University of Texas / Texas Tribune

Texas Statewide Survey

Field Dates: May 31 to June 9, 2013

N=1200 Adults

Margin of error: +/- 2.83% (3.3% adjusted for weighting) unless otherwise noted1

Interest and Engagement

Q1. Are you registered to vote in the state of Texas?

1. Yes, registered 100%

Q2. Generally speaking, would you say that you are extremely interested in politics and public affairs, somewhat interested, not very interested, or not at all interested?

1.	Extremely interested	45%
2.	Somewhat interested	41
3.	Not very interested	10
4.	Not at all interested	3
5.	Don't know	1

Q3. There are many elections in the state of Texas. Furthermore, many people intend to vote in a given election, but sometimes personal and professional circumstances keep them from the polls. Thinking back over the past two or three years, would you say that you voted in all elections, almost all, about half, one or two, or none at all?

Every election	31%
Almost every election	36
About half	12
One or two	13
None	7
Don't know	1
	Almost every election About half One or two None

¹ In calculating the margin of error (MOE) for the survey, we provide two calculations, one that compensates for the relative standard deviation of the weights and one that does not. Without taking the variance of the weights into account, the margin of error for the full sample is 2.83%. To compensate for the additional uncertainty from weighting, we apply a multiplier derived from the coefficient of variation of the weights: sqrt(1+CV^2), where CV=sd(weights)/mean(weights). For this weight sensitive calculation, the MOE for the full sample is 3.3%.

Most Important Problem

Q4. What would you say is the most important problem facing this country today? [Randomize]

1.	The economy	17%
2.	Political corruption/leadership	15
3.	Federal spending/national debt	13
4.	Unemployment/jobs	9
5.	Health care	6
6.	Partisan gridlock	6
7.	Moral decline	5
8.	Education	4
9.	Income inequality	3
10.	Immigration	3
11.	Gun control/gun violence	3 3 2 2 2 2 2 2 2
12.	Gas prices	2
13.	Taxes	2
14.	Border security	2
15.	National security/terrorism	2
16.	Abortion	2
17.	Crime and drugs	
18.	Social welfare programs	1
19.	Gay marriage	1
20.	Environment	1
21.	Energy	0
22.	The media	0
23.	Housing	0
24.	Afghanistan/Pakistan	0
25.	Syria	0
26.	Federal courts/nominees	0
27.	Foreign trade	0
28.	Voting system	0

Q5. What would you say is the most important problem facing the state of Texas today? **[Randomize]**

4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 20. 21. 22. 23. 24. 25.	3	14% 14 8 8 7 7 6 4 4 4 4 3 3 2 2 2 2 1 1 1 1 1 0 0 0
25.	Housing	0
27.	Voting system State courts	0 0 0
	Utility rates Electoral fraud	0 0

Retrospective Assessments

Q6. How would you rate the job Barack Obama has done as president? Would you say that you...

1.	Approve strongly	19%
2.	Approve somewhat	24
3.	Neither approve nor disapprove	7
4.	Disapprove somewhat	8
5.	Disapprove strongly	42
6.	Don't know	1

Q7. Overall, how do you rate the job the U.S. Congress is doing?

1.	Approve strongly	2%
2.	Approve somewhat	10
3.	Neither approve nor disapprove	16
4.	Disapprove somewhat	23
5.	Disapprove strongly	46
6.	Don't know	2

Q8. Overall, how do you rate the job the Texas Legislature is doing?

1.	Approve strongly	8%
2.	Approve somewhat	27
3.	Neither approve nor disapprove	26
4.	Disapprove somewhat	19
5.	Disapprove strongly	16
6.	Don't know	4

Q9. How would you rate the job Rick Perry has done as governor? Would you say that you...

1.	Approve strongly	16%
2.	Approve somewhat	25
3.	Neither approve nor disapprove	15
4.	Disapprove somewhat	13
5.	Disapprove strongly	28
6.	Don't know	3

Q10. Thinking about the country, do you think that things are headed in the right direction, or do you think that things are headed off on the wrong track?

 Right direction 	on 28%
2. Wrong track	60
Don't know	11

Q11. Compared to a year ago, would you say that the national economy is a lot better off, somewhat better off, about the same, somewhat worse off, or a lot worse off?

1.	A lot better off	7%
2.	Somewhat better off	28
3.	About the same	31
4.	Somewhat worse off	18
5.	A lot worse off	15
6.	Don't know	1

Q12. Thinking about the state of Texas, do you think that things are headed in the right

UT-Austin/Texas Tribune – Texas Statewide Survey, June 2013

direction, or do you think that things are headed off on the wrong track?

1.	Right direction	50%
2.	Wrong track	32
3.	Don't know	18

Q13. Compared to a year ago, would you say that you and your family are economically a lot better off, somewhat better off, about the same, somewhat worse off, or a lot worse off?

1.	A lot better off	6%
2.	Somewhat better off	19
3.	About the same	44
4.	Somewhat worse off	23
5.	A lot worse off	7
6.	Don't know	1

Political Figures and Elections

Q14. If Rick Perry were to run for governor again in 2014, would you vote for him, would you vote against him, or would you need to wait and see who is running against him?

Vote for Perry	25%
Vote against Perry	38
Wait and see	31
Don't know	6
	Vote against Perry Wait and see

Q15. Do you usually vote in Republican primaries, Democratic primaries, or don't you normally vote in primaries?

1.	Republican primaries	41%
2.	Democratic primaries	31
3.	Don't usually vote in primaries	23
4.	Don't know	4

[For Q16-Q18 and Q29, respondents were filtered to their respective primary elections by their response to Q15. Sample size and MOE are presented for each of these questions based on the reduced sample size.]

Q16. **[ASK IF Q15=1]** If the 2014 Republican primary election for lieutenant governor were held today, which of the following possible candidates would you vote for, or haven't you thought about it enough to have an opinion? **[Randomize 1-4]**

(N=492, MOE is +/- 4.42%; adjusted for weighting, MOE is +/- 5.27%)

1.	David Dewhurst	19%
2.	Todd Staples	5
3.	Jerry Patterson	6
4.	Dan Patrick	10
5.	Haven't thought enough about it to have an opinion	61

Q17. **[ASK IF Q15=1]** If the 2016 Republican primary election for president were held today, which of the following possible candidates would you vote for, or haven't you thought about it enough to have an opinion? **[Randomize 1-8]**

(N=492, MOE is +/- 4.42%; adjusted for weighting, MOE is +/- 5.27%)

1.	Rick Perry	10%
2.	Ted Cruz	25
3.	Marco Rubio	11
4.	Rand Paul	13
5.	Chris Christie	8
6.	Paul Ryan	8
7.	Rick Santorum	2
8.	Bobby Jindal	2
9.	Haven't thought enough about it to have an opinion	21

Q18. **[ASK IF Q15=2]** If the 2016 Democratic primary election for president were held today, which of the following possible candidates would you vote for, or haven't you thought about it enough to have an opinion? **[Randomize 1-7]**

(N=376, MOE is \pm -5.05%; adjusted for weighting, MOE is \pm -5.89%)

1.	Hillary Clinton	66%
2.	Joe Biden	11
3.	Andrew Cuomo	1
4.	Martin O'Malley	0
5.	Kirsten Gillibrand	1
6.	Brian Schweitner	0
7.	Mark Warner	1
8.	Haven't thought enough about it to have an opinion	19

Q19. Suppose the Tea Party movement organized itself as a political party. When thinking about the next election for Congress, would you vote for **[Randomize]** the Republican candidate from your district, the Democratic candidate from your district, or the Tea Party candidate from your district? **[Randomize 1-2]**

1.	Republican candidate	18%
2.	Democratic candidate	38
3.	Tea Party candidate	20
4.	Don't know	23

Q20. Do you think the Tea Party movement has too much influence, too little influence, or the right amount of influence in the Republican Party?

1.	Too much influence	31%
2.	Too little influence	27
3.	The right amount of influence	20
4.	Don't know	22

[RANDOMIZE Q21-Q28]

Q21. Please tell us whether you have a very favorable, somewhat favorable, neither favorable nor unfavorable, somewhat unfavorable, or very unfavorable opinion of Ted Cruz.

1.	Very favorable	26%
2.	Somewhat favorable	14
3.	Neither favorable nor unfavorable	13
4.	Somewhat unfavorable	7
5.	Very unfavorable	24
6.	Don't know/No Opinion	17

Q22. Please tell us whether you have a very favorable, somewhat favorable, neither favorable nor unfavorable, somewhat unfavorable, or very unfavorable opinion of John Cornyn.

1.	Very favorable	12%
2.	Somewhat favorable	19
3.	Neither favorable nor unfavorable	18
4.	Somewhat unfavorable	12
5.	Very unfavorable	17
6.	Don't know/No Opinion	22

Q23. Please tell us whether you have a very favorable, somewhat favorable, neither favorable nor unfavorable, somewhat unfavorable, or very unfavorable opinion of David Dewhurst.

1.	Very favorable	5%
2.	Somewhat favorable	16
3.	Neither favorable nor unfavorable	24
4.	Somewhat unfavorable	14
5.	Very unfavorable	15
6.	Don't know/No Opinion	26

Q24. Please tell us whether you have a very favorable, somewhat favorable, neither favorable nor unfavorable, somewhat unfavorable, or very unfavorable opinion of Rick Perry.

1.	Very favorable	16%
2.	Somewhat favorable	25
3.	Neither favorable nor unfavorable	12
4.	Somewhat unfavorable	12
5.	Very unfavorable	30
6.	Don't know/No Opinion	5

Q25. Please tell us whether you have a very favorable, somewhat favorable, neither favorable nor unfavorable, somewhat unfavorable, or very unfavorable opinion of Greg Abbott.

1.	Very favorable	12%
2.	Somewhat favorable	17
3.	Neither favorable nor unfavorable	20
4.	Somewhat unfavorable	9
5.	Very unfavorable	11
6.	Don't know/No Opinion	31

Q26. Please tell us whether you have a very favorable, somewhat favorable, neither favorable nor unfavorable, somewhat unfavorable, or very unfavorable opinion of Joe Straus.

1.	Very favorable	1%
2.	Somewhat favorable	8
3.	Neither favorable nor unfavorable	20
4.	Somewhat unfavorable	9
5.	Very unfavorable	7
6.	Don't know/No Opinion	55

Q27. Please tell us whether you have a very favorable, somewhat favorable, neither favorable nor unfavorable, somewhat unfavorable, or very unfavorable opinion of Wendy Davis.

1.	Very favorable	4%
2.	Somewhat favorable	7
3.	Neither favorable nor unfavorable	19
4.	Somewhat unfavorable	6
5.	Very unfavorable	6
6.	Don't know/No Opinion	58

Q28. Please tell us whether you have a very favorable, somewhat favorable, neither favorable nor unfavorable, somewhat unfavorable, or very unfavorable opinion of Julian Castro.

1.	Very favorable	11%
2.	Somewhat favorable	9
3.	Neither favorable nor unfavorable	17
4.	Somewhat unfavorable	7
5.	Very unfavorable	9
6.	Don't know/No Opinion	46

Q29. **[ASK IF Q15=1]** If the 2014 Republican primary election for governor were held today, which of the following possible candidates would you vote for, or haven't you thought about it enough to have an opinion? **[Randomize 1-2]**

(N=492, MOE is +/- 4.42%; adjusted for weighting, MOE is +/- 5.27%)

1.	Rick Perry	45%
2.	Greg Abbott	19
3.	Someone else	11
4.	Haven't thought about it enough to have an opinion	25

Policy Questions

Q30. How closely have you been following the Texas Legislature this session?

1.	Extremely closely	7%
2.	Somewhat closely	36
3.	Not very closely	41
4.	Not at all closely	16

- Q31. Below are some proposals that the Texas Legislature has debated this session. Please tell us whether you would support or oppose each of the following proposals: [Randomize A-E and grid with response options "Stongly support", "Somewhat support", "Somewhat oppose", "Strongly oppose", "Don't know"]
 - A. Reducing the number of required state tests necessary to graduate from high school from 15 to 5.

1.	Strongly support	35%
2.	Somewhat support	25
3.	Somewhat oppose	18
4.	Strongly oppose	13
5.	Don't know	9

B. Spending \$2 billion from the state's Rainy Day Fund (a fund containing more than \$12 billion that the state has set aside for emergency uses) to help start water infrastructure projects around the state.

1.	Strongly support	31
2.	Somewhat support	37
3.	Somewhat oppose	12
4.	Strongly oppose	8
5.	Don't know	13

- C. [SPLIT SAMPLE a AND b]
 - a. Prohibiting abortions after 20 weeks based on the argument that a fetus can feel pain at that point.

1.	Strongly support	49%
2.	Somewhat support	13
3.	Somewhat oppose	8
4.	Strongly oppose	19
5.	Don't know	11

b. Prohibiting abortions after 20 weeks.

1.	Strongly support	47%
2.	Somewhat support	15
3.	Somewhat oppose	8
4.	Strongly oppose	22
5.	Don't know	9

D. Guaranteeing the right of faculty, staff, and students to carry concealed weapons on college campuses.

1.	Strongly support	26%
2.	Somewhat support	20
3.	Somewhat oppose	14
4.	Strongly oppose	34
5.	Don't know	7

E. Prohibiting elected officials from receiving public pensions while they are still collecting a state paycheck.

1.	Strongly support	60%
2.	Somewhat support	15
3.	Somewhat oppose	6
4.	Strongly oppose	10
5.	Don't know	10

Q32. Would you say that the quality of K-12 public school education in Texas is:

1.	Excellent	5%
2.	Good	40
3.	Not very good	36
4.	Terrible	14
5.	Don't know	5

Q33. Do you think that public high schools in Texas should have course and graduation requirements that encourage all students to attend college?

1.	Yes	49%
2.	No	38
3.	Don't know/no opinion	13

Q34. In 2013, the Texas Legislature has restored some, but not all of the approximately \$5.4 billion dollars in cuts made to public education in 2011. Which of the following comes closest to your opinion?

The Legislature should have made	
additional cuts beyond those made in 2011	8%
The Legislature should have left the 2011	
cuts in place	11
The Legislature restored about the right	
amount of the 2011 cuts	17
The Legislature should have restored the	
full amount of the 2011 cuts	19
The Legislature should have restored more	
than the full amount of the 2011 cuts	23
Don't know/no opinion	23
	additional cuts beyond those made in 2011 The Legislature should have left the 2011 cuts in place The Legislature restored about the right amount of the 2011 cuts The Legislature should have restored the full amount of the 2011 cuts The Legislature should have restored more

Q35. Every ten years states redraw the boundaries of congressional and legislative districts based on new Census figures in a process called redistricting. Currently the state legislature and governor are primarily responsible for redistricting. Would you favor or oppose taking redistricting authority from the legislature and governor, giving it instead to an independent, appointed commission?

1.	Favor	43%
2.	Oppose	28
3.	Don't know	28

Q36. The state legislature is considering passing a law requiring Texas's elected officials to disclose detailed information about their income and finances. **[ROTATE SIDES]** Some people say this would allow people to judge whether these officials might have conflicts of interest when it comes to doing their jobs. Other people say that such a law goes too far and is an invasion of privacy. What about you? Would you say that...

1.	Such a law is appropriate because it	
	allows people to judge potential conflicts of interest	58%
2.	Such a law is an invasion of privacy that goes too far	23
3.	Haven't thought about it enough to have an opinion	20

Q37. What is your opinion on the availability of abortion?

1.	By law, abortion should never be permitted.	16%
2.	The law should permit abortion only in case of	
	rape, incest or when the woman's life is in danger.	30
3.	The law should permit abortion for reasons other	
	than rape, incest, or danger to the woman's life,	
	but only after the need for the abortion has been	
	clearly established.	13
4.	By law, a woman should always be able to obtain	
	an abortion as a matter of personal choice.	36
5.	Don't know	5

Q38. Do you think that laws restricting abortion here in Texas should be made more strict, less strict, or left as they are now?

1.	More strict	38%
2.	Less strict	26
3.	Left as they are now	21
4.	Don't know/no opinion	14

Q39. What is your opinion on gay marriage or civil unions?

1.	Gays and lesbians should	
	have the right to marry	39%
2.	Gays and lesbians should	
	have the right to civil unions but not marriage	30
3.	Gays and lesbians should not	
	have the right to civil unions or marriage	26
4.	Don't know	5

Q40. Please indicate your opinion on the following immigration proposals. **[Randomize Q40A-Q40B]**

Q40A. Passing a law that would allow illegal immigrants brought to the U.S. as children to gain legal resident status if they join the military.

1.	Strongly support	32%
2.	Somewhat support	33
3.	Somewhat oppose	10
4.	Strongly oppose	18
5.	Don't know	7

Q40B. Passing a law that would allow illegal immigrants brought to the U.S. as children to gain legal resident status if they go to college.

1.	Strongly support	24%
2.	Somewhat support	23
3.	Somewhat oppose	17
4.	Strongly oppose	29
5.	Don't know	8

Q41. Do you support or oppose passing a comprehensive immigration overhaul at the federal level that would provide a pathway to citizenship for most illegal immigrants currently living in the United States?

1.	Strongly support	24%
2.	Somewhat support	25
3.	Somewhat oppose	12
4.	Strongly oppose	29
5.	Don't know	9

Q42. On the whole, do you think immigration is a good thing or a bad thing for this country today?

1.	Good thing	48%
2.	Bad thing	37
3.	Don't know	15

Q43. Do you support or oppose requiring criminal and mental health background checks on all gun purchases in the United States, including at gun shows and for private sales?

1.	Strongly support	57%
2.	Somewhat support	17
3.	Somewhat oppose	10
4.	Strongly oppose	14
5.	Don't know	3

Political Knowledge

[Randomize INFO1-INFO3]

INFO1. Which political party holds the majority in the U.S. House of Representatives?

1.	Republican Party	70%
2.	Democratic Party	15
3.	Neither	3
4.	Don't know	12

INFO2. What majority of both houses of the U.S. Congress is needed to override a presidential veto?

1.	More than one-half	6%
2.	More than two-thirds	69
3.	More than three-fourths	12
4.	Don't know	13

INFO3. Who is the current Attorney General of Texas?

1.	Greg Abbott	72%
2.	Michael Williams	0
3.	Susan Combs	2
4.	Victor Carrillo	1
5.	Don't know	24

Political Orientation

We're almost done. Now we just have a few basic questions for statistical purposes.

LIBCON. On a scale from 1 to 7, where 1 is extremely liberal, 7 is extremely conservative, and 4 is exactly in the middle, where would you place yourself? [Wording on scale: (1) "Extremely liberal," (4) "In the middle," (7) "Extremely conservative"]

1.	Extremely liberal	6%
2.	Somewhat liberal	8
3.	Lean liberal	10
4.	In the middle	27
5.	Lean conservative	14
6.	Somewhat conservative	19
7.	Extremely conservative	15

PID3.

1.	Democrat	45%
2.	Independent	10
3.	Republican	46

PID7.

1.	Strong Democrat	22
2.	Not very strong Democrat	11
3.	Lean Democrat	9
4.	Independent	9
5.	Lean Republican	11
6.	Not very strong Republican	10
7.	Strong Republican	23
8.	Other	4

Demographics

AGE. Please indicate your age group.

1.	18-29	16%
2.	30-44	27
3.	45-64	38
4.	65 and up	19

LOCATE. Would you say that you live in an urban, suburban, or rural community?

1.	Urban	27%
2.	Suburban	50
3.	Rural	23

METRO. Do you live in the Houston, Dallas-Fort Worth, San Antonio, or Austin metropolitan areas?

1.	Yes, I live in the Houston area.	20%
2.	Yes, I live the Dallas-Fort Worth area	31
3.	Yes, I live in the San Antonio area	9
4.	Yes, I live in the Austin area	10
5.	No, I live in another part of Texas.	30

CHILD. How many children are currently living with you?

1.	One	16%
2.	Two	14
3.	Three	6
4.	Four or more	3
5.	None	61

SCHOOL. Do you have any children currently enrolled in school in Texas? (check all that apply)

1.	Yes, I have a child/children under 18 enrolled in public school in Texas.	24%
	•	24 70
2.	Yes, I have a child/children under 18	
	enrolled in private school in Texas.	2
3.	Yes, I have a child/children under 18	
	who are being home schooled in Texas.	1
4.	No, I do not have any children under 18	
	in school in Texas.	73

SCHQ. **[ASK IF SCHOOL1=YES OR SCHOOL2=YES]** Would you say that the quality of your child's school is:

1.	Excellent	29%
2.	Good	53
3.	Not very good	13
4.	Terrible	4
5.	Don't know	4

INCOME. In which category would you place your household income last year?

1.	Less than \$10,000	6%
2.	\$10,000 to \$19,999	9
3.	\$20,000 to \$29,999	11
4.	\$30,000 to \$39,999	10
5.	\$40,000 to \$49,999	9
6.	\$50,000 to \$59,999	9
7.	\$60,000 to \$69,999	6
8.	\$70,000 to \$79,999	6
9.	\$80,000 to \$99,999	8
10.	\$100,000 to \$119,999	5
11.	\$120,000 to \$149,999	4
12.	More than \$150,000	5
13.	Prefer not to say	13

EDU. What is the highest level of education that you received?

1.	Less than high school	8%
2.	High school degree	26
3.	Some college	26
4.	Two-year college degree	10
5.	Four-year college degree	20
6.	Post-graduate degree	10

ONEDU. These days many colleges and universities offer courses online. Have you ever taken a course online?

1. Yes 27% 2. No 73

RELIG. What is your religious affiliation? [No open response on "other"]

1.	Agnostic	5%
	Assembly of God*	1
	Atheist	5
4.	Baptist*	20
5.	Buddhist	1
6.	Catholic*	20
7.	Christian Scientist*	0
8.	Church of Christ*	3
9.	Church of God*	1
10.	Disciples of Christ*	0
11.	Episcopal/Anglican*	2
12.	Hindu	0
13.	Jehovah's Witnesses	0
14.	Jewish	1
15 .	Lutheran*	3
16.	Methodist*	5
17 .	Mormon*	1
18.	Muslim/Islam	0
19.	Nondenominational Christian*	9
20.	Orthodox/Eastern Orthodox*	0
21.	Pentecostal*	2
22.	Presbyterian*	2
23.	Protestant (non-specific)*	3
24.	Reformed*	0
25.	Unitarian/Universalist*	1
26.	United Church of Christ*	0
27.	Spiritual but not religious	7
28.	Other*	5
29.	Don't know	2

EVANG. **[Ask if respond * to RELIG]** Do you consider yourself to be a "born again" or "evangelical" Christian?

1.	Yes	46%
2.	No	54

LITERAL. Which of these statements comes closest to describing your feelings about the Bible?

Ι.	The Bible is the actual word of God and	
	is to be taken literally, word for word.	30%
2.	The Bible is the word of God but	
	not everything in it should be taken literally, word for word.	40
3.	The Bible is a book written by men and is not the word of God.	23
4.	Don't know.	7

IMPORT. How important is religion in your life?

1.	Extremely important	45%
2.	Somewhat important	30
3.	Not very important	12
4.	Not at all important	13

ATTEND. Aside from weddings and funerals, how often do you attend religious services or participate in religious activities?

1.	More than once a week	14
2.	Once a week	19
3.	A few times a month	12
4.	Once or twice a year	26
5.	Never	28

RACE1. What race do you consider yourself to be?

1.	White	61%
2.	African American	13
3.	Hispanic or Latino	20
4.	Asian/Pacific Islander	1
5.	Native American	1
6.	Multi-racial	4

RACE2. [Ask if RACE ~= "Hispanic or Latino"] Do you happen to have a Hispanic-Latino grandparent?

1.	Yes	1%
2.	No	98
3.	Don't know	1

NATIVE1. **[Ask if RACE = "Hispanic or Latino"]** Were you born in the United States or Puerto Rico, or in another country?

1.	Born in the United States or Puerto Rico	88%
2.	Born in another country	12
3.	Don't know	0

NATIVE2. **[Ask NATIVE2 if answer 1 on NATIVE1]** Were your parents born in the United States or Puerto Rico, or another country?

1.	Both of my parents were born in the United States or Puerto Rico	64%
2.	One of my parents was born in another country	19
3.	Both of my parents were both in another country	17

CALI. Did you move to Texas from California?

1. Yes 8% 2. No 92

HOME. Do you own or rent your home?

1. Own 71% 2. Rent 29

MARITAL. What is your marital status?

Married
 Separated
 Divorced
 Widowed
 Single
 Domestic Partnership
 53%
 2
 5
 6

GENDER. What is your gender?

Male 47%
 Female 53