 Years Old	0.70	0.52	0.85	0.99	0.87	1.04	0.78	1.02	0.38	0.46
25-34 Years Old	3.00	1.05	2.79	1.78	3.36	2.02	2.79	1.91	3.04	1.28
35-44 Years Old	7.43	1.62	6.83	2.73	7.25	2.91	8.14	3.17	7.52	1.97
45-54 Years Old	11.00	1.93	10.28	3.29	11.51	3.58	11.40	3.68	10.84	2.32
55-64 Years Old	11.98	2.00	10.50	3.32	12.02	3.65	11.36	3.68	13.67	2.56
65 Years and Older	65.88	2.92	68.74	5.02	64.99	5.36	65.52	5.51	64.55	3.57
Marital Status										
Married, Spouse Present	8.55	1.72	8.08	2.95	8.76	3.17	10.16	3.50	7.48	1.96
Married, Spouse Absent	0.94	0.60	0.80	0.96	0.84	1.02	0.98	1.14	1.11	0.78
Widowed	41.67	3.04	44.96	5.39	41.93	5.54	41.20	5.70	39.11	3.64
Divorced	26.64	2.73	26.44	4.78	27.69	5.02	27.13	5.15	25.52	3.25
Separated	4.41	1.27	3.65	2.03	4.44	2.31	4.34	2.36	5.06	1.63
Never Married	17.80	2.36	16.07	3.98	16.34	4.15	16.20	4.27	21.71	3.08
Educational Attainment										
Less than High School	41.94	3.04	47.42	5.41	46.44	5.60	43.99	5.75	32.01	3.48
High School Graduate	29.66	2.82	27.94	4.86	27.46	5.01	27.04	5.15	35.00	3.56
Some College, No degree	22.94	2.59	19.34	4.28	20.40	4.53	22.93	4.87	28.03	3.35
College Graduate	4.05	1.22	4.13	2.15	3.95	2.19	5.03	2.53	3.29	1.33
Post Graduate Degree	1.42	0.73	1.17	1.16	1.75	1.47	1.02	1.16	1.67	0.96

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-10. Recipients of Public or Subsidized Rental Housing and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

PUBLIC/SUB. RENTAL HOUSING	Public/Sub. Rental Housing and VA Compensation/Pension									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	81		109		71		71		74	
	%		%		%		%		%	
Gender										
Male	50.16	13.93	55.34	20.47	42.45	26.46	36.74	25.91	62.82	18.35
Female	49.84	13.93	44.66	20.47	57.55	26.46	63.26	25.91	37.18	18.35
Race/Ethnicity										
White	77.71	11.60	85.51	14.49	81.60	20.74	76.39	22.83	63.77	18.25
Non Hispanic	73.89	12.24	85.51	14.49	74.08	23.45	76.39	22.83	54.18	18.92
Black	20.72	11.29	12.19	13.47	14.77	18.99	23.61	22.83	36.23	18.25
AI/AN	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Asian or Pacific Islander	1.56	3.46	2.30	6.17	3.63	10.01	0.00	0.00	0.00	0.00
Hispanic Origin**	3.83	5.35	0.00	0.00	7.53	14.12	0.00	0.00	9.59	11.18
Age										
15-24 Years Old	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
25-34 Years Old	6.31	6.77	0.00	0.00	3.82	10.26	25.05	23.29	0.00	0.00
35-44 Years Old	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
45-54 Years Old	21.14	11.38	38.24	20.01	8.14	14.64	13.56	18.40	15.71	13.82
55-64 Years Old	9.62	8.22	5.80	9.62	4.85	11.50	12.99	18.07	16.60	14.13
65 Years and Older	62.93	13.46	55.96	20.44	83.19	20.02	48.40	26.86	67.69	17.76
Marital Status										
Married, Spouse Present	12.66	9.26	23.26	17.39	0.00	0.00	19.43	21.27	2.68	6.13
Married, Spouse Absent	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Widowed	49.60	13.93	48.40	20.58	64.30	25.64	47.12	26.83	39.65	18.57
Divorced	24.54	11.99	23.53	17.46	28.33	24.12	18.96	21.07	27.73	17.00
Separated	2.26	4.14	0.00	0.00	0.00	0.00	0.00	0.00	9.92	11.35
Never Married	10.95	8.70	4.81	8.81	7.37	13.99	14.50	18.93	20.01	15.19
Educational Attainment										
Less than High School	44.51	13.85	49.68	20.59	60.60	26.15	35.55	25.73	30.05	17.41
High School Graduate	24.52	11.99	18.22	15.89	20.22	21.50	26.62	23.76	35.93	18.22
Some College, No degree	30.57	12.84	32.10	19.22	19.17	21.07	37.83	26.07	32.27	17.75
College Graduate	0.40	1.75	0.00	0.00	0.00	0.00	0.00	0.00	1.74	4.96
Post Graduate Degree	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-11. Recipients of Social Security and One or More Other Program by Demographic and Social Characteristics

SOCIAL WELFARE PROGRAMS

SOCIAL SECURITY	Social Security and All Other Programs									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	28,803		27,804		28,310		29,043		30,056	
	%		%		%		%		%	
Gender										
Male	44.75	0.74	46.70	1.29	46.11	1.34	46.41	1.33	40.08	0.92
Female	55.25	0.74	53.30	1.29	53.89	1.34	53.59	1.33	59.92	0.92
Race/Ethnicity										
White	85.92	0.51	86.66	0.88	86.13	0.93	86.16	0.92	84.79	0.68
Non Hispanic	80.39	0.59	81.76	1.00	80.88	1.05	80.32	1.06	78.72	0.77
Black	11.02	0.46	10.77	0.80	11.02	0.84	11.04	0.83	11.25	0.60
AI/AN	1.08	0.15	0.82	0.23	0.98	0.26	0.96	0.26	1.54	0.23
Asian or Pacific Islander	1.98	0.21	1.75	0.34	1.88	0.36	1.84	0.36	2.41	0.29
Hispanic Origin**	6.03	0.35	5.47	0.59	5.83	0.63	6.39	0.65	6.39	0.46
Age										
15-24 Years Old	0.36	0.09	0.32	0.15	0.33	0.15	0.42	0.17	0.38	0.12
25-34 Years Old	1.83	0.20	1.74	0.34	1.70	0.35	1.84	0.36	2.02	0.27
35-44 Years Old	4.59	0.31	4.58	0.54	4.33	0.55	4.45	0.55	4.98	0.41
45-54 Years Old	7.00	0.38	6.35	0.63	7.04	0.69	6.97	0.68	7.60	0.50
55-64 Years Old	11.45	0.47	10.36	0.79	11.03	0.84	11.31	0.84	13.00	0.63
65 Years and Older	74.76	0.64	76.65	1.09	75.56	1.15	75.01	1.15	72.02	0.85
Marital Status										
Married, Spouse Present	44.99	0.74	46.02	1.28	45.40	1.33	45.07	1.32	43.58	0.93
Married, Spouse Absent	1.16	0.16	1.21	0.28	1.17	0.29	1.24	0.29	1.04	0.19
Widowed	33.15	0.70	33.66	1.22	33.54	1.27	33.65	1.26	31.81	0.88
Divorced	11.85	0.48	10.83	0.80	11.57	0.86	11.83	0.86	13.07	0.64
Separated	1.70	0.19	1.48	0.31	1.56	0.33	1.63	0.34	2.12	0.27
Never Married	7.14	0.38	6.80	0.65	6.75	0.67	6.59	0.66	8.36	0.52
Educational Attainment										
Less than High School	24.41	0.64	27.28	1.15	26.51	1.18	25.12	1.15	19.11	0.74
High School Graduate	32.80	0.69	32.39	1.21	32.77	1.26	32.81	1.25	33.21	0.89
Some College, No degree	25.89	0.65	23.84	1.10	23.89	1.14	24.55	1.14	30.98	0.87
College Graduate	10.19	0.45	10.03	0.77	10.18	0.81	10.66	0.82	9.89	0.56
Post Graduate Degree	0.94	0.37	0.96	0.65	0.95	0.69	0.61	0.57	1.18	0.50

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-11. Recipients of Social Security and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

SOCIAL SECURITY	Social Security and TANF									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	230		204		206		209		299	
	%		%		%		%		%	
Gender										
Male	31.56	7.70	30.50	13.86	37.51	15.21	33.44	14.78	26.86	8.37
Female	68.44	7.70	69.50	13.86	62.49	15.21	66.56	14.78	73.14	8.37
Race/Ethnicity										
White	59.66	8.13	57.65	14.87	57.63	15.53	53.15	15.63	66.99	8.88
Non Hispanic	42.36	8.19	48.63	15.04	37.50	15.21	33.38	14.77	47.71	9.43
Black	36.24	7.97	39.72	14.73	37.08	15.18	42.06	15.47	29.22	8.59
AI/AN	1.48	2.00	1.39	3.52	2.37	4.78	2.81	5.18	0.00	0.00
Asian or Pacific Islander	2.62	2.65	1.23	3.32	2.93	5.30	1.98	4.36	3.79	3.61
Hispanic Origin**	18.26	6.41	10.42	9.19	23.04	13.23	19.76	12.48	19.27	7.45
Age										
15-24 Years Old	5.09	3.64	2.88	5.03	5.79	7.34	8.63	8.80	3.64	3.54
25-34 Years Old	13.60	5.68	15.58	10.91	9.59	9.25	17.42	11.88	12.33	6.21
35-44 Years Old	27.60	7.41	27.55	13.45	34.45	14.93	23.24	13.23	25.96	8.28
45-54 Years Old	18.18	6.39	17.50	11.44	13.92	10.88	14.80	11.13	23.94	8.06
55-64 Years Old	14.95	5.91	10.74	9.32	14.77	11.15	22.08	13.00	12.95	6.34
65 Years and Older	20.59	6.70	25.74	13.16	21.48	12.91	13.83	10.82	21.18	7.72
Marital Status										
Married, Spouse Present	27.57	7.41	24.52	12.95	38.65	15.30	26.54	13.83	22.75	7.92
Married, Spouse Absent	1.87	2.24	2.41	4.62	0.00	0.00	1.08	3.24	3.33	3.39
Widowed	14.75	5.88	19.11	11.83	13.61	10.77	12.92	10.51	13.85	6.52
Divorced	22.06	6.87	18.61	11.71	15.55	11.39	22.61	13.11	28.50	8.53
Separated	9.08	4.76	12.52	9.96	4.07	6.21	7.04	8.01	11.60	6.05
Never Married	24.67	7.15	22.82	12.63	28.12	14.13	29.80	14.33	19.97	7.55
Educational Attainment										
Less than High School	42.99	8.21	40.80	14.79	52.86	15.69	47.64	15.65	34.43	8.97
High School Graduate	28.46	7.48	30.19	13.82	20.43	12.67	23.40	13.26	36.35	9.09
Some College, No degree	25.84	7.26	27.51	13.44	21.01	12.80	24.13	13.41	29.22	8.59
College Graduate	1.77	2.19	1.50	3.66	1.50	3.82	4.83	6.72	0.00	0.00
Post Graduate Degree	0.94	1.60	0.00	0.00	4.20	6.30	0.00	0.00	0.00	0.00

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-11. Recipients of Social Security and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

SOCIAL SECURITY	Social Security and SSI									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	2,485		2,287		2,447		2,605		2,599	
	%		%		%		%		%	
Gender										
Male	35.45	2.41	35.78	4.31	34.14	4.32	37.55	4.30	34.28	3.04
Female	64.55	2.41	64.22	4.31	65.86	4.32	62.45	4.30	65.72	3.04
Race/Ethnicity										
White	67.17	2.37	66.31	4.25	68.38	4.24	69.25	4.10	64.70	3.06
Non Hispanic	52.72	2.52	53.86	4.48	53.06	4.55	52.17	4.43	51.93	3.20
Black	26.50	2.22	27.86	4.03	25.82	3.99	25.47	3.87	26.98	2.84
AI/AN	2.69	0.82	2.44	1.39	2.96	1.55	1.84	1.19	3.51	1.18
Asian or Pacific Islander	3.64	0.94	3.39	1.63	2.84	1.51	3.44	1.62	4.81	1.37
Hispanic Origin**	16.01	1.85	14.51	3.17	17.59	3.47	18.17	3.42	13.67	2.20
Age										
15-24 Years Old	0.98	0.50	0.49	0.63	1.22	1.00	0.72	0.75	1.45	0.77
25-34 Years Old	6.35	1.23	7.07	2.30	5.51	2.08	6.49	2.19	6.37	1.56
35-44 Years Old	13.15	1.70	11.74	2.89	13.02	3.07	12.09	2.89	15.58	2.32
45-54 Years Old	16.62	1.88	17.28	3.40	16.47	3.38	15.97	3.25	16.85	2.40
55-64 Years Old	17.41	1.91	15.49	3.25	18.20	3.52	16.69	3.31	19.09	2.52
65 Years and Older	45.48	2.51	47.93	4.49	45.59	4.54	48.04	4.43	40.66	3.15
Marital Status										
Married, Spouse Present	26.64	2.23	29.22	4.09	26.66	4.03	26.75	3.93	24.24	2.75
Married, Spouse Absent	2.18	0.74	1.88	1.22	2.47	1.42	2.41	1.36	1.94	0.88
Widowed	27.18	2.24	28.63	4.06	28.75	4.13	28.33	4.00	23.26	2.71
Divorced	22.07	2.09	19.67	3.57	21.60	3.75	21.69	3.66	24.99	2.77
Separated	4.19	1.01	3.34	1.62	3.90	1.77	5.01	1.94	4.38	1.31
Never Married	17.76	1.93	17.27	3.40	16.63	3.39	15.82	3.24	21.19	2.62
Educational Attainment										
Less than High School	45.58	2.51	50.86	4.49	49.44	4.56	46.72	4.43	36.17	3.08
High School Graduate	28.39	2.27	25.81	3.93	28.00	4.09	27.32	3.95	32.11	2.99
Some College, No degree	20.43	2.03	18.17	3.47	17.61	3.47	19.13	3.49	26.36	2.82
College Graduate	3.58	0.94	3.35	1.62	2.96	1.55	4.62	1.86	3.32	1.15
Post Graduate Degree	2.01	0.71	1.81	1.20	1.99	1.27	2.20	1.30	2.03	0.90

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-11. Recipients of Social Security and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

SOCIAL SECURITY	Social Security and Food Stamps									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	2,211		1,866		1,995		2,268		2,713	
	%		%		%		%		%	
Gender										
Male	28.80	2.42	29.20	4.52	28.53	4.56	27.93	4.27	29.46	2.86
Female	71.20	2.42	70.80	4.52	71.47	4.56	72.07	4.27	70.54	2.86
Race/Ethnicity										
White	62.87	2.58	63.15	4.80	60.96	4.93	60.49	4.65	66.08	2.97
Non Hispanic	51.04	2.67	52.68	4.97	50.83	5.05	47.66	4.75	52.89	3.13
Black	31.67	2.49	31.60	4.63	33.84	4.78	34.74	4.53	27.57	2.80
AI/AN	2.36	0.81	2.87	1.66	2.82	1.67	2.55	1.50	1.52	0.77
Asian or Pacific Islander	3.09	0.92	2.37	1.51	2.38	1.54	2.21	1.40	4.84	1.35
Hispanic Origin**	13.39	1.82	12.61	3.30	12.44	3.33	14.27	3.33	13.88	2.17
Age										
15-24 Years Old	1.66	0.68	1.00	0.99	1.74	1.32	1.55	1.17	2.15	0.91
25-34 Years Old	8.78	1.51	8.39	2.76	8.67	2.84	9.26	2.76	8.74	1.77
35-44 Years Old	14.50	1.88	13.51	3.40	14.58	3.56	14.40	3.34	15.21	2.25
45-54 Years Old	16.00	1.96	15.91	3.64	16.13	3.71	15.48	3.44	16.39	2.32
55-64 Years Old	18.46	2.07	20.83	4.04	17.48	3.84	17.20	3.59	18.60	2.44
65 Years and Older	40.60	2.62	40.37	4.88	41.40	4.97	42.11	4.70	38.91	3.06
Marital Status										
Married, Spouse Present	17.53	2.03	17.00	3.74	16.65	3.76	18.41	3.69	17.80	2.40
Married, Spouse Absent	1.90	0.73	2.38	1.52	1.29	1.14	1.81	1.27	2.10	0.90
Widowed	28.54	2.41	30.17	4.57	30.62	4.65	29.12	4.32	25.42	2.73
Divorced	26.56	2.36	24.91	4.30	28.02	4.53	26.07	4.18	27.02	2.78
Separated	6.27	1.29	6.60	2.47	5.61	2.32	6.51	2.35	6.32	1.53
Never Married	19.20	2.10	18.93	3.90	17.82	3.86	18.07	3.66	21.34	2.57
Educational Attainment										
Less than High School	44.63	2.66	47.85	4.97	50.18	5.05	47.87	4.75	35.63	3.00
High School Graduate	30.13	2.45	31.05	4.60	29.60	4.61	27.99	4.27	31.69	2.92
Some College, No degree	21.75	2.20	18.29	3.85	16.97	3.79	19.70	3.78	29.36	2.86
College Graduate	2.79	0.88	2.30	1.49	2.70	1.64	3.73	1.80	2.41	0.96
Post Graduate Degree	0.70	0.44	0.50	0.70	0.56	0.75	0.71	0.80	0.92	0.60

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-11. Recipients of Social Security and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

SOCIAL SECURITY	Social Security and WIC									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	350		302		304		371		422	
	%		%	%	%	%	%	%	%	
Gender										
Male	29.33	6.11	28.63	11.18	27.74	11.58	30.74	10.85	29.75	7.27
Female	70.67	6.11	71.37	11.18	72.26	11.58	69.26	10.85	70.25	7.27
Race/Ethnicity										
White	62.01	6.52	57.41	12.23	65.55	12.29	60.53	11.49	64.05	7.63
Non Hispanic	39.68	6.57	35.93	11.87	38.07	12.56	43.41	11.65	40.23	7.80
Black	30.17	6.16	35.50	11.84	29.09	11.75	32.44	11.01	25.14	6.90
AI/AN	5.06	2.94	7.09	6.35	4.05	5.10	4.88	5.07	4.50	3.30
Asian or Pacific Islander	2.75	2.20	0.00	0.00	1.30	2.93	2.15	3.41	6.30	3.86
Hispanic Origin**	24.59	5.78	24.17	10.59	30.45	11.90	19.45	9.31	25.18	6.90
Age										
15-24 Years Old	8.68	3.78	10.31	7.52	7.82	6.95	8.27	6.48	8.48	4.43
25-34 Years Old	19.58	5.33	13.86	8.55	20.90	10.52	23.45	9.96	19.32	6.28
35-44 Years Old	23.94	5.73	25.68	10.81	25.04	11.21	20.71	9.53	24.75	6.86
45-54 Years Old	17.23	5.07	19.61	9.82	16.09	9.50	19.61	9.34	14.24	5.56
55-64 Years Old	13.28	4.56	8.20	6.79	13.27	8.78	16.53	8.73	14.06	5.53
65 Years and Older	17.30	5.08	22.34	10.30	16.88	9.69	11.43	7.48	19.16	6.26
Marital Status										
Married, Spouse Present	45.05	6.68	42.75	12.24	40.37	12.69	44.94	11.70	50.18	7.95
Married, Spouse Absent	1.72	1.75	0.00	0.00	2.17	3.77	2.20	3.45	2.20	2.33
Widowed	16.56	4.99	16.74	9.23	18.96	10.14	19.18	9.26	12.41	5.24
Divorced	13.08	4.53	13.92	8.56	14.31	9.06	9.20	6.80	15.02	5.68
Separated	5.27	3.00	6.63	6.15	3.79	4.94	5.15	5.20	5.46	3.61
Never Married	18.31	5.19	19.96	9.89	20.39	10.42	19.33	9.29	14.73	5.63
Educational Attainment										
Less than High School	31.84	6.26	36.37	11.90	37.44	12.52	24.75	10.15	30.79	7.34
High School Graduate	31.79	6.25	29.35	11.26	31.53	12.02	34.32	11.16	31.49	7.38
Some College, No degree	30.47	6.18	26.46	10.91	25.71	11.30	34.73	11.20	33.03	7.48
College Graduate	3.83	2.58	5.11	5.45	3.94	5.03	4.83	5.04	1.95	2.20
Post Graduate Degree	2.08	1.92	2.72	4.02	1.38	3.02	1.38	2.74	2.74	2.60

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-11. Recipients of Social Security and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

SOCIAL SECURITY	Social Security and Medicaid									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	5,929		5,484		5,405		5,727		7,099	
	%		%		%		%		%	
Gender										
Male	37.28	1.58	38.66	2.83	36.90	2.96	38.23	2.91	35.73	1.86
Female	62.72	1.58	61.34	2.83	63.10	2.96	61.77	2.91	64.27	1.86
Race/Ethnicity										
White	70.17	1.49	70.51	2.65	69.71	2.82	70.46	2.73	70.01	1.78
Non Hispanic	57.54	1.61	59.23	2.85	57.34	3.03	56.38	2.97	57.31	1.92
Black	24.01	1.39	23.59	2.46	25.14	2.66	24.42	2.57	23.16	1.64
AI/AN	2.39	0.50	2.24	0.86	2.64	0.98	1.99	0.84	2.65	0.62
Asian or Pacific Islander	3.43	0.59	3.66	1.09	2.51	0.96	3.13	1.04	4.18	0.78
Hispanic Origin**	13.97	1.13	12.96	1.95	14.10	2.13	15.43	2.16	13.49	1.32
Age										
15-24 Years Old	1.25	0.36	1.00	0.58	1.38	0.72	1.36	0.69	1.27	0.43
25-34 Years Old	6.40	0.80	5.83	1.36	6.50	1.51	6.69	1.50	6.52	0.96
35-44 Years Old	12.90	1.09	12.29	1.91	12.60	2.04	12.62	1.99	13.83	1.34
45-54 Years Old	15.48	1.18	15.01	2.07	15.82	2.24	15.47	2.16	15.59	1.41
55-64 Years Old	18.27	1.26	16.45	2.15	17.55	2.33	17.82	2.29	20.58	1.57
65 Years and Older	45.70	1.62	49.41	2.90	46.16	3.06	46.05	2.98	42.21	1.91
Marital Status										
Married, Spouse Present	31.94	1.52	33.63	2.74	31.15	2.84	31.92	2.79	31.24	1.80
Married, Spouse Absent	1.82	0.44	1.89	0.79	1.73	0.80	1.94	0.83	1.75	0.51
Widowed	27.85	1.46	29.03	2.63	29.98	2.81	28.56	2.70	24.75	1.67
Divorced	19.30	1.29	17.61	2.21	19.20	2.42	20.01	2.39	20.10	1.55
Separated	4.25	0.66	3.63	1.09	4.05	1.21	4.23	1.20	4.90	0.84
Never Married	14.84	1.16	14.20	2.03	13.89	2.12	13.34	2.03	17.27	1.47
Educational Attainment										
Less than High School	38.07	1.58	41.36	2.86	41.28	3.02	40.74	2.94	30.92	1.79
High School Graduate	30.63	1.50	30.26	2.67	31.18	2.84	29.94	2.74	31.05	1.79
Some College, No degree	23.87	1.39	21.24	2.37	21.10	2.50	21.76	2.47	29.71	1.77
College Graduate	4.66	0.69	4.58	1.21	3.59	1.14	5.12	1.32	5.17	0.86
Post Graduate Degree	2.78	0.54	2.56	0.92	2.86	1.02	2.44	0.92	3.15	0.68

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-11. Recipients of Social Security and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

SOCIAL SECURITY	Social Security and Free/Red. School Meals									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,319		1,150		1,265		1,276		1,585	
	%		%	%	%	%	%	%	%	
Gender										
Male	30.94	3.20	30.41	5.83	34.25	6.02	34.37	6.02	25.92	3.59
Female	69.06	3.20	69.59	5.83	65.75	6.02	65.63	6.02	74.08	3.59
Race/Ethnicity										
White	58.56	3.41	57.30	6.27	56.95	6.28	56.70	6.28	62.24	3.98
Non Hispanic	41.17	3.40	43.10	6.28	38.96	6.18	40.66	6.23	41.96	4.05
Black	35.99	3.32	38.26	6.16	35.94	6.08	38.54	6.17	32.34	3.84
AI/AN	2.61	1.10	3.11	2.20	3.12	2.20	3.12	2.20	1.44	0.98
Asian or Pacific Islander	2.84	1.15	1.33	1.45	4.00	2.48	1.64	1.61	3.98	1.60
Hispanic Origin**	19.35	2.73	16.99	4.76	20.82	5.15	17.95	4.87	21.01	3.34
Age										
15-24 Years Old	1.92	0.95	2.58	2.01	1.33	1.45	1.76	1.67	2.03	1.16
25-34 Years Old	16.59	2.57	16.46	4.70	18.60	4.93	18.61	4.93	13.47	2.80
35-44 Years Old	28.28	3.11	29.48	5.78	26.38	5.59	26.06	5.57	30.71	3.78
45-54 Years Old	19.26	2.73	16.37	4.69	19.66	5.04	18.24	4.90	21.86	3.39
55-64 Years Old	13.70	2.38	11.94	4.11	12.87	4.25	15.91	4.64	13.87	2.84
65 Years and Older	20.24	2.78	23.16	5.35	21.16	5.18	19.42	5.02	18.05	3.16
Marital Status										
Married, Spouse Present	37.95	3.36	40.78	6.23	40.29	6.22	38.28	6.16	33.77	3.88
Married, Spouse Absent	1.68	0.89	1.30	1.44	1.59	1.59	1.03	1.28	2.56	1.30
Widowed	20.15	2.77	21.28	5.19	19.44	5.02	21.17	5.18	19.07	3.22
Divorced	16.52	2.57	14.77	4.50	14.03	4.40	17.99	4.87	18.58	3.19
Separated	8.02	1.88	7.90	3.42	9.37	3.70	7.06	3.25	7.81	2.20
Never Married	15.69	2.51	13.98	4.40	15.29	4.56	14.48	4.46	18.21	3.17
Educational Attainment										
Less than High School	36.38	3.33	42.44	6.26	38.20	6.16	37.92	6.15	29.30	3.73
High School Graduate	31.57	3.21	31.66	5.90	32.97	5.96	31.70	5.90	30.28	3.77
Some College, No degree	27.45	3.09	23.36	5.36	24.49	5.45	24.35	5.44	35.28	3.92
College Graduate	3.07	1.19	1.37	1.47	3.02	2.17	4.08	2.51	3.54	1.52
Post Graduate Degree	1.53	0.85	1.18	1.37	1.32	1.45	1.95	1.75	1.60	1.03

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-11. Recipients of Social Security and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

SOCIAL SECURITY	Social Security and Public/Sub. Rental Housing									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,851		1,784		1,748		1,630		2,240	
	%		%	%	%	%	%	%	%	
Gender										
Male	26.81	2.59	28.95	4.62	25.28	4.69	25.34	4.88	27.38	3.08
Female	73.19	2.59	71.05	4.62	74.72	4.69	74.66	4.88	72.62	3.08
Race/Ethnicity										
White	70.01	2.68	72.90	4.52	68.31	5.02	70.66	5.11	68.55	3.20
Non Hispanic	60.77	2.85	64.36	4.87	59.89	5.29	59.42	5.51	59.58	3.39
Black	25.80	2.55	23.04	4.29	28.12	4.85	25.52	4.89	26.38	3.04
AI/AN	1.34	0.67	0.99	1.01	1.43	1.28	1.45	1.34	1.46	0.83
Asian or Pacific Islander	2.86	0.97	3.07	1.76	2.14	1.56	2.37	1.71	3.61	1.29
Hispanic Origin**	10.42	1.78	9.40	2.97	10.36	3.29	12.74	3.74	9.60	2.03
Age										
15-24 Years Old	1.31	0.66	0.75	0.88	2.07	1.54	1.20	1.22	1.23	0.76
25-34 Years Old	5.29	1.31	5.68	2.36	5.39	2.44	3.94	2.18	5.89	1.62
35-44 Years Old	8.43	1.62	7.31	2.65	7.19	2.79	8.19	3.08	10.45	2.11
45-54 Years Old	12.26	1.91	12.25	3.34	12.17	3.53	12.73	3.74	11.99	2.24
55-64 Years Old	14.00	2.03	13.53	3.48	13.67	3.71	12.90	3.76	15.43	2.49
65 Years and Older	58.72	2.87	60.48	4.98	59.52	5.30	61.04	5.47	55.00	3.43
Marital Status										
Married, Spouse Present	9.13	1.68	10.01	3.05	8.69	3.04	11.11	3.53	7.33	1.80
Married, Spouse Absent	1.29	0.66	0.95	0.99	0.96	1.05	1.48	1.35	1.68	0.89
Widowed	38.86	2.85	41.45	5.01	39.08	5.26	39.39	5.48	36.25	3.32
Divorced	26.21	2.57	26.35	4.48	27.30	4.81	26.72	4.96	24.88	2.98
Separated	4.98	1.27	4.12	2.02	5.55	2.47	5.18	2.49	5.09	1.52
Never Married	19.53	2.31	17.12	3.83	18.44	4.18	16.12	4.13	24.77	2.98
Educational Attainment										
Less than High School	41.21	2.87	46.96	5.08	46.35	5.38	44.15	5.57	30.48	3.18
High School Graduate	30.70	2.69	28.31	4.58	29.06	4.90	28.67	5.07	35.35	3.30
Some College, No degree	23.06	2.46	20.06	4.08	19.27	4.25	21.52	4.61	29.53	3.15
College Graduate	3.77	1.11	3.64	1.91	3.87	2.08	4.71	2.38	3.10	1.20
Post Graduate Degree	1.26	0.65	1.03	1.03	1.45	1.29	0.95	1.09	1.53	0.85

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-11. Recipients of Social Security and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

SOCIAL SECURITY	Social Security and Unemployment Compensation									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	295		252		316		320		293	
	%		%		%		%		%	
Gender										
Male	53.69	7.29	59.22	13.31	52.22	12.67	52.15	12.65	52.19	9.53
Female	46.31	7.29	40.78	13.31	47.78	12.67	47.85	12.65	47.81	9.53
Race/Ethnicity										
White	78.98	5.96	70.25	12.38	77.89	10.53	82.51	9.62	83.80	7.03
Non Hispanic	69.88	6.71	61.25	13.19	69.62	11.67	72.55	11.30	74.68	8.30
Black	13.17	4.94	21.89	11.20	13.35	8.63	8.22	6.95	10.88	5.94
AI/AN	3.38	2.64	4.68	5.72	1.56	3.14	6.07	6.05	1.30	2.16
Asian or Pacific Islander	4.47	3.02	3.18	4.75	7.19	6.55	3.20	4.46	4.02	3.75
Hispanic Origin**	10.68	4.51	12.88	9.07	9.53	7.45	11.51	8.08	9.12	5.49
Age										
15-24 Years Old	1.64	1.85	0.53	1.97	2.47	3.94	2.71	4.11	0.52	1.37
25-34 Years Old	5.61	3.36	7.36	7.07	4.47	5.24	9.09	7.28	1.52	2.33
35-44 Years Old	10.16	4.42	14.39	9.50	11.84	8.20	5.85	5.94	9.41	5.57
45-54 Years Old	16.70	5.45	10.24	8.21	18.45	9.84	14.97	9.03	22.25	7.94
55-64 Years Old	26.98	6.49	27.26	12.06	22.76	10.64	25.75	11.07	32.63	8.95
65 Years and Older	38.92	7.13	40.22	13.28	40.01	12.43	41.62	12.48	33.67	9.02
Marital Status										
Married, Spouse Present	52.61	7.30	57.85	13.37	52.66	12.67	41.64	12.48	60.02	9.35
Married, Spouse Absent	1.95	2.02	1.18	2.92	1.74	3.32	2.17	3.69	2.59	3.03
Widowed	20.17	5.87	17.60	10.31	21.46	10.42	21.57	10.41	19.48	7.56
Divorced	13.84	5.05	8.02	7.35	14.10	8.83	21.36	10.38	10.34	5.81
Separated	1.52	1.79	3.83	5.20	1.56	3.14	0.78	2.23	0.28	1.01
Never Married	9.91	4.37	11.52	8.64	8.47	7.06	12.48	8.37	7.28	4.96
Educational Attainment										
Less than High School	20.41	5.89	29.62	12.36	20.82	10.30	15.46	9.15	17.45	7.24
High School Graduate	35.20	6.98	30.57	12.47	36.90	12.24	36.40	12.18	36.02	9.16
Some College, No degree	33.59	6.90	29.27	12.32	35.66	12.15	36.25	12.17	32.17	8.91
College Graduate	8.74	4.13	10.53	8.31	6.61	6.30	6.76	6.36	11.67	6.13
Post Graduate Degree	2.06	2.08	0.00	0.00	0.00	0.00	5.13	5.59	2.70	3.09

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-11. Recipients of Social Security and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

SOCIAL SECURITY	Social Security and Medicare									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	27,435		26,607		27,172		27,794		28,165	
	%		%		%		%		%	
Gender										
Male	45.21	0.75	47.03	1.32	46.77	1.37	46.78	1.36	40.43	0.96
Female	54.79	0.75	52.97	1.32	53.23	1.37	53.22	1.36	59.57	0.96
Race/Ethnicity										
White	86.78	0.51	87.53	0.87	86.84	0.92	86.88	0.92	85.93	0.68
Non Hispanic	81.70	0.59	82.98	0.99	81.99	1.05	81.49	1.06	80.42	0.77
Black	10.24	0.46	9.94	0.79	10.35	0.83	10.39	0.83	10.26	0.59
AI/AN	1.04	0.15	0.78	0.23	0.88	0.26	0.92	0.26	1.55	0.24
Asian or Pacific Islander	1.94	0.21	1.76	0.35	1.92	0.38	1.81	0.36	2.26	0.29
Hispanic Origin**	5.55	0.35	4.99	0.57	5.41	0.62	5.92	0.64	5.83	0.46
Age										
15-24 Years Old	0.22	0.07	0.24	0.13	0.13	0.10	0.31	0.15	0.18	0.08
25-34 Years Old	1.21	0.17	1.27	0.30	1.18	0.30	1.24	0.30	1.14	0.21
35-44 Years Old	3.47	0.28	3.56	0.49	3.42	0.50	3.53	0.50	3.38	0.35
45-54 Years Old	6.22	0.37	5.53	0.60	6.41	0.67	6.33	0.66	6.57	0.48
55-64 Years Old	10.41	0.46	9.31	0.77	10.14	0.83	10.23	0.82	11.90	0.63
65 Years and Older	78.48	0.62	80.09	1.05	78.72	1.12	78.36	1.12	76.83	0.82
Marital Status										
Married, Spouse Present	45.62	0.76	46.39	1.31	46.03	1.36	45.64	1.35	44.49	0.97
Married, Spouse Absent	1.09	0.16	1.15	0.28	1.12	0.29	1.17	0.29	0.93	0.19
Widowed	33.85	0.72	34.32	1.25	34.07	1.30	34.16	1.29	32.87	0.91
Divorced	11.47	0.48	10.54	0.81	11.27	0.87	11.50	0.87	12.52	0.64
Separated	1.43	0.18	1.26	0.29	1.29	0.31	1.36	0.31	1.79	0.26
Never Married	6.54	0.37	6.34	0.64	6.22	0.66	6.16	0.65	7.41	0.51
Educational Attainment										
Less than High School	24.35	0.65	27.16	1.17	26.47	1.21	24.97	1.18	19.05	0.76
High School Graduate	32.77	0.71	32.37	1.23	32.57	1.28	32.75	1.27	33.35	0.92
Some College, No degree	25.60	0.66	23.59	1.12	23.77	1.16	24.41	1.17	30.45	0.90
College Graduate	10.37	0.46	10.23	0.80	10.36	0.83	10.79	0.84	10.10	0.59
Post Graduate Degree	6.90	0.38	6.65	0.66	6.83	0.69	7.07	0.70	7.05	0.50

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-11. Recipients of Social Security and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

SOCIAL SECURITY	Social Security and VA Compensation/Pension									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,449		1,337		1,427		1,383		1,647	
	%		%		%		%		%	
Gender										
Male	60.92	3.22	64.43	5.63	61.55	5.81	64.11	5.84	54.85	4.00
Female	39.08	3.22	35.57	5.63	38.45	5.81	35.89	5.84	45.15	4.00
Race/Ethnicity										
White	86.39	2.26	89.62	3.59	85.70	4.18	84.31	4.43	86.11	2.78
Non Hispanic	83.74	2.44	87.38	3.90	83.37	4.45	81.29	4.75	83.16	3.01
Black	9.94	1.97	7.84	3.16	10.44	3.65	10.43	3.72	10.80	2.50
AI/AN	2.07	0.94	1.64	1.49	2.64	1.91	2.82	2.02	1.29	0.91
Asian or Pacific Islander	1.61	0.83	0.91	1.12	1.22	1.31	2.44	1.88	1.81	1.07
Hispanic Origin**	2.96	1.12	2.47	1.82	2.54	1.88	3.25	2.16	3.48	1.47
Age										
15-24 Years Old	0.11	0.21	0.00	0.00	0.32	0.67	0.11	0.40	0.00	0.00
25-34 Years Old	0.53	0.48	0.91	1.12	0.00	0.00	0.88	1.14	0.38	0.50
35-44 Years Old	3.49	1.21	3.09	2.03	4.11	2.37	3.76	2.32	3.06	1.39
45-54 Years Old	8.31	1.82	10.47	3.60	8.46	3.32	7.52	3.21	7.10	2.07
55-64 Years Old	14.62	2.33	12.31	3.86	12.82	3.99	14.98	4.35	17.76	3.08
65 Years and Older	72.94	2.93	73.23	5.20	74.29	5.22	72.76	5.42	71.70	3.63
Marital Status										
Married, Spouse Present	56.31	3.27	57.11	5.82	55.94	5.93	57.94	6.01	54.60	4.01
Married, Spouse Absent	0.54	0.48	0.84	1.07	0.00	0.00	0.35	0.72	0.93	0.77
Widowed	27.31	2.94	27.20	5.23	28.80	5.41	26.59	5.38	26.72	3.56
Divorced	11.36	2.09	11.56	3.76	11.21	3.77	12.41	4.02	10.46	2.46
Separated	1.32	0.75	1.37	1.37	1.10	1.25	1.19	1.32	1.57	1.00
Never Married	3.16	1.15	1.92	1.61	2.95	2.02	1.53	1.49	5.72	1.87
Educational Attainment										
Less than High School	22.16	2.74	26.52	5.19	23.71	5.08	21.85	5.03	17.54	3.06
High School Graduate	29.72	3.02	29.78	5.38	30.05	5.47	29.90	5.58	29.23	3.66
Some College, No degree	30.33	3.03	28.71	5.32	29.31	5.43	29.76	5.57	33.01	3.78
College Graduate	10.22	2.00	7.56	3.11	8.78	3.38	11.08	3.82	12.92	2.70
Post Graduate Degree	7.57	1.75	7.43	3.08	8.15	3.27	7.41	3.19	7.31	2.09

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-12. Recipients of Unemployment Compensation and One or More Other Program by Demographic and Social Characteristics

SOCIAL WELFARE PROGRAMS

UNEMPLOYMENT COMPENSATION	Unemployment Compensation and All Other Programs									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	942		802		1,054		937		976	
	%		%		%		%		%	
Gender										
Male	46.89	4.08	50.68	7.59	49.31	6.95	46.76	7.38	41.29	5.15
Female	53.11	4.08	49.32	7.59	50.69	6.95	53.24	7.38	58.71	5.15
Race/Ethnicity										
White	73.71	3.60	76.05	6.48	74.57	6.05	70.23	6.77	74.20	4.57
Non Hispanic	55.66	4.06	54.06	7.56	57.21	6.87	55.07	7.36	55.88	5.19
Black	18.91	3.20	17.07	5.71	17.62	5.29	21.14	6.04	19.67	4.16
AI/AN	3.03	1.40	3.05	2.61	2.82	2.30	4.31	3.00	2.02	1.47
Asian or Pacific Islander	4.35	1.67	3.82	2.91	4.99	3.02	4.32	3.01	4.11	2.08
Hispanic Origin**	20.16	3.28	25.10	6.58	19.50	5.50	17.61	5.64	19.27	4.12
Age										
15-24 Years Old	6.09	1.96	5.19	3.37	5.99	3.30	6.07	3.53	6.95	2.66
25-34 Years Old	20.34	3.29	17.29	5.74	17.12	5.23	25.59	6.46	21.29	4.28
35-44 Years Old	26.36	3.60	33.61	7.17	31.92	6.48	21.77	6.11	18.82	4.09
45-54 Years Old	22.12	3.40	20.20	6.09	20.99	5.66	19.78	5.89	27.16	4.65
55-64 Years Old	12.89	2.74	11.06	4.76	11.99	4.51	12.56	4.90	15.67	3.80
65 Years and Older	12.20	2.68	12.66	5.05	11.99	4.51	14.22	5.17	10.10	3.15
Marital Status										
Married, Spouse Present	51.50	4.09	51.98	7.58	54.17	6.92	49.38	7.40	50.26	5.23
Married, Spouse Absent	1.98	1.14	1.47	1.83	2.86	2.32	2.25	2.19	1.19	1.13
Widowed	7.62	2.17	6.87	3.84	7.16	3.58	9.28	4.29	7.14	2.69
Divorced	15.29	2.94	13.99	5.27	14.68	4.92	16.72	5.52	15.65	3.80
Separated	5.44	1.86	6.13	3.64	5.62	3.20	5.13	3.26	4.97	2.27
Never Married	18.17	3.15	19.56	6.02	15.51	5.03	17.24	5.59	20.79	4.24
Educational Attainment										
Less than High School	22.65	3.42	26.21	6.68	25.28	6.04	21.89	6.12	17.63	3.98
High School Graduate	33.29	3.86	31.85	7.07	32.61	6.51	33.45	6.98	35.04	4.99
Some College, No degree	34.13	3.88	30.80	7.01	33.76	6.57	33.17	6.97	38.19	5.08
College Graduate	8.03	2.22	8.92	4.33	7.04	3.55	8.79	4.19	7.62	2.77
Post Graduate Degree	1.90	1.12	2.22	2.24	1.31	1.58	2.70	2.40	1.51	1.27

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-12. Recipients of Unemployment Compensation and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

UNEMPLOYMENT COMPENSATION	Unemployment Compensation and TANF									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	29		48		40		12		17	
	%		%	%	%	%	%	%	%	
Gender										
Male	35.20	22.18	42.52	7.38	25.95	31.26	44.50	64.98	29.76	36.22
Female	64.80	22.18	57.48	7.38	74.05	31.26	55.50	64.98	70.24	36.22
Race/Ethnicity										
White	76.76	19.61	76.87	6.77	93.03	18.16	100.00	0.00	21.75	32.68
Non Hispanic	48.71	23.21	42.53	7.36	65.56	33.89	55.50	64.98	21.75	32.68
Black	19.58	18.43	15.86	6.04	6.97	18.16	0.00	0.00	73.59	34.92
AI/AN	0.00	0.00	0.00	3.01	0.00	0.00	0.00	0.00	0.00	0.00
Asian or Pacific Islander	3.66	8.71	7.26	3.01	0.00	0.00	0.00	0.00	4.66	16.70
Hispanic Origin**	30.43	21.37	34.34	5.64	34.44	33.89	44.50	64.98	0.00	0.00
Age										
15-24 Years Old	14.02	16.12	5.64	3.53	32.54	33.41	0.00	0.00	4.00	15.52
25-34 Years Old	14.96	16.56	15.08	6.46	11.92	23.11	0.00	0.00	32.34	37.05
35-44 Years Old	29.21	21.12	49.46	6.11	17.50	27.10	22.04	54.20	4.66	16.70
45-54 Years Old	30.87	21.45	21.83	5.90	29.24	32.44	44.50	64.98	50.59	39.60
55-64 Years Old	7.66	12.35	0.00	4.90	8.80	20.20	33.46	61.69	8.40	21.97
65 Years and Older	3.28	8.27	8.00	5.17	0.00	0.00	0.00	0.00	0.00	0.00
Marital Status										
Married, Spouse Present	48.71	23.21	33.59	7.40	64.47	34.13	77.96	54.20	33.66	37.43
Married, Spouse Absent	9.35	13.52	13.15	2.19	11.56	22.80	0.00	0.00	0.00	0.00
Widowed	3.28	8.27	8.00	4.29	0.00	0.00	0.00	0.00	0.00	0.00
Divorced	14.09	16.15	13.55	5.52	16.99	26.78	0.00	0.00	18.71	30.89
Separated	9.07	13.34	16.31	3.26	6.97	18.16	0.00	0.00	0.00	0.00
Never Married	15.50	16.81	15.40	5.59	0.00	0.00	22.04	54.20	47.62	39.56
Educational Attainment										
Less than High School	47.06	23.18	46.53	6.12	41.35	35.12	100.00	0.00	24.63	34.13
High School Graduate	28.42	20.95	29.06	6.98	27.06	31.68	0.00	0.00	49.90	39.61
Some College, No degree	24.52	19.98	24.41	6.97	31.59	33.15	0.00	0.00	25.48	34.52
College Graduate	0.00	0.00	0.00	4.19	0.00	0.00	0.00	0.00	0.00	0.00
Post Graduate Degree	0.00	0.00	0.00	2.40	0.00	0.00	0.00	0.00	0.00	0.00

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-12. Recipients of Unemployment Compensation and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

UNEMPLOYMENT COMPENSATION	Unemployment Compensation and SSI									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	72		69		96		56		65	
	%		%		%		%		%	
Gender										
Male	60.80	14.50	75.94	22.12	72.63	20.52	41.68	29.84	43.72	20.09
Female	39.20	14.50	24.06	22.12	27.37	20.52	58.32	29.84	56.28	20.09
Race/Ethnicity										
White	59.83	14.56	56.13	25.68	67.78	21.51	40.81	29.75	68.39	18.84
Non Hispanic	44.28	14.75	40.56	25.41	45.62	22.93	40.81	29.75	49.26	20.25
Black	24.30	12.74	28.53	23.37	22.55	19.24	22.26	25.18	24.14	17.34
AI/AN	2.96	5.04	3.55	9.58	5.16	10.18	0.00	0.00	1.65	5.16
Asian or Pacific Islander	12.91	9.96	11.79	16.69	4.51	9.55	36.93	29.21	5.82	9.48
Hispanic Origin**	17.86	11.38	19.39	20.46	26.33	20.27	0.00	0.00	19.12	15.93
Age										
15-24 Years Old	1.05	3.03	0.00	0.00	0.00	0.00	4.17	12.10	1.03	4.09
25-34 Years Old	15.90	10.86	4.10	10.26	17.25	17.39	35.44	28.95	9.61	11.94
35-44 Years Old	23.41	12.58	26.70	22.89	26.16	20.23	23.59	25.70	15.70	14.74
45-54 Years Old	36.74	14.32	40.58	25.41	33.23	21.68	17.87	23.19	54.11	20.19
55-64 Years Old	7.85	7.99	13.46	17.66	4.64	9.68	3.23	10.70	10.60	12.47
65 Years and Older	15.05	10.62	15.15	18.55	18.72	17.96	15.70	22.02	8.95	11.56
Marital Status										
Married, Spouse Present	41.16	14.62	50.36	25.87	51.25	23.01	19.82	24.13	34.88	19.31
Married, Spouse Absent	0.71	2.49	2.94	8.74	0.00	0.00	0.00	0.00	0.00	0.00
Widowed	12.04	9.67	14.77	18.36	10.15	13.90	19.66	24.05	5.39	9.15
Divorced	19.12	11.68	15.80	18.87	15.46	16.64	20.90	24.61	26.51	17.88
Separated	3.26	5.28	5.08	11.36	0.00	0.00	0.00	0.00	8.97	11.58
Never Married	23.70	12.63	11.05	16.22	23.14	19.41	39.61	29.60	24.25	17.36
Educational Attainment										
Less than High School	31.25	13.77	36.23	24.87	30.68	21.23	23.80	25.78	33.23	19.08
High School Graduate	32.59	13.92	13.56	17.72	37.61	22.30	42.88	29.95	36.51	19.50
Some College, No degree	26.68	13.14	46.19	25.80	22.90	19.34	11.56	19.35	24.58	17.44
College Graduate	9.48	8.70	4.02	10.16	8.80	13.04	21.76	24.97	5.68	9.38
Post Graduate Degree	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-12. Recipients of Unemployment Compensation and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

UNEMPLOYMENT COMPENSATION	Unemployment Compensation and Food Stamps									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	225		172		257		235		234	
	%		%		%		%		%	
Gender										
Male	33.78	7.93	33.74	15.50	37.33	13.61	37.75	14.32	25.93	9.36
Female	66.22	7.93	66.26	15.50	62.67	13.61	62.25	14.32	74.07	9.36
Race/Ethnicity										
White	64.06	8.04	68.58	15.21	67.27	13.20	66.79	13.92	54.46	10.63
Non Hispanic	45.66	8.35	44.72	16.30	40.60	13.82	54.09	14.72	43.43	10.58
Black	30.08	7.69	26.22	14.42	26.05	12.35	32.00	13.78	35.42	10.21
AI/AN	2.63	2.68	3.81	6.27	3.41	5.11	1.21	3.23	2.33	3.22
Asian or Pacific Islander	3.23	2.96	1.38	3.82	3.27	5.00	0.00	0.00	7.79	5.72
Hispanic Origin**	20.95	6.82	29.59	14.96	28.84	12.74	13.91	10.22	13.01	7.18
Age										
15-24 Years Old	9.80	4.98	8.05	8.92	9.44	8.23	5.21	6.57	16.10	7.85
25-34 Years Old	30.27	7.70	29.30	14.92	29.80	12.87	33.07	13.90	28.70	9.66
35-44 Years Old	27.74	7.50	38.60	15.96	31.78	13.10	26.12	12.98	16.95	8.01
45-54 Years Old	21.06	6.83	13.74	11.28	18.53	10.93	21.53	12.14	28.75	9.66
55-64 Years Old	8.48	4.67	4.85	7.04	8.13	7.69	10.75	9.15	9.24	6.18
65 Years and Older	2.65	2.69	5.47	7.45	2.33	4.24	3.31	5.29	0.27	1.11
Marital Status										
Married, Spouse Present	36.22	8.06	30.69	15.12	44.60	13.98	35.71	14.16	31.59	9.93
Married, Spouse Absent	2.89	2.81	3.67	6.16	4.42	5.78	1.37	3.43	2.15	3.10
Widowed	3.94	3.26	5.08	7.20	2.73	4.58	6.72	7.40	1.62	2.70
Divorced	16.37	6.20	18.87	12.82	8.42	7.81	17.75	11.29	21.86	8.82
Separated	8.26	4.61	12.09	10.69	8.43	7.82	5.40	6.68	8.13	5.84
Never Married	32.34	7.84	29.61	14.96	31.40	13.06	33.06	13.90	34.66	10.16
Educational Attainment										
Less than High School	32.90	7.88	35.70	15.70	37.80	13.64	32.17	13.80	26.21	9.39
High School Graduate	31.19	7.77	26.94	14.54	30.74	12.98	32.35	13.82	33.65	10.09
Some College, No degree	32.27	7.84	33.16	15.43	26.21	12.37	31.56	13.73	38.98	10.41
College Graduate	2.98	2.85	4.20	6.57	5.24	6.27	1.43	3.51	1.17	2.30
Post Graduate Degree	0.65	1.35	0.00	0.00	0.00	0.00	2.48	4.59	0.00	0.00

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-12. Recipients of Unemployment Compensation and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

UNEMPLOYMENT COMPENSATION	Unemployment Compensation and WIC									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	169		147		183		185		161	
	%		%		%		%		%	
Gender										
Male	45.83	9.63	51.18	17.72	51.74	16.66	48.48	16.64	31.17	11.92
Female	54.17	9.63	48.82	17.72	48.26	16.66	51.52	16.64	68.83	11.92
Race/Ethnicity										
White	77.42	8.08	88.60	11.27	82.41	12.69	66.03	15.77	74.63	11.20
Non Hispanic	46.29	9.63	50.84	17.72	52.75	16.64	39.00	16.24	43.17	12.75
Black	18.07	7.43	9.04	10.17	16.12	12.26	25.67	14.55	19.79	10.26
AI/AN	2.47	3.00	0.00	0.00	1.46	4.00	6.09	7.96	1.71	3.34
Asian or Pacific Islander	2.04	2.73	2.36	5.38	0.00	0.00	2.21	4.90	3.87	4.96
Hispanic Origin**	32.98	9.08	37.77	17.19	31.17	15.44	29.25	15.15	34.94	12.27
Age										
15-24 Years Old	16.66	7.20	15.36	12.78	19.89	13.31	12.87	11.15	18.53	10.00
25-34 Years Old	44.01	9.59	34.96	16.91	43.73	16.54	51.45	16.64	44.05	12.78
35-44 Years Old	21.05	7.88	30.17	16.27	21.25	13.64	18.09	12.82	15.88	9.41
45-54 Years Old	14.96	6.89	18.05	13.64	13.16	11.27	14.01	11.56	15.29	9.26
55-64 Years Old	2.77	3.17	0.00	0.00	1.97	4.63	2.74	5.44	6.26	6.24
65 Years and Older	0.55	1.43	1.46	4.25	0.00	0.00	0.84	3.04	0.00	0.00
Marital Status										
Married, Spouse Present	61.15	9.42	52.26	17.71	58.75	16.41	68.02	15.53	64.12	12.35
Married, Spouse Absent	2.11	2.78	4.27	7.17	2.81	5.51	0.00	0.00	1.76	3.38
Widowed	1.62	2.44	1.49	4.30	0.76	2.90	2.31	5.00	1.94	3.55
Divorced	9.35	5.62	11.65	11.37	11.48	10.63	9.05	9.55	5.18	5.70
Separated	5.17	4.28	4.74	7.53	4.38	6.82	5.16	7.37	6.46	6.33
Never Married	20.59	7.81	25.59	15.47	21.82	13.77	15.45	12.04	20.55	10.40
Educational Attainment										
Less than High School	24.44	8.30	32.71	16.63	25.05	14.45	20.37	13.41	20.86	10.46
High School Graduate	44.90	9.61	60.80	17.31	40.30	16.35	39.04	16.25	42.35	12.72
Some College, No degree	31.78	9.00	31.75	16.50	32.24	15.58	29.58	15.20	33.80	12.18
College Graduate	5.18	4.28	4.75	7.54	2.41	5.11	10.17	10.07	3.00	4.39
Post Graduate Degree	0.23	0.93	0.00	0.00	0.00	0.00	0.84	3.04	0.00	0.00

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-12. Recipients of Unemployment Compensation and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

UNEMPLOYMENT COMPENSATION	Unemployment Compensation and Medicaid									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	549		453		637		535		572	
	%		%		%		%		%	
Gender										
Male	42.41	5.30	44.91	10.05	44.47	8.88	42.21	9.67	38.33	6.64
Female	57.59	5.30	55.09	10.05	55.53	8.88	57.79	9.67	61.67	6.64
Race/Ethnicity										
White	69.43	4.94	71.39	9.13	69.55	8.22	65.03	9.34	71.86	6.14
Non Hispanic	51.46	5.36	50.22	10.10	52.35	8.93	51.40	9.79	51.52	6.82
Black	22.67	4.49	18.77	7.89	22.18	7.42	26.66	8.66	22.57	5.71
AI/AN	2.84	1.78	4.00	3.96	3.74	3.39	2.31	2.94	1.40	1.60
Asian or Pacific Islander	5.06	2.35	5.83	4.73	4.53	3.72	6.01	4.65	4.16	2.73
Hispanic Origin**	20.66	4.34	24.27	8.66	20.30	7.19	16.66	7.30	21.96	5.65
Age										
15-24 Years Old	8.40	2.97	7.07	5.18	9.38	5.21	7.22	5.07	9.46	4.00
25-34 Years Old	24.69	4.62	20.53	8.16	18.31	6.91	32.82	9.19	27.48	6.10
35-44 Years Old	29.27	4.88	36.78	9.74	35.15	8.53	27.24	8.72	18.67	5.32
45-54 Years Old	24.93	4.64	24.68	8.71	24.29	7.66	19.34	7.73	31.05	6.32
55-64 Years Old	8.01	2.91	5.16	4.47	7.34	4.66	8.77	5.54	10.30	4.15
65 Years and Older	4.71	2.27	5.79	4.72	5.53	4.08	4.60	4.10	3.03	2.34
Marital Status										
Married, Spouse Present	46.99	5.35	46.24	10.07	48.28	8.93	41.42	9.65	51.37	6.83
Married, Spouse Absent	2.88	1.79	2.39	3.08	3.87	3.45	3.25	3.47	1.82	1.83
Widowed	5.84	2.51	5.28	4.52	5.87	4.20	10.34	5.96	2.03	1.93
Divorced	15.86	3.92	17.03	7.59	15.06	6.39	17.64	7.46	14.17	4.76
Separated	6.68	2.68	7.70	5.38	8.19	4.90	5.73	4.55	5.09	3.00
Never Married	21.75	4.42	21.36	8.28	18.74	6.97	21.62	8.06	25.52	5.95
Educational Attainment										
Less than High School	23.78	4.56	24.21	8.65	27.62	7.99	25.21	8.50	17.81	5.22
High School Graduate	33.18	5.05	31.03	9.34	31.17	8.28	33.84	9.27	36.51	6.57
Some College, No degree	33.82	5.07	33.67	9.54	33.64	8.44	29.72	8.95	37.99	6.63
College Graduate	7.60	2.84	9.03	5.79	5.40	4.04	10.08	5.90	6.60	3.39
Post Graduate Degree	1.62	1.35	2.05	2.86	2.17	2.60	1.15	2.09	1.09	1.42

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-12. Recipients of Unemployment Compensation and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

UNEMPLOYMENT COMPENSATION	Unemployment Compensation and Free/Red. School Meals									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	367		329		432		350		355	
	%		%		%		%		%	
Gender										
Male	38.82	6.39	39.53	11.59	41.72	10.70	40.78	11.90	32.68	8.13
Female	61.18	6.39	60.47	11.59	58.28	3.25	59.22	11.90	67.32	8.13
Race/Ethnicity										
White	68.77	6.08	74.90	10.28	69.73	9.97	64.49	11.59	66.16	8.20
Non Hispanic	39.42	6.41	38.41	11.53	40.35	10.65	43.09	11.99	35.60	8.30
Black	25.57	5.72	19.35	9.36	24.03	9.27	28.67	10.95	30.15	7.95
AI/AN	3.37	2.37	3.19	4.16	4.05	4.28	4.04	4.77	2.05	2.46
Asian or Pacific Islander	2.29	1.96	2.57	3.75	2.19	3.18	2.80	3.99	1.64	2.20
Hispanic Origin**	32.34	6.14	40.75	11.64	33.07	10.21	25.35	10.53	30.56	7.99
Age										
15-24 Years Old	4.17	2.62	2.89	3.97	4.42	4.46	3.31	4.33	5.91	4.09
25-34 Years Old	28.84	5.94	30.89	10.95	21.34	8.89	31.50	11.25	33.45	8.18
35-44 Years Old	40.30	6.43	48.31	11.84	47.04	10.83	35.47	11.58	29.43	7.90
45-54 Years Old	19.93	5.24	15.49	8.57	16.07	7.97	23.03	10.19	25.68	7.57
55-64 Years Old	5.17	2.90	1.61	2.98	7.68	5.78	5.83	5.67	4.76	3.69
65 Years and Older	1.59	1.64	0.82	2.14	3.44	3.95	0.86	2.24	0.77	1.52
Marital Status										
Married, Spouse Present	52.14	6.55	45.57	11.80	58.97	10.67	55.19	12.04	46.90	8.65
Married, Spouse Absent	2.08	1.87	1.09	2.46	2.46	3.36	2.75	3.96	1.86	2.34
Widowed	3.34	2.36	4.94	5.14	2.84	3.60	2.88	4.05	2.91	2.91
Divorced	15.18	4.71	14.67	8.38	15.92	7.94	13.68	8.32	16.23	6.39
Separated	8.88	3.73	13.80	8.17	5.45	4.93	9.99	7.26	7.40	4.54
Never Married	18.39	5.08	19.93	9.47	14.36	7.61	15.51	8.76	24.69	7.47
Educational Attainment										
Less than High School	31.99	6.12	29.21	10.78	40.08	10.63	34.88	11.54	21.87	7.17
High School Graduate	30.93	6.06	36.99	11.44	26.15	9.54	27.07	10.76	34.95	8.27
Some College, No degree	30.98	6.07	27.58	10.59	27.93	9.74	27.02	10.75	41.76	8.55
College Graduate	5.34	2.95	5.09	5.21	4.73	4.61	11.03	7.58	0.71	1.46
Post Graduate Degree	0.75	1.13	1.12	2.49	1.11	2.27	0.00	0.00	0.71	1.46

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-12. Recipients of Unemployment Compensation and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

UNEMPLOYMENT COMPENSATION	Unemployment Compensation and Public/Sub. Rental Housing									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	92		66		131		75		96	
	%		%		%		%		%	
Gender										
Male	32.28	12.24	24.37	22.72	52.22	19.68	13.40	17.82	25.24	14.48
Female	67.72	12.24	75.63	22.72	47.78	19.68	86.60	17.82	74.76	14.48
Race/Ethnicity										
White	51.36	13.09	59.87	25.93	53.92	19.64	50.67	26.15	42.54	16.48
Non Hispanic	30.54	12.06	33.78	25.02	23.29	16.66	42.02	25.81	29.24	15.16
Black	39.01	12.77	28.97	24.00	34.09	18.68	46.21	26.07	47.01	16.64
AI/AN	5.49	5.96	7.56	13.99	4.39	8.07	3.11	9.08	7.41	8.73
Asian or Pacific Islander	4.25	5.28	3.60	9.86	7.90	10.63	0.00	0.00	3.04	5.72
Hispanic Origin**	25.09	11.35	37.64	25.63	36.82	19.01	8.66	14.71	13.31	11.32
Age										
15-24 Years Old	10.41	8.00	14.74	18.76	13.23	13.35	7.79	14.02	5.63	7.68
25-34 Years Old	27.02	11.63	15.20	19.00	27.47	17.59	26.10	22.97	35.24	15.92
35-44 Years Old	32.52	12.27	33.43	24.96	35.45	18.85	36.81	25.22	24.56	14.35
45-54 Years Old	21.69	10.79	36.63	25.49	16.37	14.58	22.39	21.80	18.12	12.84
55-64 Years Old	7.27	6.80	0.00	0.00	5.90	9.28	4.30	10.61	16.45	12.36
65 Years and Older	1.10	2.73	0.00	0.00	1.59	4.93	2.61	8.34	0.00	0.00
Marital Status										
Married, Spouse Present	24.81	11.31	22.49	22.09	28.14	17.72	23.76	22.26	22.68	13.96
Married, Spouse Absent	7.99	7.10	4.08	10.47	15.30	14.19	3.87	10.09	3.93	6.48
Widowed	2.44	4.04	3.78	10.09	3.46	7.20	2.61	8.34	0.00	0.00
Divorced	17.28	9.90	8.62	14.85	8.98	11.27	26.54	23.09	27.32	14.85
Separated	9.65	7.73	10.75	16.39	13.84	13.61	4.35	10.67	7.31	8.68
Never Married	37.82	12.70	50.28	26.45	30.27	18.10	38.86	25.49	38.76	16.24
Educational Attainment										
Less than High School	31.27	12.14	45.43	26.34	34.72	18.76	24.35	22.45	22.23	13.86
High School Graduate	23.69	11.13	20.48	21.35	16.58	14.65	31.71	24.34	29.35	15.18
Some College, No degree	42.23	12.93	34.09	25.08	40.80	19.37	43.95	25.96	48.42	16.66
College Graduate	2.81	4.33	0.00	0.00	7.90	10.63	0.00	0.00	0.00	0.00
Post Graduate Degree	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-12. Recipients of Unemployment Compensation and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

UNEMPLOYMENT COMPENSATION	Unemployment Compensation and Social Security									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	295		252		316		320		293	
	%		%		%		%		%	
Gender										
Male	53.69	7.29	59.22	13.31	52.22	12.67	52.15	12.65	52.19	9.53
Female	46.31	7.29	40.78	13.31	47.78	12.67	47.85	12.65	47.81	9.53
Race/Ethnicity										
White	78.98	5.96	70.25	12.38	77.89	10.53	82.51	9.62	83.80	7.03
Non Hispanic	69.88	6.71	61.25	13.19	69.62	11.67	72.55	11.30	74.68	8.30
Black	13.17	4.94	21.89	11.20	13.35	8.63	8.22	6.95	10.88	5.94
AI/AN	3.38	2.64	4.68	5.72	1.56	3.14	6.07	6.05	1.30	2.16
Asian or Pacific Islander	4.47	3.02	3.18	4.75	7.19	6.55	3.20	4.46	4.02	3.75
Hispanic Origin**	10.68	4.51	12.88	9.07	9.53	7.45	11.51	8.08	9.12	5.49
Age										
15-24 Years Old	1.64	1.85	0.53	1.97	2.47	3.94	2.71	4.11	0.52	1.37
25-34 Years Old	5.61	3.36	7.36	7.07	4.47	5.24	9.09	7.28	1.52	2.33
35-44 Years Old	10.16	4.42	14.39	9.50	11.84	8.20	5.85	5.94	9.41	5.57
45-54 Years Old	16.70	5.45	10.24	8.21	18.45	9.84	14.97	9.03	22.25	7.94
55-64 Years Old	26.98	6.49	27.26	12.06	22.76	10.64	25.75	11.07	32.63	8.95
65 Years and Older	38.92	7.13	40.22	13.28	40.01	12.43	41.62	12.48	33.67	9.02
Marital Status										
Married, Spouse Present	52.61	7.30	57.85	13.37	52.66	12.67	41.64	12.48	60.02	9.35
Married, Spouse Absent	1.95	2.02	1.18	2.92	1.74	3.32	2.17	3.69	2.59	3.03
Widowed	20.17	5.87	17.60	10.31	21.46	10.42	21.57	10.41	19.48	7.56
Divorced	13.84	5.05	8.02	7.35	14.10	8.83	21.36	10.38	10.34	5.81
Separated	1.52	1.79	3.83	5.20	1.56	3.14	0.78	2.23	0.28	1.01
Never Married	9.91	4.37	11.52	8.64	8.47	7.06	12.48	8.37	7.28	4.96
Educational Attainment										
Less than High School	20.41	5.89	29.62	12.36	20.82	10.30	15.46	9.15	17.45	7.24
High School Graduate	35.20	6.98	30.57	12.47	36.90	12.24	36.40	12.18	36.02	9.16
Some College, No degree	33.59	6.90	29.27	12.32	35.66	12.15	36.25	12.17	32.17	8.91
College Graduate	8.74	4.13	10.53	8.31	6.61	6.30	6.76	6.36	11.67	6.13
Post Graduate Degree	2.06	2.08	0.00	0.00	0.00	0.00	5.13	5.59	2.70	3.09

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-12. Recipients of Unemployment Compensation and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

UNEMPLOYMENT COMPENSATION	Unemployment Compensation and Medicare									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	218		199		232		228		214	
	%		%		%		%		%	
Gender										
Male	55.73	8.44	63.47	14.67	55.81	14.70	54.01	14.95	50.26	11.16
Female	44.27	8.44	36.53	14.67	44.19	14.70	45.99	14.95	49.74	11.16
Race/Ethnicity										
White	77.28	7.12	67.21	14.30	69.33	13.65	82.99	11.27	89.16	6.94
Non Hispanic	67.97	7.93	58.15	15.03	61.33	14.42	73.03	13.31	78.91	9.11
Black	14.54	5.99	24.06	13.02	18.77	11.56	8.10	8.18	7.95	6.04
AI/AN	2.89	2.85	3.51	5.61	2.13	4.28	5.85	7.04	0.00	0.00
Asian or Pacific Islander	5.29	3.81	5.22	6.78	9.78	8.80	3.06	5.17	2.88	3.73
Hispanic Origin**	11.45	5.41	13.96	10.56	9.71	8.77	12.13	9.79	10.26	6.77
Age										
15-24 Years Old	1.88	2.31	0.00	0.00	3.36	5.34	3.79	5.73	0.00	0.00
25-34 Years Old	3.04	2.92	4.43	6.27	3.02	5.07	4.29	6.08	0.45	1.49
35-44 Years Old	9.27	4.93	10.77	9.45	10.46	9.06	8.11	8.19	7.84	6.00
45-54 Years Old	17.32	6.43	9.09	8.76	19.58	11.75	15.65	10.90	24.29	9.57
55-64 Years Old	15.92	6.22	24.79	13.16	9.19	8.55	9.82	8.93	21.46	9.17
65 Years and Older	52.56	8.49	50.92	15.23	54.39	14.75	58.33	14.79	45.96	11.13
Marital Status										
Married, Spouse Present	54.32	8.47	62.23	14.77	55.89	14.70	41.17	14.76	59.28	10.97
Married, Spouse Absent	0.34	0.99	1.49	3.69	0.00	0.00	0.00	0.00	0.00	0.00
Widowed	20.49	6.86	18.61	11.86	23.75	12.60	17.19	11.32	22.22	9.28
Divorced	12.84	5.69	5.47	6.93	8.18	8.12	26.90	13.30	9.75	6.62
Separated	1.25	1.89	3.82	5.84	0.00	0.00	1.10	3.13	0.39	1.39
Never Married	10.76	5.27	8.38	8.44	12.18	9.68	13.64	10.29	8.36	6.18
Educational Attainment										
Less than High School	19.89	6.79	30.74	14.06	21.49	12.16	14.17	10.46	14.17	7.79
High School Graduate	39.08	8.30	35.35	14.57	42.13	14.62	37.36	14.51	41.09	10.98
Some College, No degree	30.87	7.85	26.41	13.43	29.84	13.55	35.06	14.31	31.68	10.39
College Graduate	7.74	4.54	7.50	8.03	6.54	7.32	7.65	7.97	9.38	6.51
Post Graduate Degree	2.41	2.61	0.00	0.00	0.00	0.00	5.76	6.99	3.68	4.20

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-12. Recipients of Unemployment Compensation and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

UNEMPLOYMENT COMPENSATION	Unemployment Compensation and VA Compensation/Pension									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	33		24		36		15		56	
	%		%		%		%		%	
Gender										
Male	71.82	19.74	83.36	32.68	71.15	34.06	26.34	51.51	79.49	17.62
Female	28.18	19.74	16.64	32.68	28.85	34.06	73.66	51.51	20.51	17.62
Race/Ethnicity										
White	77.00	18.47	68.36	40.81	61.85	36.51	56.35	58.00	95.97	8.58
Non Hispanic	73.18	19.44	56.92	43.45	61.85	36.51	56.35	58.00	91.94	11.88
Black	12.50	14.52	31.64	40.81	13.60	25.77	10.90	36.44	4.03	8.58
AI/AN	3.75	8.34	0.00	0.00	0.00	0.00	32.75	54.88	0.00	0.00
Asian or Pacific Islander	6.75	11.01	0.00	0.00	24.55	32.35	0.00	0.00	0.00	0.00
Hispanic Origin**	3.81	8.40	11.43	27.92	0.00	0.00	0.00	0.00	4.02	8.57
Age										
15-24 Years Old	1.34	5.05	7.34	22.88	0.00	0.00	0.00	0.00	0.00	0.00
25-34 Years Old	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
35-44 Years Old	16.42	16.26	14.71	31.08	21.08	30.66	0.00	0.00	18.55	16.96
45-54 Years Old	31.32	20.35	28.07	39.43	36.86	36.26	40.91	57.50	26.59	19.28
55-64 Years Old	35.35	20.98	38.04	42.60	30.19	34.51	0.00	0.00	46.99	21.78
65 Years and Older	15.56	15.91	11.83	28.34	11.88	24.32	59.09	57.50	7.87	11.75
Marital Status										
Married, Spouse Present	57.17	21.72	65.41	41.74	66.86	35.38	43.65	58.00	51.03	21.82
Married, Spouse Absent	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Widowed	12.77	14.65	7.44	23.03	5.34	16.90	30.01	53.60	15.21	15.67
Divorced	19.36	17.34	19.81	34.97	0.00	0.00	26.34	51.51	29.74	19.95
Separated	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Never Married	10.70	13.57	7.34	22.88	27.80	33.68	0.00	0.00	4.02	8.57
Educational Attainment										
Less than High School	1.72	5.71	0.00	0.00	0.00	0.00	0.00	0.00	4.03	8.58
High School Graduate	27.23	19.54	18.77	34.26	38.05	36.50	26.34	51.51	24.13	18.67
Some College, No degree	54.29	21.86	61.42	42.71	47.75	37.55	73.66	51.51	50.24	21.82
College Graduate	13.77	15.12	19.81	34.97	14.20	26.24	0.00	0.00	14.60	15.41
Post Graduate Degree	2.99	7.48	0.00	0.00	0.00	0.00	0.00	0.00	7.00	11.14

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-13. Recipients of Medicare and One or More Other Program by Demographic and Social Characteristics

SOCIAL WELFARE PROGRAMS

MEDICARE	Medicare and All Other Programs									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	27,649		26,829		27,439		28,085		28,241	
	%		%		%		%			
Gender										
Male	45.22	0.75	47.06	1.31	46.77	1.36	46.79	1.35	40.40	0.95
Female	54.78	0.75	52.94	1.31	53.23	1.36	53.21	1.35	59.60	0.95
Race/Ethnicity										
White	86.64	0.51	87.36	0.87	86.66	0.93	86.69	0.92	85.90	0.68
Non Hispanic	81.49	0.59	82.77	0.99	81.72	1.05	81.16	1.06	80.37	0.77
Black	10.35	0.46	10.08	0.79	10.50	0.83	10.56	0.83	10.27	0.59
AI/AN	1.04	0.15	0.78	0.23	0.90	0.26	0.91	0.26	1.57	0.24
Asian or Pacific Islander	1.95	0.21	1.78	0.35	1.93	0.37	1.83	0.36	2.26	0.29
Hispanic Origin**	5.63	0.35	5.05	0.57	5.51	0.62	6.06	0.64	5.87	0.46
Age										
15-24 Years Old	0.24	0.07	0.25	0.13	0.15	0.11	0.34	0.16	0.20	0.09
25-34 Years Old	1.26	0.17	1.38	0.31	1.21	0.30	1.29	0.30	1.16	0.21
35-44 Years Old	3.60	0.28	3.67	0.49	3.65	0.51	3.70	0.51	3.40	0.35
45-54 Years Old	6.37	0.37	5.71	0.61	6.58	0.68	6.52	0.67	6.65	0.48
55-64 Years Old	10.52	0.46	9.43	0.77	10.27	0.83	10.38	0.82	11.92	0.63
65 Years and Older	78.02	0.63	79.56	1.06	78.15	1.13	77.76	1.12	76.67	0.82
Marital Status										
Married, Spouse Present	45.54	0.75	46.33	1.31	45.96	1.36	45.49	1.35	44.42	0.97
Married, Spouse Absent	1.10	0.16	1.16	0.28	1.11	0.29	1.18	0.29	0.94	0.19
Widowed	33.71	0.71	34.14	1.24	33.88	1.29	34.01	1.28	32.84	0.91
Divorced	11.55	0.48	10.61	0.81	11.39	0.86	11.58	0.86	12.55	0.64
Separated	1.47	0.18	1.33	0.30	1.31	0.31	1.45	0.32	1.79	0.26
Never Married	6.64	0.38	6.43	0.64	6.34	0.66	6.29	0.66	7.47	0.51
Educational Attainment										
Less than High School	24.39	0.65	27.14	1.17	26.48	1.20	25.11	1.17	19.05	0.76
High School Graduate	32.77	0.71	32.39	1.23	32.59	1.28	32.70	1.27	33.36	0.92
Some College, No degree	25.61	0.66	23.61	1.11	23.82	1.16	24.44	1.16	30.43	0.89
College Graduate	10.35	0.46	10.20	0.79	10.33	0.83	10.74	0.84	10.12	0.59
Post Graduate Degree	6.88	0.38	6.65	0.65	6.78	0.68	7.01	0.69	7.05	0.50

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-13. Recipients of Medicare and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

MEDICARE	Medicare and TANF									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	167		152		170		160		186	
	%		%		%		%			
Gender										
Male	32.85	9.13	36.26	16.76	33.07	16.27	33.57	16.91	29.24	10.89
Female	67.15	9.13	63.74	16.76	66.93	16.27	66.43	16.91	70.76	10.89
Race/Ethnicity										
White	59.68	9.53	58.45	17.18	57.33	17.11	56.54	17.75	65.55	11.38
Non Hispanic	42.53	9.61	49.50	17.43	34.15	16.40	33.29	16.87	52.45	11.96
Black	36.56	9.36	38.04	16.93	36.26	16.63	41.34	17.63	31.51	11.13
AI/AN	1.66	2.49	1.87	4.72	2.87	5.78	2.12	5.16	0.00	0.00
Asian or Pacific Islander	2.09	2.78	1.64	4.43	3.54	6.39	0.00	0.00	2.94	4.05
Hispanic Origin**	18.47	7.54	10.81	10.83	26.71	15.30	23.25	15.13	13.09	8.08
Age										
15-24 Years Old	5.55	4.45	3.85	6.71	4.39	7.09	14.86	12.74	0.00	0.00
25-34 Years Old	12.54	6.44	14.50	12.28	9.91	10.34	18.06	13.77	8.61	6.72
35-44 Years Old	22.75	8.15	20.99	14.20	34.24	16.41	19.24	14.11	16.71	8.93
45-54 Years Old	16.40	7.20	16.40	12.91	12.64	11.49	9.74	10.62	25.58	10.45
55-64 Years Old	13.31	6.60	8.41	9.68	12.34	11.38	16.95	13.43	15.08	8.57
65 Years and Older	29.43	8.86	35.85	16.72	26.47	15.26	21.15	14.62	34.02	11.35
Marital Status										
Married, Spouse Present	30.02	8.91	25.34	15.16	38.09	16.80	28.36	16.14	27.91	10.74
Married, Spouse Absent	0.94	1.87	0.00	0.00	0.91	3.28	0.00	0.00	2.53	3.76
Widowed	16.64	7.24	20.86	14.17	15.40	12.49	11.39	11.38	18.85	9.37
Divorced	23.22	8.21	22.62	14.59	16.35	12.79	23.46	15.17	29.77	10.95
Separated	6.57	4.82	10.42	10.65	4.93	7.49	4.85	7.69	6.41	5.87
Never Married	22.61	8.13	20.76	14.14	24.32	14.84	31.94	16.69	14.52	8.44
Educational Attainment										
Less than High School	41.67	9.58	30.98	16.12	55.08	17.21	44.74	17.80	35.52	11.46
High School Graduate	32.42	9.10	39.99	17.08	21.27	14.16	28.82	16.22	39.53	11.71
Some College, No degree	23.26	8.21	27.02	15.48	19.82	13.79	21.39	14.68	24.95	10.36
College Graduate	1.76	2.55	2.01	4.89	1.81	4.61	3.51	6.59	0.00	0.00
Post Graduate Degree	0.88	1.82	0.00	0.00	2.02	4.87	1.53	4.40	0.00	0.00

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-13. Recipients of Medicare and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

MEDICARE	Medicare and SSI									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	2,299		2,136		2,364		2,541		2,153	
	%		%		%		%		%	
Gender										
Male	35.49	2.51	35.30	4.44	34.69	4.42	37.72	4.35	33.94	3.33
Female	64.51	2.51	64.70	4.44	65.31	4.42	62.28	4.35	66.06	3.33
Race/Ethnicity										
White	67.70	2.45	67.87	4.34	68.25	4.32	69.41	4.14	64.90	3.36
Non Hispanic	53.23	2.61	55.55	4.62	52.61	4.63	53.10	4.48	51.77	3.52
Black	25.88	2.29	26.38	4.10	25.75	4.06	25.02	3.89	26.53	3.11
AI/AN	2.76	0.86	2.33	1.40	2.87	1.55	1.89	1.22	4.10	1.40
Asian or Pacific Islander	3.66	0.98	3.42	1.69	3.13	1.62	3.68	1.69	4.47	1.45
Hispanic Origin**	16.04	1.92	14.07	3.23	17.99	3.56	17.43	3.41	14.23	2.46
Age										
15-24 Years Old	0.53	0.38	0.28	0.49	0.40	0.59	0.60	0.69	0.85	0.65
25-34 Years Old	5.83	1.23	6.32	2.26	5.54	2.12	6.03	2.14	5.44	1.60
35-44 Years Old	11.47	1.67	10.51	2.85	11.28	2.93	11.79	2.90	12.26	2.31
45-54 Years Old	16.06	1.92	16.92	3.49	16.95	3.48	15.67	3.27	14.69	2.49
55-64 Years Old	16.42	1.94	14.40	3.27	17.35	3.51	16.21	3.31	17.67	2.68
65 Years and Older	49.68	2.62	51.58	4.65	48.48	4.64	49.70	4.49	49.09	3.52
Marital Status										
Married, Spouse Present	26.70	2.32	28.23	4.19	27.84	4.16	26.61	3.97	24.04	3.01
Married, Spouse Absent	2.07	0.75	1.84	1.25	2.33	1.40	2.18	1.31	1.88	0.96
Widowed	28.13	2.36	30.00	4.26	28.88	4.20	28.46	4.05	25.08	3.05
Divorced	22.30	2.18	20.58	3.76	22.10	3.85	22.22	3.74	24.33	3.02
Separated	4.24	1.06	3.72	1.76	3.62	1.73	5.12	1.98	4.39	1.44
Never Married	16.55	1.95	15.62	3.38	15.23	3.33	15.41	3.24	20.28	2.83
Educational Attainment										
Less than High School	46.59	2.61	51.45	4.65	49.78	4.64	45.69	4.48	39.34	3.44
High School Graduate	27.88	2.35	25.00	4.03	27.59	4.15	27.77	4.02	31.20	3.26
Some College, No degree	20.24	2.10	18.43	3.61	17.86	3.55	20.23	3.61	24.68	3.03
College Graduate	3.39	0.95	3.66	1.75	2.86	1.55	4.33	1.83	2.61	1.12
Post Graduate Degree	1.89	0.71	1.46	1.12	1.91	1.27	1.98	1.25	2.17	1.03

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-13. Recipients of Medicare and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

MEDICARE	Medicare and Food Stamps									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,824		1,561		1,711		1,959		2,064	
	%		%		%		%		%	
Gender										
Male	29.91	2.69	29.41	4.96	30.49	5.02	29.39	4.66	30.29	3.30
Female	70.09	2.69	70.59	4.96	69.51	5.02	70.61	4.66	69.71	3.30
Race/Ethnicity										
White	63.81	2.83	65.76	5.16	61.89	5.30	60.85	4.99	66.73	3.39
Non Hispanic	52.53	2.94	55.87	5.40	51.61	5.45	48.35	5.11	54.73	3.58
Black	30.48	2.71	28.65	4.92	31.86	5.08	34.44	4.86	26.97	3.19
AI/AN	2.48	0.92	3.29	1.94	3.34	1.96	2.33	1.54	1.31	0.82
Asian or Pacific Islander	3.22	1.04	2.30	1.63	2.91	1.83	2.38	1.56	4.98	1.56
Hispanic Origin**	12.86	1.97	11.48	3.47	12.56	3.61	14.15	3.57	12.92	2.41
Age										
15-24 Years Old	1.03	0.59	0.56	0.81	0.69	0.90	1.77	1.35	0.98	0.71
25-34 Years Old	6.26	1.42	6.71	2.72	6.93	2.77	6.52	2.53	5.10	1.58
35-44 Years Old	11.72	1.89	11.40	3.46	13.07	3.68	12.31	3.36	10.28	2.18
45-54 Years Old	15.59	2.13	15.19	3.90	16.07	4.00	15.99	3.75	15.12	2.58
55-64 Years Old	15.97	2.15	17.61	4.14	14.56	3.85	14.46	3.60	17.33	2.72
65 Years and Older	49.43	2.94	48.53	5.44	48.67	5.45	48.97	5.12	51.18	3.59
Marital Status										
Married, Spouse Present	17.64	2.24	16.80	4.07	17.64	4.16	18.38	3.96	17.59	2.74
Married, Spouse Absent	1.59	0.74	1.98	1.52	0.99	1.08	1.48	1.24	1.91	0.98
Widowed	30.71	2.71	32.33	5.09	32.32	5.10	30.24	4.70	28.58	3.25
Divorced	27.84	2.64	26.74	4.82	28.85	4.94	27.80	4.58	27.87	3.22
Separated	5.14	1.30	5.19	2.41	4.45	2.25	5.02	2.23	5.79	1.68
Never Married	17.08	2.21	16.96	4.08	15.75	3.97	17.08	3.85	18.26	2.78
Educational Attainment										
Less than High School	46.65	2.93	48.17	5.44	52.49	5.44	49.48	5.12	37.98	3.49
High School Graduate	29.10	2.67	30.54	5.01	28.06	4.90	27.51	4.57	30.39	3.31
Some College, No degree	20.70	2.38	18.44	4.22	15.98	4.00	18.92	4.01	28.00	3.23
College Graduate	2.76	0.96	2.47	1.69	2.86	1.82	3.27	1.82	2.43	1.11
Post Graduate Degree	0.78	0.52	0.38	0.67	0.60	0.84	0.82	0.92	1.21	0.79

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-13. Recipients of Medicare and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

MEDICARE	Medicare and WIC									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	235		206		211		256		268	
	%		%		%		%		%	
Gender										
Male	36.33	7.88	37.54	14.50	36.33	14.93	39.26	13.82	32.60	9.35
Female	63.67	7.88	62.46	14.50	63.67	14.93	60.74	13.82	67.40	9.35
Race/Ethnicity										
White	62.02	7.95	62.62	14.49	56.16	15.41	63.89	13.60	64.37	9.55
Non Hispanic	35.29	7.83	35.35	14.32	25.98	13.62	36.95	13.66	41.00	9.81
Black	30.14	7.51	30.48	13.79	37.30	15.02	30.01	12.97	24.35	8.56
AI/AN	5.55	3.75	6.90	7.59	4.67	6.55	4.59	5.92	6.11	4.78
Asian or Pacific Islander	2.30	2.45	0.00	0.00	1.87	4.21	1.50	3.44	5.17	4.42
Hispanic Origin**	29.71	7.48	32.40	14.02	34.46	14.76	28.87	12.83	24.72	8.61
Age										
15-24 Years Old	7.92	4.42	8.65	8.42	4.29	6.29	10.96	8.84	7.33	5.20
25-34 Years Old	15.46	5.92	12.26	9.82	18.78	12.13	16.42	10.49	14.38	7.00
35-44 Years Old	18.70	6.38	16.49	11.11	23.49	13.16	20.60	11.45	14.81	7.09
45-54 Years Old	16.57	6.09	18.55	11.64	12.18	10.15	17.74	10.81	17.37	7.56
55-64 Years Old	13.59	5.61	8.88	8.52	13.40	10.58	15.11	10.14	15.90	7.30
65 Years and Older	27.76	7.33	35.17	14.30	27.85	13.92	19.16	11.14	30.22	9.16
Marital Status										
Married, Spouse Present	52.05	8.18	47.93	14.96	45.02	15.45	56.62	14.03	56.40	9.89
Married, Spouse Absent	2.35	2.48	2.45	4.63	3.13	5.41	2.02	3.98	1.99	2.79
Widowed	14.23	5.72	13.47	10.22	16.10	11.41	12.59	9.39	14.90	7.10
Divorced	12.98	5.50	13.01	10.08	10.64	9.57	12.45	9.35	15.31	7.18
Separated	3.24	2.90	4.23	6.03	3.65	5.82	3.41	5.14	1.98	2.78
Never Married	15.15	5.87	18.92	11.73	21.47	12.75	12.90	9.49	9.42	5.83
Educational Attainment										
Less than High School	40.44	8.04	46.81	14.94	50.72	15.52	35.02	13.50	32.64	9.35
High School Graduate	28.54	7.39	22.73	12.55	24.59	13.37	33.42	13.35	31.46	9.26
Some College, No degree	25.93	7.18	23.73	12.74	21.62	12.78	27.52	12.64	29.49	9.10
College Graduate	2.28	2.44	2.75	4.90	1.08	3.21	2.04	4.00	3.08	3.45
Post Graduate Degree	2.81	2.70	3.98	5.85	1.99	4.34	1.99	3.95	3.33	3.58

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-13. Recipients of Medicare and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

MEDICARE	Medicare and Medicaid									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	5,112		4,876		4,814		5,092		5,666	
	%		%		%		%		%	
Gender										
Male	38.36	1.71	39.76	3.01	38.62	3.16	39.32	3.10	36.07	2.08
Female	61.64	1.71	60.24	3.01	61.38	3.16	60.68	3.10	63.93	2.08
Race/Ethnicity										
White	70.76	1.60	71.69	2.77	70.44	2.97	70.31	2.90	70.64	1.98
Non Hispanic	58.48	1.73	60.85	3.00	58.33	3.20	56.60	3.15	58.27	2.14
Black	23.23	1.48	22.12	2.55	24.39	2.79	24.35	2.72	22.19	1.80
AI/AN	2.37	0.53	2.17	0.90	2.26	0.97	1.97	0.88	2.99	0.74
Asian or Pacific Islander	3.64	0.66	4.01	1.21	2.91	1.09	3.37	1.15	4.18	0.87
Hispanic Origin**	13.64	1.21	12.19	2.01	13.83	2.24	15.03	2.27	13.46	1.48
Age										
15-24 Years Old	0.81	0.31	0.80	0.55	0.49	0.45	1.19	0.69	0.74	0.37
25-34 Years Old	4.45	0.72	4.52	1.28	4.50	1.35	4.94	1.38	3.92	0.84
35-44 Years Old	10.10	1.06	9.77	1.83	10.84	2.02	10.57	1.95	9.35	1.26
45-54 Years Old	14.39	1.23	14.11	2.14	15.01	2.32	14.67	2.25	13.86	1.50
55-64 Years Old	16.61	1.31	14.59	2.17	16.48	2.41	15.86	2.32	19.14	1.71
65 Years and Older	53.63	1.75	56.21	3.05	52.68	3.25	52.77	3.17	53.00	2.17
Marital Status										
Married, Spouse Present	32.62	1.65	33.80	2.91	32.31	3.04	32.74	2.98	31.75	2.02
Married, Spouse Absent	1.64	0.45	1.70	0.80	1.56	0.81	1.79	0.84	1.51	0.53
Widowed	29.23	1.60	30.13	2.82	30.88	3.00	28.91	2.88	27.33	1.93
Divorced	19.35	1.39	17.89	2.36	19.60	2.58	20.10	2.54	19.71	1.73
Separated	3.57	0.65	3.09	1.07	3.16	1.14	3.67	1.19	4.24	0.87
Never Married	13.61	1.20	13.41	2.10	12.50	2.15	12.79	2.12	15.45	1.57
Educational Attainment										
Less than High School	39.70	1.72	42.15	3.04	42.67	3.22	41.89	3.13	33.11	2.04
High School Graduate	30.04	1.61	30.11	2.82	29.87	2.98	29.30	2.89	30.79	2.00
Some College, No degree	22.77	1.47	20.47	2.48	21.07	2.65	21.06	2.59	27.73	1.94
College Graduate	4.70	0.74	4.72	1.31	3.57	1.21	5.20	1.41	5.21	0.96
Post Graduate Degree	2.78	0.58	2.54	0.97	2.82	1.08	2.54	1.00	3.16	0.76

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-13. Recipients of Medicare and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

MEDICARE	Medicare and Free/Red. School Meals									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	830		741		892		848		838	
	%		%		%		%		%	
Gender										
Male	36.06	4.19	35.19	7.54	39.34	7.38	38.12	7.55	31.27	5.23
Female	63.94	4.19	64.81	7.54	60.66	7.38	61.88	7.55	68.73	5.23
Race/Ethnicity										
White	55.13	4.34	52.13	7.89	53.94	7.53	53.31	7.76	60.89	5.51
Non Hispanic	39.70	4.27	39.60	7.72	38.21	7.34	36.44	7.49	44.67	5.61
Black	38.17	4.24	42.69	7.81	37.38	7.31	40.99	7.65	32.16	5.27
AI/AN	2.94	1.47	3.51	2.91	2.75	2.47	3.38	2.81	2.19	1.65
Asian or Pacific Islander	3.76	1.66	1.67	2.02	5.93	3.57	2.32	2.34	4.76	2.40
Hispanic Origin**	17.45	3.31	14.60	5.58	18.59	5.87	18.59	6.05	17.59	4.30
Age										
15-24 Years Old	1.32	1.00	2.27	2.35	0.85	1.39	1.47	1.87	0.83	1.02
25-34 Years Old	12.01	2.83	12.91	5.29	13.22	5.11	13.78	5.36	8.12	3.08
35-44 Years Old	22.15	3.62	21.13	6.45	23.33	6.39	22.28	6.47	21.66	4.65
45-54 Years Old	16.98	3.27	15.05	5.65	18.01	5.80	16.44	5.76	18.12	4.35
55-64 Years Old	14.14	3.04	10.47	4.83	13.83	5.21	14.70	5.51	17.15	4.25
65 Years and Older	33.41	4.11	38.17	7.67	30.76	6.97	31.32	7.21	34.12	5.35
Marital Status										
Married, Spouse Present	43.43	4.32	43.01	7.82	43.11	7.48	44.86	7.74	42.71	5.58
Married, Spouse Absent	1.76	1.15	2.69	2.55	1.77	1.99	0.61	1.21	2.08	1.61
Widowed	19.78	3.47	21.94	6.53	19.68	6.00	19.12	6.12	18.63	4.39
Divorced	15.60	3.16	14.50	5.56	14.72	5.35	16.30	5.74	16.82	4.22
Separated	6.33	2.12	6.77	3.97	7.19	3.90	5.73	3.61	5.64	2.60
Never Married	13.10	2.94	11.10	4.96	13.53	5.17	13.38	5.30	14.13	3.93
Educational Attainment										
Less than High School	39.38	4.26	44.62	7.85	40.49	7.41	39.92	7.62	33.02	5.31
High School Graduate	30.87	4.03	28.56	7.13	32.17	7.05	31.70	7.24	30.69	5.20
Some College, No degree	24.70	3.76	23.23	6.67	23.66	6.42	22.21	6.46	29.62	5.15
College Graduate	3.00	1.49	1.77	2.08	2.09	2.16	3.85	2.99	4.20	2.26
Post Graduate Degree	2.05	1.24	1.83	2.12	1.59	1.89	2.32	2.34	2.46	1.75

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-13. Recipients of Medicare and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

MEDICARE	Medicare and Public/Sub. Rental Housing									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,658		1,576		1,613		1,527		1,917	
	%		%		%		%		%	
Gender										
Male	26.98	2.74	28.18	4.87	26.01	4.93	25.83	5.07	27.74	3.34
Female	73.02	2.74	71.82	4.87	73.99	4.93	74.17	5.07	72.26	3.34
Race/Ethnicity										
White	71.45	2.79	73.45	4.78	69.80	5.16	70.54	5.28	71.93	3.35
Non Hispanic	63.23	2.97	65.82	5.14	62.28	5.44	61.50	5.64	63.28	3.60
Black	24.24	2.64	22.16	4.50	26.66	4.97	24.96	5.02	23.33	3.15
AI/AN	1.23	0.68	0.95	1.05	1.08	1.16	1.31	1.32	1.52	0.91
Asian or Pacific Islander	3.09	1.07	3.44	1.97	2.46	1.74	3.20	2.04	3.23	1.32
Hispanic Origin**	9.29	1.79	8.12	2.96	9.02	3.22	10.64	3.57	9.39	2.18
Age										
15-24 Years Old	0.70	0.52	0.85	0.99	0.87	1.04	0.78	1.02	0.38	0.46
25-34 Years Old	3.00	1.05	2.79	1.78	3.36	2.02	2.79	1.91	3.04	1.28
35-44 Years Old	7.43	1.62	6.83	2.73	7.25	2.91	8.14	3.17	7.52	1.97
45-54 Years Old	11.00	1.93	10.28	3.29	11.51	3.58	11.40	3.68	10.84	2.32
55-64 Years Old	11.98	2.00	10.50	3.32	12.02	3.65	11.36	3.68	13.67	2.56
65 Years and Older	65.88	2.92	68.74	5.02	64.99	5.36	65.52	5.51	64.55	3.57
Marital Status										
Married, Spouse Present	8.55	1.72	8.08	2.95	8.76	3.17	10.16	3.50	7.48	1.96
Married, Spouse Absent	0.94	0.60	0.80	0.96	0.84	1.02	0.98	1.14	1.11	0.78
Widowed	41.67	3.04	44.96	5.39	41.93	5.54	41.20	5.70	39.11	3.64
Divorced	26.64	2.73	26.44	4.78	27.69	5.02	27.13	5.15	25.52	3.25
Separated	4.41	1.27	3.65	2.03	4.44	2.31	4.34	2.36	5.06	1.63
Never Married	17.80	2.36	16.07	3.98	16.34	4.15	16.20	4.27	21.71	3.08
Educational Attainment										
Less than High School	41.94	3.04	47.42	5.41	46.44	5.60	43.99	5.75	32.01	3.48
High School Graduate	29.66	2.82	27.94	4.86	27.46	5.01	27.04	5.15	35.00	3.56
Some College, No degree	22.94	2.59	19.34	4.28	20.40	4.53	22.93	4.87	28.03	3.35
College Graduate	4.05	1.22	4.13	2.15	3.95	2.19	5.03	2.53	3.29	1.33
Post Graduate Degree	1.42	0.73	1.17	1.16	1.75	1.47	1.02	1.16	1.67	0.96

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-13. Recipients of Medicare and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

MEDICARE	Medicare and Social Security									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	27,435		26,607		27,172		27,794		28,165	
	%		%		%		%		%	
Gender										
Male	45.21	0.75	47.03	1.32	46.77	1.37	46.78	1.36	40.43	0.96
Female	54.79	0.75	52.97	1.32	53.23	1.37	53.22	1.36	59.57	0.96
Race/Ethnicity										
White	86.78	0.51	87.53	0.87	86.84	0.92	86.88	0.92	85.93	0.68
Non Hispanic	81.70	0.59	82.98	0.99	81.99	1.05	81.49	1.06	80.42	0.77
Black	10.24	0.46	9.94	0.79	10.35	0.83	10.39	0.83	10.26	0.59
AI/AN	1.04	0.15	0.78	0.23	0.88	0.26	0.92	0.26	1.55	0.24
Asian or Pacific Islander	1.94	0.21	1.76	0.35	1.92	0.38	1.81	0.36	2.26	0.29
Hispanic Origin**	5.55	0.35	4.99	0.57	5.41	0.62	5.92	0.64	5.83	0.46
Age										
15-24 Years Old	0.22	0.07	0.24	0.13	0.13	0.10	0.31	0.15	0.18	0.08
25-34 Years Old	1.21	0.17	1.27	0.30	1.18	0.30	1.24	0.30	1.14	0.21
35-44 Years Old	3.47	0.28	3.56	0.49	3.42	0.50	3.53	0.50	3.38	0.35
45-54 Years Old	6.22	0.37	5.53	0.60	6.41	0.67	6.33	0.66	6.57	0.48
55-64 Years Old	10.41	0.46	9.31	0.77	10.14	0.83	10.23	0.82	11.90	0.63
65 Years and Older	78.48	0.62	80.09	1.05	78.72	1.12	78.36	1.12	76.83	0.82
Marital Status										
Married, Spouse Present	45.62	0.76	46.39	1.31	46.03	1.36	45.64	1.35	44.49	0.97
Married, Spouse Absent	1.09	0.16	1.15	0.28	1.12	0.29	1.17	0.29	0.93	0.19
Widowed	33.85	0.72	34.32	1.25	34.07	1.30	34.16	1.29	32.87	0.91
Divorced	11.47	0.48	10.54	0.81	11.27	0.87	11.50	0.87	12.52	0.64
Separated	1.43	0.18	1.26	0.29	1.29	0.31	1.36	0.31	1.79	0.26
Never Married	6.54	0.37	6.34	0.64	6.22	0.66	6.16	0.65	7.41	0.51
Educational Attainment										
Less than High School	24.35	0.65	27.16	1.17	26.47	1.21	24.97	1.18	19.05	0.76
High School Graduate	32.77	0.71	32.37	1.23	32.57	1.28	32.75	1.27	33.35	0.92
Some College, No degree	25.60	0.66	23.59	1.12	23.77	1.16	24.41	1.17	30.45	0.90
College Graduate	10.37	0.46	10.23	0.80	10.36	0.83	10.79	0.84	10.10	0.59
Post Graduate Degree	6.90	0.38	6.65	0.66	6.83	0.69	7.07	0.70	7.05	0.50

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-13. Recipients of Medicare and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

MEDICARE	Medicare and Unemployment Compensation									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	218		199		232		228		214	
	%		%		%		%		%	
Gender										
Male	55.73	8.44	63.47	14.67	55.81	14.70	54.01	14.95	50.26	11.16
Female	44.27	8.44	36.53	14.67	44.19	14.70	45.99	14.95	49.74	11.16
Race/Ethnicity										
White	77.28	7.12	67.21	14.30	69.33	13.65	82.99	11.27	89.16	6.94
Non Hispanic	67.97	7.93	58.15	15.03	61.33	14.42	73.03	13.31	78.91	9.11
Black	14.54	5.99	24.06	13.02	18.77	11.56	8.10	8.18	7.95	6.04
AI/AN	2.89	2.85	3.51	5.61	2.13	4.28	5.85	7.04	0.00	0.00
Asian or Pacific Islander	5.29	3.81	5.22	6.78	9.78	8.80	3.06	5.17	2.88	3.73
Hispanic Origin**	11.45	5.41	13.96	10.56	9.71	8.77	12.13	9.79	10.26	6.77
Age										
15-24 Years Old	1.88	2.31	0.00	0.00	3.36	5.34	3.79	5.73	0.00	0.00
25-34 Years Old	3.04	2.92	4.43	6.27	3.02	5.07	4.29	6.08	0.45	1.49
35-44 Years Old	9.27	4.93	10.77	9.45	10.46	9.06	8.11	8.19	7.84	6.00
45-54 Years Old	17.32	6.43	9.09	8.76	19.58	11.75	15.65	10.90	24.29	9.57
55-64 Years Old	15.92	6.22	24.79	13.16	9.19	8.55	9.82	8.93	21.46	9.17
65 Years and Older	52.56	8.49	50.92	15.23	54.39	14.75	58.33	14.79	45.96	11.13
Marital Status										
Married, Spouse Present	54.32	8.47	62.23	14.77	55.89	14.70	41.17	14.76	59.28	10.97
Married, Spouse Absent	0.34	0.99	1.49	3.69	0.00	0.00	0.00	0.00	0.00	0.00
Widowed	20.49	6.86	18.61	11.86	23.75	12.60	17.19	11.32	22.22	9.28
Divorced	12.84	5.69	5.47	6.93	8.18	8.12	26.90	13.30	9.75	6.62
Separated	1.25	1.89	3.82	5.84	0.00	0.00	1.10	3.13	0.39	1.39
Never Married	10.76	5.27	8.38	8.44	12.18	9.68	13.64	10.29	8.36	6.18
Educational Attainment										
Less than High School	19.89	6.79	30.74	14.06	21.49	12.16	14.17	10.46	14.17	7.79
High School Graduate	39.08	8.30	35.35	14.57	42.13	14.62	37.36	14.51	41.09	10.98
Some College, No degree	30.87	7.85	26.41	13.43	29.84	13.55	35.06	14.31	31.68	10.39
College Graduate	7.74	4.54	7.50	8.03	6.54	7.32	7.65	7.97	9.38	6.51
Post Graduate Degree	2.41	2.61	0.00	0.00	0.00	0.00	5.76	6.99	3.68	4.20

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-13. Recipients of Medicare and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

MEDICARE	Medicare and VA Compensation/Pension									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,339		1,207		1,355		1,279		1,514	
	%		%		%		%		%	
Gender										
Male	60.79	3.35	63.87	5.94	62.17	5.94	63.30	6.10	54.98	4.18
Female	39.21	3.35	36.13	5.94	37.83	5.94	36.70	6.10	45.02	4.18
Race/Ethnicity										
White	86.91	2.32	90.62	3.61	85.47	4.32	84.83	4.54	86.99	2.82
Non Hispanic	84.13	2.51	88.14	4.00	83.02	4.60	81.71	4.90	83.98	3.08
Black	9.55	2.02	6.80	3.11	10.32	3.73	10.28	3.85	10.44	2.57
AI/AN	2.35	1.04	1.91	1.69	3.15	2.14	3.05	2.18	1.40	0.99
Asian or Pacific Islander	1.19	0.74	0.67	1.01	1.07	1.26	1.84	1.70	1.17	0.90
Hispanic Origin**	3.21	1.21	2.74	2.02	3.04	2.10	3.36	2.28	3.60	1.56
Age										
15-24 Years Old	0.03	0.12	0.00	0.00	0.00	0.00	0.12	0.44	0.00	0.00
25-34 Years Old	0.55	0.51	1.00	1.23	0.00	0.00	0.85	1.16	0.42	0.54
35-44 Years Old	2.92	1.16	2.38	1.89	3.80	2.34	3.31	2.27	2.24	1.24
45-54 Years Old	6.67	1.71	6.93	3.14	7.25	3.18	6.69	3.16	5.93	1.98
55-64 Years Old	10.82	2.13	8.59	3.47	10.40	3.74	10.01	3.80	13.67	2.88
65 Years and Older	79.01	2.80	81.10	4.84	78.55	5.03	79.03	5.16	77.75	3.49
Marital Status										
Married, Spouse Present	55.96	3.41	57.06	6.12	55.87	6.08	57.30	6.26	54.03	4.18
Married, Spouse Absent	0.56	0.51	0.93	1.19	0.00	0.00	0.37	0.77	0.91	0.80
Widowed	27.82	3.08	27.23	5.51	28.63	5.54	27.82	5.68	27.55	3.75
Divorced	11.22	2.17	11.23	3.91	11.60	3.92	11.57	4.05	10.57	2.58
Separated	1.28	0.77	1.43	1.47	1.16	1.31	1.28	1.42	1.26	0.94
Never Married	3.17	1.20	2.12	1.78	2.74	2.00	1.66	1.62	5.68	1.94
Educational Attainment										
Less than High School	23.19	2.90	28.39	5.58	24.08	5.24	22.86	5.32	18.51	3.26
High School Graduate	30.45	3.16	30.66	5.70	30.87	5.66	30.82	5.85	29.58	3.83
Some College, No degree	28.98	3.11	25.76	5.41	28.65	5.54	28.65	5.73	32.13	3.92
College Graduate	9.47	2.01	6.56	3.06	8.15	3.35	10.06	3.81	12.46	2.77
Post Graduate Degree	7.92	1.85	8.62	3.47	8.25	3.37	7.62	3.36	7.32	2.19

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-14. Recipients of VA Compensation and Pension and One or More Other Program by Demographic and Social Characteristics

SOCIAL WELFARE PROGRAMS

VA COMPENSATION/ PENSION	VA Compensation/Pension and All Other Programs									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,655		1,526		1,615		1,587		1,890	
	%		%		%		%		%	
Gender										
Male	60.04	3.02	64.00	5.28	60.54	5.49	60.22	5.56	56.27	3.73
Female	39.96	3.02	36.00	5.28	39.46	5.49	39.78	5.56	43.73	3.73
Race/Ethnicity										
White	84.83	2.22	88.17	3.55	84.51	4.06	82.26	4.34	84.56	2.71
Non Hispanic	81.85	2.38	85.36	3.89	82.26	4.29	78.87	4.64	81.16	2.94
Black	11.22	1.95	8.89	3.13	11.00	3.51	12.76	3.79	12.00	2.44
AI/AN	1.98	0.86	1.65	1.40	2.64	1.80	2.65	1.83	1.12	0.79
Asian or Pacific Islander	1.97	0.86	1.29	1.24	1.84	1.51	2.33	1.72	2.32	1.13
Hispanic Origin**	3.33	1.11	3.01	1.88	2.75	1.84	3.59	2.12	3.87	1.45
Age										
15-24 Years Old	0.32	0.35	0.12	0.38	0.44	0.74	0.18	0.48	0.49	0.52
25-34 Years Old	2.32	0.93	2.43	1.69	2.01	1.58	4.06	2.24	1.05	0.77
35-44 Years Old	5.25	1.38	5.24	2.45	5.19	2.49	4.49	2.35	5.95	1.78
45-54 Years Old	11.27	1.95	14.46	3.87	10.11	3.38	10.62	3.50	10.22	2.28
55-64 Years Old	16.10	2.27	12.74	3.67	15.22	4.03	16.52	4.22	19.20	2.96
65 Years and Older	64.74	2.95	65.01	5.25	67.03	5.28	64.12	5.45	63.10	3.63
Marital Status										
Married, Spouse Present	56.47	3.06	57.45	5.44	56.22	5.57	57.84	5.61	54.74	3.74
Married, Spouse Absent	0.58	0.47	0.74	0.94	0.07	0.30	0.50	0.80	0.95	0.73
Widowed	25.60	2.69	25.95	4.82	26.90	4.98	25.53	4.96	24.27	3.22
Divorced	11.91	2.00	11.84	3.56	11.80	3.62	12.30	3.73	11.72	2.42
Separated	1.37	0.72	1.46	1.32	0.98	1.11	1.35	1.31	1.66	0.96
Never Married	4.06	1.22	2.55	1.73	4.02	2.20	2.47	1.76	6.66	1.87
Educational Attainment										
Less than High School	21.41	2.53	26.12	4.83	22.93	4.72	21.19	4.65	16.51	2.79
High School Graduate	29.17	2.81	27.40	4.91	29.97	5.14	30.67	5.24	28.64	3.40
Some College, No degree	32.14	2.88	31.73	5.12	30.42	5.16	31.18	5.27	34.75	3.58
College Graduate	10.13	1.86	7.26	2.86	9.21	3.25	10.50	3.49	12.94	2.52
Post Graduate Degree	7.14	1.59	7.49	2.90	7.48	2.95	6.45	2.79	7.16	1.94

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-14. Recipients of VA Compensation and Pension and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

VA COMPENSATION/ PENSION	VA Compensation/Pension and TANF									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	8		5		5		6		19	
	%		%		%		%		%	
Gender										
Male	37.90	41.19	0.00	0.00	68.51	93.68	40.48	90.76	39.00	36.55
Female	62.10	41.19	100.00	0.00	31.49	93.68	59.52	90.76	61.00	36.55
Race/Ethnicity										
White	50.43	42.45	100.00	0.00	0.00	0.00	59.52	90.76	47.78	37.43
Non Hispanic	50.43	42.45	100.00	0.00	0.00	0.00	59.52	90.76	47.78	37.43
Black	32.43	39.74	0.00	0.00	68.51	93.68	40.48	90.76	28.92	33.97
AI/AN	4.50	17.60	0.00	0.00	31.49	93.68	0.00	0.00	0.00	0.00
Asian or Pacific Islander	12.65	28.22	0.00	0.00	0.00	0.00	0.00	0.00	23.30	31.68
Hispanic Origin**	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Age										
15-24 Years Old	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
25-34 Years Old	10.20	25.70	0.00	0.00	0.00	0.00	59.52	90.76	0.00	0.00
35-44 Years Old	38.41	41.30	84.50	69.57	31.49	93.68	0.00	0.00	40.23	36.74
45-54 Years Old	18.47	32.95	15.50	69.57	0.00	0.00	0.00	0.00	29.94	34.32
55-64 Years Old	6.94	21.58	0.00	0.00	0.00	0.00	40.48	90.76	0.00	0.00
65 Years and Older	25.98	37.23	0.00	0.00	68.51	93.68	0.00	0.00	29.82	34.28
Marital Status										
Married, Spouse Present	68.49	39.44	15.50	69.57	31.49	93.68	100.00	0.00	82.22	28.65
Married, Spouse Absent	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Widowed	26.46	37.45	84.50	69.57	68.51	93.68	0.00	0.00	8.48	20.87
Divorced	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Separated	5.05	18.59	0.00	0.00	0.00	0.00	0.00	0.00	9.30	21.76
Never Married	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Educational Attainment										
Less than High School	38.39	41.29	15.50	69.57	68.51	93.68	59.52	90.76	29.82	34.28
High School Graduate	30.81	39.20	0.00	0.00	0.00	0.00	0.00	0.00	56.75	37.12
Some College, No degree	30.79	39.20	84.50	69.57	31.49	93.68	40.48	90.76	13.42	25.54
College Graduate	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Post Graduate Degree	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-14. Recipients of VA Compensation and Pension and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

VA COMPENSATION/ PENSION	VA Compensation/Pension and SSI									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	158		169		189		144		129	
	%		%		%		%		%	
Gender										
Male	35.90	9.59	39.30	16.15	32.58	15.38	24.44	16.22	49.09	14.38
Female	64.10	9.59	60.70	16.15	67.42	15.38	75.56	16.22	50.91	14.38
Race/Ethnicity										
White	77.46	8.36	86.64	11.25	78.80	13.41	78.39	15.53	62.44	13.93
Non Hispanic	73.13	8.86	86.64	11.25	78.80	13.41	76.00	16.12	43.90	14.27
Black	17.39	7.58	9.45	9.67	12.70	10.92	19.95	15.08	31.80	13.39
AI/AN	2.14	2.89	1.55	4.08	3.50	6.03	1.67	4.84	1.43	3.41
Asian or Pacific Islander	3.01	3.42	2.36	5.02	5.00	7.15	0.00	0.00	4.33	5.85
Hispanic Origin**	4.34	4.07	0.00	0.00	0.00	0.00	2.39	5.76	18.54	11.18
Age										
15-24 Years Old	0.19	0.87	0.00	0.00	0.00	0.00	0.00	0.00	0.93	2.76
25-34 Years Old	0.82	1.80	2.41	5.07	0.00	0.00	0.00	0.00	0.83	2.61
35-44 Years Old	7.27	5.19	3.94	6.43	9.94	9.82	6.39	9.23	8.68	8.10
45-54 Years Old	20.42	8.06	33.82	15.64	16.58	12.20	14.19	13.17	15.45	10.39
55-64 Years Old	21.59	8.23	12.81	11.05	24.02	14.02	22.70	15.81	28.28	12.95
65 Years and Older	49.72	10.00	47.03	16.50	49.46	16.40	56.72	18.70	45.83	14.33
Marital Status										
Married, Spouse Present	43.00	9.90	48.60	16.53	51.99	16.39	37.38	18.26	28.75	13.01
Married, Spouse Absent	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Widowed	33.75	9.46	28.90	14.99	28.77	14.85	43.52	18.71	36.47	13.84
Divorced	15.82	7.30	16.52	12.28	13.43	11.19	13.16	12.76	21.39	11.79
Separated	0.89	1.88	0.00	0.00	0.00	0.00	2.39	5.76	1.70	3.72
Never Married	6.54	4.94	5.98	7.84	5.81	7.67	3.55	6.98	11.69	9.24
Educational Attainment										
Less than High School	37.48	9.68	42.28	16.33	30.96	15.17	44.91	18.77	32.46	13.46
High School Graduate	31.97	9.33	24.85	14.29	38.12	15.93	36.13	18.13	27.62	12.86
Some College, No degree	24.30	8.58	32.87	15.53	22.50	13.70	15.12	13.52	25.94	12.60
College Graduate	2.36	3.04	0.00	0.00	3.94	6.38	1.98	5.26	3.58	5.34
Post Graduate Degree	3.89	3.87	0.00	0.00	4.47	6.78	1.86	5.10	10.39	8.77

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-14. Recipients of VA Compensation and Pension and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

VA COMPENSATION/ PENSION	VA Compensation/Pension and Food Stamps									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	107		106		88		104		130	
	%		%		%		%		%	
Gender										
Male	44.21	12.06	44.13	20.73	40.75	23.62	39.85	21.74	50.11	14.32
Female	55.79	12.06	55.87	20.73	59.25	23.62	60.15	21.74	49.89	14.32
Race/Ethnicity										
White	73.27	10.75	80.48	16.55	73.48	21.22	67.84	20.74	71.58	12.92
Non Hispanic	67.16	11.40	77.75	17.37	70.95	21.83	64.51	21.25	58.08	14.13
Black	24.12	10.39	15.20	14.99	26.52	21.22	32.16	20.74	23.34	12.12
AI/AN	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Asian or Pacific Islander	2.61	3.87	4.32	8.49	0.00	0.00	0.00	0.00	5.08	6.29
Hispanic Origin**	6.52	5.99	2.73	6.80	2.52	7.54	3.33	7.97	14.87	10.19
Age										
15-24 Years Old	0.29	1.31	0.00	0.00	0.00	0.00	1.21	4.86	0.00	0.00
25-34 Years Old	7.35	6.33	6.51	10.30	10.26	14.59	12.03	14.45	2.31	4.30
35-44 Years Old	10.21	7.35	18.81	16.32	1.34	5.53	9.58	13.07	9.71	8.48
45-54 Years Old	17.81	9.29	20.60	16.89	15.89	17.58	20.17	17.82	14.95	10.21
55-64 Years Old	23.84	10.35	15.43	15.08	34.30	22.82	25.79	19.43	22.06	11.88
65 Years and Older	40.50	11.92	38.65	20.33	38.21	23.36	31.22	20.58	50.97	14.32
Marital Status										
Married, Spouse Present	28.09	10.91	26.00	18.31	32.68	22.55	36.88	21.43	19.66	11.38
Married, Spouse Absent	0.28	1.27	0.00	0.00	1.34	5.53	0.00	0.00	0.00	0.00
Widowed	40.20	11.90	33.34	19.68	41.78	23.71	35.36	21.23	48.59	14.32
Divorced	23.18	10.25	28.10	18.77	21.12	19.62	20.58	17.96	22.63	11.99
Separated	2.31	3.65	6.05	9.95	0.00	0.00	3.33	7.97	0.00	0.00
Never Married	5.95	5.74	6.51	10.30	3.08	8.31	3.85	8.55	9.12	8.25
Educational Attainment										
Less than High School	38.91	11.84	40.05	20.46	26.84	21.30	41.87	21.91	43.78	14.21
High School Graduate	31.27	11.26	32.58	19.57	39.71	23.52	23.51	18.83	30.71	13.21
Some College, No degree	23.98	10.37	23.85	17.79	22.29	20.01	29.90	20.33	20.51	11.57
College Graduate	4.54	5.05	3.52	7.69	11.17	15.14	4.73	9.43	0.72	2.42
Post Graduate Degree	1.30	2.75	0.00	0.00	0.00	0.00	0.00	0.00	4.29	5.80

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-14. Recipients of VA Compensation and Pension and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

VA COMPENSATION/ PENSION	VA Compensation/Pension and WIC									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	33		40		39		32		21	
	%		%		%		%		%	
Gender										
Male	43.63	21.68	43.28	33.67	58.70	35.56	33.42	37.77	31.84	33.20
Female	56.37	21.68	56.72	33.67	41.30	35.56	66.58	37.77	68.16	33.20
Race/Ethnicity										
White	80.00	17.49	63.71	32.68	89.84	21.82	84.51	28.97	85.86	24.83
Non Hispanic	77.45	18.27	63.71	32.68	89.84	21.82	74.02	35.11	85.86	24.83
Black	16.95	16.40	30.83	31.39	10.16	21.82	15.49	28.97	5.32	16.00
AI/AN	1.65	5.58	5.46	15.44	0.00	0.00	0.00	0.00	0.00	0.00
Asian or Pacific Islander	1.40	5.15	0.00	0.00	0.00	0.00	0.00	0.00	8.83	20.22
Hispanic Origin**	2.54	6.88	0.00	0.00	0.00	0.00	10.49	24.53	0.00	0.00
Age										
15-24 Years Old	0.94	4.22	0.00	0.00	0.00	0.00	3.88	15.46	0.00	0.00
25-34 Years Old	48.04	21.84	46.49	33.90	49.31	36.11	63.00	38.66	25.86	31.21
35-44 Years Old	11.66	14.03	6.35	16.57	11.76	23.26	11.93	25.95	21.19	29.13
45-54 Years Old	21.09	17.84	35.54	32.53	18.07	27.79	17.69	30.55	4.38	14.59
55-64 Years Old	12.98	14.69	11.62	21.78	15.86	26.38	0.00	0.00	30.01	32.66
65 Years and Older	5.28	9.78	0.00	0.00	5.01	15.75	3.50	14.71	18.56	27.71
Marital Status										
Married, Spouse Present	78.29	18.03	70.40	31.03	69.40	33.28	92.85	20.63	87.63	23.47
Married, Spouse Absent	1.97	6.07	0.00	0.00	0.00	0.00	0.00	0.00	12.37	23.47
Widowed	5.45	9.92	10.29	20.65	5.01	15.75	3.50	14.71	0.00	0.00
Divorced	9.35	12.73	5.89	16.00	25.60	31.52	0.00	0.00	0.00	0.00
Separated	2.84	7.26	6.44	16.68	0.00	0.00	3.65	15.02	0.00	0.00
Never Married	2.12	6.29	6.98	17.32	0.00	0.00	0.00	0.00	0.00	0.00
Educational Attainment										
Less than High School	6.92	11.10	0.00	0.00	5.01	15.75	10.58	24.63	18.10	27.44
High School Graduate	20.23	17.56	16.80	25.41	3.19	12.69	31.90	37.32	40.62	35.00
Some College, No degree	68.38	20.33	78.01	28.15	91.81	19.80	45.59	39.88	41.27	35.09
College Graduate	4.46	9.03	5.19	15.08	0.00	0.00	11.93	25.95	0.00	0.00
Post Graduate Degree	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-14. Recipients of VA Compensation and Pension and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

VA COMPENSATION/ PENSION	VA Compensation/Pension and Medicaid									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	385		391		367		343		440	
	%		%		%		%		%	
Gender										
Male	44.43	6.36	47.83	10.86	46.15	11.74	37.30	11.83	52.53	7.53
Female	61.87	6.22	52.17	10.86	53.85	11.74	62.70	11.83	47.47	7.53
Race/Ethnicity										
White	81.56	4.96	80.92	8.54	75.49	10.13	75.38	10.54	74.47	6.71
Non Hispanic	77.18	5.37	78.12	8.99	74.61	10.25	69.32	11.28	66.59	7.18
Black	19.26	5.05	12.93	7.29	18.70	9.18	20.19	9.82	20.94	6.25
AI/AN	2.55	2.02	3.21	3.83	1.80	3.13	2.29	3.66	0.94	2.33
Asian or Pacific Islander	2.93	2.16	2.94	3.67	4.01	4.62	2.15	3.55	3.65	2.26
Hispanic Origin**	4.38	2.62	2.79	3.58	0.88	2.20	6.06	5.84	8.29	3.72
Age										
15-24 Years Old	0.67	1.05	0.00	0.00	1.94	3.25	0.37	1.48	2.11	0.95
25-34 Years Old	7.08	3.28	4.54	4.53	4.21	4.73	8.62	6.86	1.20	4.37
35-44 Years Old	10.12	3.86	7.54	5.74	11.76	7.58	9.46	7.16	12.42	4.56
45-54 Years Old	19.65	5.08	26.85	9.63	13.61	8.07	16.80	9.14	17.84	5.82
55-64 Years Old	17.93	4.91	12.75	7.25	21.84	9.73	16.62	9.10	28.53	5.80
65 Years and Older	50.86	6.40	48.33	10.86	46.64	11.74	48.13	12.22	37.90	7.78
Marital Status										
Married, Spouse Present	49.94	6.40	41.62	10.72	51.71	11.76	47.40	12.21	49.97	7.77
Married, Spouse Absent	0.61	1.00	0.00	0.00	0.32	1.33	0.94	2.36	0.21	1.50
Widowed	34.39	6.08	34.39	10.33	28.23	10.60	33.17	11.51	21.12	7.33
Divorced	13.98	4.44	16.47	8.06	11.04	7.38	12.56	8.10	14.65	5.16
Separated	0.99	1.27	1.64	2.76	0.00	0.00	1.01	2.45	1.33	1.56
Never Married	6.37	3.13	5.88	5.11	8.70	6.64	4.92	5.29	12.73	3.37
Educational Attainment										
Less than High School	34.58	6.09	35.48	10.40	26.80	10.43	33.62	11.55	22.38	7.36
High School Graduate	35.20	6.11	25.94	9.53	33.61	11.12	36.09	11.75	28.99	7.48
Some College, No degree	29.32	5.83	33.06	10.23	28.48	10.63	24.78	10.56	32.41	6.72
College Graduate	3.80	2.45	2.96	3.68	4.67	4.97	3.39	4.43	10.60	2.82
Post Graduate Degree	3.40	2.32	2.55	3.43	6.44	5.78	2.13	3.53	5.63	2.25

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-14. Recipients of VA Compensation and Pension and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL WELFARE PROGRAMS

VA COMPENSATION/ PENSION	VA Compensation/Pension and Free/Red. School Meals									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	86		56		78		80		128	
	%		%		%		%		%	
Gender										
Male	49.04	13.58	46.55	28.65	43.29	25.30	44.88	25.19	56.22	14.32
Female	50.96	13.58	53.45	28.65	56.71	25.30	55.12	25.19	43.78	14.32
Race/Ethnicity										
White	56.26	13.47	72.25	25.72	52.68	25.50	41.02	24.91	60.97	14.08
Non Hispanic	50.94	13.58	62.76	27.77	52.68	25.50	36.78	24.42	53.55	14.40
Black	34.91	12.95	23.27	24.27	35.63	24.46	46.33	25.25	32.42	13.51
AI/AN	2.05	3.85	0.00	0.00	2.12	7.36	3.82	9.71	1.80	3.84
Asian or Pacific Islander	6.78	6.83	4.48	11.88	9.57	15.02	8.83	14.37	4.81	6.18
Hispanic Origin**	5.32	6.10	9.49	16.83	0.00	0.00	4.23	10.19	7.42	7.57
Age										
15-24 Years Old	1.12	2.86	0.00	0.00	3.32	9.15	1.56	6.28	0.00	0.00
25-34 Years Old	15.52	9.84	16.01	21.06	26.79	22.62	9.19	14.63	12.40	9.51
35-44 Years Old	27.27	12.10	29.20	26.12	24.98	22.11	24.69	21.84	29.44	13.16
45-54 Years Old	19.76	10.81	28.26	25.86	0.00	0.00	26.88	22.45	23.62	12.26
55-64 Years Old	21.20	11.10	12.91	19.26	22.65	21.37	28.03	22.74	19.68	11.48
65 Years and Older	15.12	9.73	13.62	19.70	22.26	21.24	9.65	14.95	14.85	10.27
Marital Status										
Married, Spouse Present	66.47	12.82	79.85	23.04	59.84	25.03	56.14	25.13	71.12	13.08
Married, Spouse Absent	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Widowed	14.78	9.64	6.85	14.51	22.04	21.17	18.68	19.74	11.40	9.17
Divorced	10.00	8.15	8.26	15.81	3.09	8.84	15.54	18.35	11.52	9.22
Separated	2.25	4.03	0.00	0.00	0.00	0.00	4.68	10.70	3.08	4.99
Never Married	6.49	6.69	5.04	12.57	15.03	18.25	4.96	10.99	2.88	4.83
Educational Attainment										
Less than High School	17.93	10.42	31.99	26.79	18.02	19.63	16.05	18.59	12.91	9.68
High School Graduate	28.55	12.27	24.53	24.71	29.90	23.38	37.30	24.49	24.02	12.33
Some College, No degree	43.15	13.45	43.48	28.48	49.09	25.53	43.08	25.08	39.42	14.11
College Graduate	7.59	7.19	0.00	0.00	2.99	8.70	3.56	9.38	16.24	10.65
Post Graduate Degree	2.78	4.46	0.00	0.00	0.00	0.00	0.00	0.00	7.42	7.57

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-14. Recipients of VA Compensation and Pension and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

VA COMPENSATION/ PENSION	VA Compensation/Pension and Public/Sub. Rental Housing									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	81		109		71		71		74	
	%		%		%		%		%	
Gender										
Male	50.16	13.93	55.34	20.47	42.45	26.46	36.74	25.91	62.82	18.35
Female	49.84	13.93	44.66	20.47	57.55	26.46	63.26	25.91	37.18	18.35
Race/Ethnicity										
White	77.71	11.60	85.51	14.49	81.60	20.74	76.39	22.83	63.77	18.25
Non Hispanic	73.89	12.24	85.51	14.49	74.08	23.45	76.39	22.83	54.18	18.92
Black	20.72	11.29	12.19	13.47	14.77	18.99	23.61	22.83	36.23	18.25
AI/AN	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Asian or Pacific Islander	1.56	3.46	2.30	6.17	3.63	10.01	0.00	0.00	0.00	0.00
Hispanic Origin**	3.83	5.35	0.00	0.00	7.53	14.12	0.00	0.00	9.59	11.18
Age										
15-24 Years Old	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
25-34 Years Old	6.31	6.77	0.00	0.00	3.82	10.26	25.05	23.29	0.00	0.00
35-44 Years Old	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
45-54 Years Old	21.14	11.38	38.24	20.01	8.14	14.64	13.56	18.40	15.71	13.82
55-64 Years Old	9.62	8.22	5.80	9.62	4.85	11.50	12.99	18.07	16.60	14.13
65 Years and Older	62.93	13.46	55.96	20.44	83.19	20.02	48.40	26.86	67.69	17.76
Marital Status										
Married, Spouse Present	12.66	9.26	23.26	17.39	0.00	0.00	19.43	21.27	2.68	6.13
Married, Spouse Absent	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Widowed	49.60	13.93	48.40	20.58	64.30	25.64	47.12	26.83	39.65	18.57
Divorced	24.54	11.99	23.53	17.46	28.33	24.12	18.96	21.07	27.73	17.00
Separated	2.26	4.14	0.00	0.00	0.00	0.00	0.00	0.00	9.92	11.35
Never Married	10.95	8.70	4.81	8.81	7.37	13.99	14.50	18.93	20.01	15.19
Educational Attainment										
Less than High School	44.51	13.85	49.68	20.59	60.60	26.15	35.55	25.73	30.05	17.41
High School Graduate	24.52	11.99	18.22	15.89	20.22	21.50	26.62	23.76	35.93	18.22
Some College, No degree	30.57	12.84	32.10	19.22	19.17	21.07	37.83	26.07	32.27	17.75
College Graduate	0.40	1.75	0.00	0.00	0.00	0.00	0.00	0.00	1.74	4.96
Post Graduate Degree	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-14. Recipients of VA Compensation and Pension and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

VA COMPENSATION/ PENSION	VA Compensation/Pension and Social Security									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,449		1,337		1,427		1,383		1,647	
	%		%		%		%			
Gender										
Male	60.92	3.22	64.43	5.63	61.55	5.81	64.11	5.84	54.85	4.00
Female	39.08	3.22	35.57	5.63	38.45	5.81	35.89	5.84	45.15	4.00
Race/Ethnicity										
White	86.39	2.26	89.62	3.59	85.70	4.18	84.31	4.43	86.11	2.78
Non Hispanic	83.74	2.44	87.38	3.90	83.37	4.45	81.29	4.75	83.16	3.01
Black	9.94	1.97	7.84	3.16	10.44	3.65	10.43	3.72	10.80	2.50
AI/AN	2.07	0.94	1.64	1.49	2.64	1.91	2.82	2.02	1.29	0.91
Asian or Pacific Islander	1.61	0.83	0.91	1.12	1.22	1.31	2.44	1.88	1.81	1.07
Hispanic Origin**	2.96	1.12	2.47	1.82	2.54	1.88	3.25	2.16	3.48	1.47
Age										
15-24 Years Old	0.11	0.21	0.00	0.00	0.32	0.67	0.11	0.40	0.00	0.00
25-34 Years Old	0.53	0.48	0.91	1.12	0.00	0.00	0.88	1.14	0.38	0.50
35-44 Years Old	3.49	1.21	3.09	2.03	4.11	2.37	3.76	2.32	3.06	1.39
45-54 Years Old	8.31	1.82	10.47	3.60	8.46	3.32	7.52	3.21	7.10	2.07
55-64 Years Old	14.62	2.33	12.31	3.86	12.82	3.99	14.98	4.35	17.76	3.08
65 Years and Older	72.94	2.93	73.23	5.20	74.29	5.22	72.76	5.42	71.70	3.63
Marital Status										
Married, Spouse Present	56.31	3.27	57.11	5.82	55.94	5.93	57.94	6.01	54.60	4.01
Married, Spouse Absent	0.54	0.48	0.84	1.07	0.00	0.00	0.35	0.72	0.93	0.77
Widowed	27.31	2.94	27.20	5.23	28.80	5.41	26.59	5.38	26.72	3.56
Divorced	11.36	2.09	11.56	3.76	11.21	3.77	12.41	4.02	10.46	2.46
Separated	1.32	0.75	1.37	1.37	1.10	1.25	1.19	1.32	1.57	1.00
Never Married	3.16	1.15	1.92	1.61	2.95	2.02	1.53	1.49	5.72	1.87
Educational Attainment										
Less than High School	22.16	2.74	26.52	5.19	23.71	5.08	21.85	5.03	17.54	3.06
High School Graduate	29.72	3.02	29.78	5.38	30.05	5.47	29.90	5.58	29.23	3.66
Some College, No degree	30.33	3.03	28.71	5.32	29.31	5.43	29.76	5.57	33.01	3.78
College Graduate	10.22	2.00	7.56	3.11	8.78	3.38	11.08	3.82	12.92	2.70
Post Graduate Degree	7.57	1.75	7.43	3.08	8.15	3.27	7.41	3.19	7.31	2.09

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-14. Recipients of VA Compensation and Pension and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

VA COMPENSATION/ PENSION	VA Compensation/Pension and Unemployment Compensation									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	33		24		36		15		56	
	%		%		%		%			
Gender										
Male	71.82	19.74	83.36	32.68	71.15	34.06	26.34	51.51	79.49	17.62
Female	28.18	19.74	16.64	32.68	28.85	34.06	73.66	51.51	20.51	17.62
Race/Ethnicity										
White	77.00	18.47	68.36	40.81	61.85	36.51	56.35	58.00	95.97	8.58
Non Hispanic	73.18	19.44	56.92	43.45	61.85	36.51	56.35	58.00	91.94	11.88
Black	8.77	12.41	31.64	40.81	0.00	0.00	10.90	36.44	4.03	8.58
AI/AN	7.49	11.55	0.00	0.00	13.60	25.77	32.75	54.88	0.00	0.00
Asian or Pacific Islander	6.75	11.01	0.00	0.00	24.55	32.35	0.00	0.00	0.00	0.00
Hispanic Origin**	3.81	8.40	11.43	27.92	0.00	0.00	0.00	0.00	4.02	8.57
Age										
15-24 Years Old	1.34	5.05	7.34	22.88	0.00	0.00	0.00	0.00	0.00	0.00
25-34 Years Old	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
35-44 Years Old	16.42	16.26	14.71	31.08	21.08	30.66	0.00	0.00	18.55	16.96
45-54 Years Old	31.32	20.35	28.07	39.43	36.86	36.26	40.91	57.50	26.59	19.28
55-64 Years Old	35.35	20.98	38.04	42.60	30.19	34.51	0.00	0.00	46.99	21.78
65 Years and Older	15.56	15.91	11.83	28.34	11.88	24.32	59.09	57.50	7.87	11.75
Marital Status										
Married, Spouse Present	57.17	21.72	65.41	41.74	66.86	35.38	43.65	58.00	51.03	21.82
Married, Spouse Absent	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Widowed	12.77	14.65	7.44	23.03	5.34	16.90	30.01	53.60	15.21	15.67
Divorced	19.36	17.34	19.81	34.97	0.00	0.00	26.34	51.51	29.74	19.95
Separated	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Never Married	10.70	13.57	7.34	22.88	27.80	33.68	0.00	0.00	4.02	8.57
Educational Attainment										
Less than High School	1.72	5.71	0.00	0.00	0.00	0.00	0.00	0.00	4.03	8.58
High School Graduate	27.23	19.54	18.77	34.26	38.05	36.50	26.34	51.51	24.13	18.67
Some College, No degree	54.29	21.86	61.42	42.71	47.75	37.55	73.66	51.51	50.24	21.82
College Graduate	10.14	13.25	0.00	0.00	14.20	26.24	0.00	0.00	14.60	15.41
Post Graduate Degree	6.62	10.91	19.81	34.97	0.00	0.00	0.00	0.00	7.00	11.14

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.

AN ANALYSIS OF THE CHARACTERISTICS OF MULTIPLE PROGRAM PARTICIPATION USING THE SURVEY OF INCOME AND PROGRAM PARTICIPATION (SIPP)

Appendix Table A-14. Recipients of VA Compensation and Pension and One or More Other Program by Demographic and Social Characteristics (Continued)

SOCIAL INSURANCE PROGRAMS

VA COMPENSATION/ PENSION	VA Compensation/Pension and Medicare									
	4 Yr Avg	90% M.o.E.*	2001	90% M.o.E.*	2002	90% M.o.E.*	2003	90% M.o.E.*	2004	90% M.o.E.*
Number of Recipient Households Receiving Benefits (in thousands)	1,339		1,207		1,355		1,279		1,514	
	%		%		%		%		%	
Gender										
Male	60.79	3.35	63.87	5.94	62.17	5.94	63.30	6.10	54.98	4.18
Female	39.21	3.35	36.13	5.94	37.83	5.94	36.70	6.10	45.02	4.18
Race/Ethnicity										
White	86.91	2.32	90.62	3.61	85.47	4.32	84.83	4.54	86.99	2.82
Non Hispanic	84.13	2.51	88.14	4.00	83.02	4.60	81.71	4.90	83.98	3.08
Black	9.55	2.02	6.80	3.11	10.32	3.73	10.28	3.85	10.44	2.57
AI/AN	2.35	1.04	1.91	1.69	3.15	2.14	3.05	2.18	1.40	0.99
Asian or Pacific Islander	1.19	0.74	0.67	1.01	1.07	1.26	1.84	1.70	1.17	0.90
Hispanic Origin**	3.21	1.21	2.74	2.02	3.04	2.10	3.36	2.28	3.60	1.56
Age										
15-24 Years Old	0.03	0.12	0.00	0.00	0.00	0.00	0.12	0.44	0.00	0.00
25-34 Years Old	0.55	0.51	1.00	1.23	0.00	0.00	0.85	1.16	0.42	0.54
35-44 Years Old	2.92	1.16	2.38	1.89	3.80	2.34	3.31	2.27	2.24	1.24
45-54 Years Old	6.67	1.71	6.93	3.14	7.25	3.18	6.69	3.16	5.93	1.98
55-64 Years Old	10.82	2.13	8.59	3.47	10.40	3.74	10.01	3.80	13.67	2.88
65 Years and Older	79.01	2.80	81.10	4.84	78.55	5.03	79.03	5.16	77.75	3.49
Marital Status										
Married, Spouse Present	55.96	3.41	57.06	6.12	55.87	6.08	57.30	6.26	54.03	4.18
Married, Spouse Absent	0.56	0.51	0.93	1.19	0.00	0.00	0.37	0.77	0.91	0.80
Widowed	27.82	3.08	27.23	5.51	28.63	5.54	27.82	5.68	27.55	3.75
Divorced	11.22	2.17	11.23	3.91	11.60	3.92	11.57	4.05	10.57	2.58
Separated	1.28	0.77	1.43	1.47	1.16	1.31	1.28	1.42	1.26	0.94
Never Married	3.17	1.20	2.12	1.78	2.74	2.00	1.66	1.62	5.68	1.94
Educational Attainment										
Less than High School	23.19	2.90	28.39	5.58	24.08	5.24	22.86	5.32	18.51	3.26
High School Graduate	30.45	3.16	30.66	5.70	30.87	5.66	30.82	5.85	29.58	3.83
Some College, No degree	28.98	3.11	25.76	5.41	28.65	5.54	28.65	5.73	32.13	3.92
College Graduate	9.47	2.01	6.56	3.06	8.15	3.35	10.06	3.81	12.46	2.77
Post Graduate Degree	7.92	1.85	8.62	3.47	8.25	3.37	7.62	3.36	7.32	2.19

* M.o.E.: Margin of Error, by subtracting and adding the M.o.E. to the point estimate, one can obtain a 90 percent confidence interval around the point estimate.

** Hispanics may be any race.