University of Texas / Texas Tribune

Texas Statewide Survey

Field Dates: June 5 to 14, 2015

N=1200 Adults

Margin of error: +/- 2.83% (3.28% adjusted for weighting) unless otherwise noted*

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	46%
2.	Somewhat interested	42
3.	Not very interested	8
4.	Not at all interested	4
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?

1.	Every election	34%
2.	Almost every election	39
3.	About half	11
4.	One or two	10
5.	None	4
6.	Don't know	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 3.28%.

Most Important Problem

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

3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 22. 23. 24. 25. 26. 27. 28.	The economy Federal spending/national debt Political corruption/leadership National security/terrorism Immigration Income inequality Unemployment/jobs Health care Moral decline Border security Education Middle East instability Race relations Partisan gridlock Taxes Gun control/gun violence Crime and drugs Environment Social welfare programs Police brutality/police militarization Gay marriage Gas prices Voting system The media Government data collection Gender inequality Abortion Energy	13% 11 9 8 6 6 6 5 5 4 3 3 3 2 2 2 2 2 2 2 2 1 1 1 1 1 1 1 0 0 0	6
29.	Energy Housing Afghanistan/Pakistan	0 0 0	
31.	Foreign trade Russia/Ukraine	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.	Political corruption/leadership Education The economy Health care Unemployment/jobs Moral decline Police brutality/police militarization Crime and drugs Transportation/roads/traffic Social welfare programs Gun control/gun violence Water supply	20% 18 7 5 5 5 5 4 3 3 3 2 2 2 2 2 1
15.	Taxes	2
	Gay marriage	2
	Environment Voting system	2
	State government spending	1
	Abortion	1
	Redistricting	1
	State budget cuts	1
23.	Gas prices	1
	Insurance rates	1
	Utility rates	1
	Energy	1
	Electoral fraud	1 1
	Property rights Housing	0
	The media	0
	State courts	0

Retrospective Assessments

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

1.	Approve strongly	17%
2.	Approve somewhat	18
3.	Neither approve nor disapprove	10
4.	Disapprove somewhat	10
5.	Disapprove strongly	45
6.	Don't know	1

Q7. How would you rate the job the <u>U.S. Congress</u> is doing? Would you say that you...

1.	Approve strongly	2%
2.	Approve somewhat	13
3.	Neither approve nor disapprove	21
4.	Disapprove somewhat	26
5.	Disapprove strongly	36
6.	Don't know	2

Q7A. How would you rate the job that <u>your U.S. Congressman</u> is doing? Would you say that you...

1.	Approve strongly	9%
2.	Approve somewhat	24
3.	Neither approve nor disapprove	24
4.	Disapprove somewhat	17
5.	Disapprove strongly	19
6.	Don't know	7

Q8. How would you rate the job Greg Abbott has done as governor? Would you say that you...

Approve strongly	22%
Approve somewhat	24
Neither approve nor disapprove	28
Disapprove somewhat	8
Disapprove strongly	16
Don't know	15
	Approve somewhat Neither approve nor disapprove Disapprove somewhat Disapprove strongly

Q9. How would you rate the job <u>Dan Patrick</u> has done as lieutenant governor? Would you say that you...

1.	Approve strongly	13%
2.	Approve somewhat	19
3.	Neither approve nor disapprove	28
4.	Disapprove somewhat	8
5.	Disapprove strongly	16
6.	Don't know	15

Q10. How would you rate the job the Texas Legislature is doing? Would you say that you...

1.	Approve strongly	10%
2.	Approve somewhat	32
3.	Neither approve nor disapprove	20
4.	Disapprove somewhat	14
5.	Disapprove strongly	16
6.	Don't know	7

Q11. 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?

1.	Right direction	23%
2.	Wrong track	64
3.	Don't know	14

Q12. 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	24
3.	About the same	33
4.	Somewhat worse off	21
5.	A lot worse off	13
6.	Don't know	3

Q13. Thinking about the state of Texas, do you think that things are headed in the right 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

Q14. 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	5%
2.	Somewhat better off	21
3.	About the same	48
4.	Somewhat worse off	17
5.	A lot worse off	7
6.	Don't know	2

Q15. Compared to a year ago, would you say that the Texas 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	5%
2.	Somewhat better off	28
3.	About the same	44
4.	Somewhat worse off	14
5.	A lot worse off	4
6.	Don't know	4

Political Figures and Elections

Q16. If the 2016 primary elections for President were held today, would you vote in the Republican primary, the Democratic primary, or wouldn't you vote in either primary?

1.	Republican primary	47%
2.	Democratic primary	33
3.	Wouldn't vote in a primary	11
4.	Don't know	10

[For Q17 and Q18, after indicating their first choice, respondents were asked, "Of the remaining possible candidates, who would be your second choice, or have you not thought about it enough to have an opinion?"]

Q17. **[ASK IF Q16=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 1-16]**

(n=504, MOE is \pm -4.37%; MOE is \pm -4.75% when adjusted for weighting)

		First Choice	Second Choice
1.	Ted Cruz	20%	16%
2.	Rick Perry	12	13
3.	Scott Walker	10	14
4.	Marco Rubio	8	9
5.	Jeb Bush	7	5
6.	Ben Carson	6	5
7.	Rand Paul	6	8
8.	Mike Huckabee	5	7
9.	Carly Fiorina	3	4
10.	Rick Santorum	2	2
11.	Donald Trump	2	2
12.	Chris Christie	1	3
13.	Bobby Jindal	1	3
14.	John Kasich	1	1
15.	Lindsey Graham	1	2
16.	George Pataki	0	0
17.	Haven't thought enough about		
	it to have an opinion	15	6

Q18. **[ASK IF Q16=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 1-8]**

(n=457, MOE is \pm -4.58%; MOE is \pm -5.27% when adjusted for weighting)

		First Choice	Second Choice
1.	Hillary Clinton	53%	17%
2.	Bernie Sanders	15	11
3.	Joe Biden	8	25
4.	Elizabeth Warren	8	20
5.	Andrew Cuomo	1	4
6.	Martin O'Malley	1	4
7.	Jim Webb	1	2
8.	Lincoln Chafee	1	1
9.	Haven't thought enough about		
	it to have an opinion	12	17

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	24%
2.	Democratic candidate	34
3.	Tea Party candidate	18
4.	Don't know	24

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	32%
2.	Too little influence	26
3.	The right amount of influence	22
4.	Don't know	21

[RANDOMIZE Q21-Q26]

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.

	Neither Favorable					
	Very Favorable	Somewhat Favorable	nor Unfavorable	Somewhat Unfavorable	Very Unfavorable	Know/No Opinion
June 2015	22	18	15	8	29	7
Feb. 2015	26	15	12	8	28	10
Oct. 2014	26	18	11	8	28	8
June 2014	29	17	10	6	28	11
Feb. 2014	29	14	10	8	29	10
Oct. 2013	23	15	14	6	31	10
June 2013	26	14	13	7	24	17

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

	Very Favorable	Somewhat Favorable	Neither Favorable nor Unfavorable	Somewhat Unfavorable	Very Unfavorable	Don't Know/No Opinion
June 2015	24	24	15	9	20	7
Feb. 2015	25	21	16	9	19	10
Oct. 2014	23	24	12	11	23	8
June 2014	25	20	15	7	18	15
Feb. 2014	23	22	15	9	16	16
Oct. 2013	16	20	23	11	13	18
June 2013	12	17	20	9	11	31

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

			Neither Favorable			Don't
	Very	Somewhat	nor	Somewhat	Very	Know/No
	Favorable	Favorable	Unfavorable	Unfavorable	Unfavorable	Opinion
June 2015	10	18	28	9	15	19
Feb. 2015	10	17	23	9	15	26
Oct. 2014	12	24	20	7	15	20
June 2014	15	23	17	8	16	21
Feb. 2014	10	16	23	8	10	33

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

	Neither Favorable					
	Very Favorable	Somewhat Favorable	nor Unfavorable	Somewhat Unfavorable	Very Unfavorable	Know/No Opinion
June 2015	3	8	26	7	8	47
Feb. 2015	3	9	25	7	7	49
June 2013	1	8	20	9	7	55

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

1.	Very favorable	18%
2.	Somewhat favorable	16
3.	Neither favorable nor unfavorable	9
4.	Somewhat unfavorable	9
5.	Very unfavorable	46
6.	Don't know/no opinion	2

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

1.	Very favorable	17%
2.	Somewhat favorable	18
3.	Neither favorable nor unfavorable	9
4.	Somewhat unfavorable	10
5.	Very unfavorable	45
6.	Don't know/no opinion	2

Policy Questions

Q27. How do you feel about the following statement: Generally speaking, the way state government runs in Texas serves as a good model for other states to follow?

1.	Strongly agree	26%
2.	Somewhat agree	33
3.	Somewhat disagree	12
4.	Strongly disagree	18
5.	Don't know	11

Q28. How closely have you been following the Texas Legislature this session?

1.	Extremely closely	12%
2.	Somewhat closely	45
3.	Not very closely	32
4.	Not at all closely	11

Q29. Below are some proposals that the Texas Legislature debated this year. Please tell us whether you would support or oppose each of the following proposals: [RANDOMIZE A-H AND GRID WITH RESPONSE OPTIONS: "Strongly support", "Somewhat support", "Somewhat oppose", "Strongly oppose", "Don't know"]

	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't Know/No Opinion
A. Reducing business margins taxes.	25%	27%	15%	11%	22%
B. Reducing property taxes.	56%	28%	8%	3%	5%
C. Reducing sales taxes.	43%	31%	15%	4%	6%
D. Allowing Texans to openly carry handguns in public places so long as they have a license to do so.	30%	22%	13%	30%	5%
E. Increasing funding for pre-Kindergarten programs.	34%	28%	16%	14%	8%
F. Prohibiting local governments from limiting hydraulic fracturing (known as "fracking") within their boundaries.	24%	20%	14%	25%	17%
G. Limiting the extent to which local governments can raise their property taxes.	51%	26%	10%	6%	8%
H. Increasing state funding for border security.	47%	25%	12%	10%	6%

Q30. As you may know, the Texas Legislature began the 2015 legislative session with significantly more funds available compared to the 2013 legislative session. Of the following options, which do you think would have been the best use of the additional funds? **[RANDOMIZE 1-8]**

1.	Cut property taxes.	21%
2.	Increase funding for health and human services.	18
3.	Increase funding for k-12 public education.	17
4.	Reduce the state's debt.	16
5.	Save it for future needs.	12
6.	Increase funding for transportation.	7
7.	Increase funding for higher education.	7
8.	Cut business taxes.	3

Q31. Turning to taxes, the Texas Legislature has approved a measure that would save the average Texas homeowner approximately \$125 a year on their property taxes. Would you say that this reduction is..

1.	Enough to make a difference to most Texas families	29%
2.	Not enough to make a difference	56
3.	Don't know/no opinion	14

Q32. Which of the following is closest to your opinion? State law should...

1.	prohibit concealed handgun license (CHL) holders	070/
2.	from carrying their weapons on college campuses. allow individual colleges and universities the right to	37%
	determine whether CHL holders can carry their weapons	
_	on campus.	26
3.	guarantee the right of CHL holders to carry their weapons	
	on campus.	25
4.	Don't know/no opinion	12

Q33. Should illegal immigrants who have graduated from Texas high schools, lived in the state for at least three years, and applied for citizenship receive in-state tuition rates at Texas public colleges and universities, or should they have to pay the higher tuition rate for out of-state students?

1.	In-state tuition	41%
2.	Out-of-state tuition	43
3.	Don't know/No opinion	16

Q34. What is your opinion on gay marriage?

1.	Gays and lesbians should have the right to marry	44%
2.	Gays and lesbians should not have the right to marry	41
3.	Don't know	14

Q35. As you may know, currently, the maximum penalty for possession of small amounts of marijuana can include up to 180 days in jail and/or a fine of up to \$2,000. Would you support or oppose reducing punishment for possession of small amounts of marijuana to a citation and a fine of \$250?

1.	Strongly support	44%
2.	Somewhat support	24
3.	Somewhat oppose	11
4.	Strongly oppose	15
5.	Don't know	7

Q36. If members of the Texas Legislature are formally accused of committing a crime related to their public duties, should the case be handled...

1.	in Austin, by the Travis County District Attorney.	47%
2.	in the county in which they reside, by the local District Attorney.	36
3.	Don't know/know opinion	17

Q37. As you might know, in Texas, parental consent is required for a minor to obtain an abortion. However, a judge can bypass the parental consent requirement for a minor if seeking permission from their parents could endanger them.

Do you support or oppose making it more difficult for minors in these circumstances to receive an abortion without their parents' consent?

1.	Strongly support	30%
2.	Somewhat support	20
3.	Somewhat oppose	14
4.	Strongly oppose	22
5.	Don't know	14

Q38. Do you think businesses should be allowed to refuse services to gays and lesbians for religious reasons, or do you think that businesses should be required to provide services to gays and lesbians?

1.	Should be allowed to refuse services	41%
2.	Should be required to provide services	45
3.	Don't know/no opinion	14

Q39. As you may know, Governor Greg Abbott directed the Texas State Guard to monitor the activities of the U.S. military during a training exercise in the Southwestern states. Based on what you know, do you support or oppose Governor Abbott ordering the Texas State Guard to monitor the U.S. military, or do you not know enough to say?

1.	Strongly support	23%
2.	Somewhat support	16
3.	Somewhat oppose	8
4.	Strongly oppose	20
5.	Don't know/no opinion	32

Q40. How likely do you think it is that the federal government would order the U.S. military to engage in the following activities... [RANDOMIZE A-D WITH RESPONSE OPTIONS, "Very likely", "Somewhat likely", "Not very likely", "Not at all likely", "Don't know".]

	Very likely	Somewhat likely	Not very likely	Not at all likely	Don't Know/No Opinion
A. Impose martial law in Texas or any other U.S. state.	22%	22%	21%	25%	10%
B. Confiscate the firearms of U.S. residents.	22%	21%	19%	29%	9%
C. Arrest political protesters.	28%	24%	20%	19%	9%
D. Violate citizens' property rights.	27%	23%	17%	24%	10%

Q41. Just your opinion, in the United States today, how much discrimination is there against...[RANDOMIZE A-J WITH RESPONSE OPTIONS, "A lot of discrimination", "Some", "Not very much", "None at all", "Don't know/no opinion".]

	A lot	Some	Not very much	None at all	Don't Know/No Opinion
A. Whites	13%	26%	29%	28%	4%
B. African Americans	32%	36%	21%	8%	3%
C. Hispanics	21%	42%	25%	9%	4%
D. Asians	9%	37%	35%	14%	5%
E. Women	16%	43%	28%	10%	3%
F. Gays and lesbians	36%	34%	18%	8%	4%
G. Transgender people	40%	33%	13%	8%	6%
H. Christians	25%	26%	26%	19%	4%
I. Muslims	39%	33%	15%	9%	4%
J. Men	8%	20%	35%	32%	5%

Political Knowledge

[Randomize INFO1-INFO4]

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

1.	Republican Party	76%
2.	Democratic Party	9
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	70
3.	More than three-fourths	8
4.	Don't know	15

INFO3. To the best of your knowledge, what percent of Texas's population is made up of Latinos/Hispanics? [PROVIDE DROP-DOWN WITH OPTIONS RANGING FROM 0% to 100%]

1.	0-10%	2%
2.	11-20%	14
3.	21-30%	18
4.	31-40%	27
5.	41-50%	17
6.	51-60%	13
7.	61-70%	3
8.	71-80%	2
9.	81-90%	1
10	. 90-100%	0

INFO4. To the best of your knowledge, what percent of Texas's population is made up of African Americans/Blacks? [PROVIDE DROP-DOWN WITH OPTIONS RANGING FROM 0% to 100%]

1.	0-10%	12%
2.	11-20%	41
3.	21-30%	23
4.	31-40%	12
5.	41-50%	2
6.	51-60%	1
7.	61-70%	1
8.	71-80%	1
9.	81-90%	0
10.	90-100%	0

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	9
3.	Lean liberal	7
4.	In the middle	30
5.	Lean conservative	12
6.	Somewhat conservative	21
7.	Extremely conservative	15

PID3. Generally speaking, would you say that you usually think of yourself as a...

1.	Democrat	39%
2.	Independent	11
3.	Republican	49

PID7.

1.	Strong Democrat	19%
2.	Not very strong Democrat	12
3.	Lean Democrat	9
4.	Independent	11
5.	Lean Republican	15
6.	Not very strong Republican	13
7.	Strong Republican	21

Demographics

AGE. Please indicate your age group.

1.	18-29	15%
2.	30-44	23
3.	45-64	38
4.	65 and up	23

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

1.	Urban	31%
2.	Suburban	48
3.	Rural	21

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

1.	Yes, I live in the Houston area.	22%
2.	Yes, I live the Dallas-Fort Worth area	30
3.	Yes, I live in the San Antonio area	11
4.	Yes, I live in the Austin area	8
5.	No, I live in another part of Texas.	29

CHILD. How many children are currently living with you?

1.	One	15%
2.	Two	12
3.	Three	5
4.	Four or more	2
5.	None	66

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.	20%
2.	Yes, I have a child/children under 18 enrolled in private school in Texas.	3
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.	76

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

1.	Less than \$10,000	4%
2.	\$10,000 to \$19,999	7
3.	\$20,000 to \$29,999	11
4.	\$30,000 to \$39,999	13
5.	\$40,000 to \$49,999	9
6.	\$50,000 to \$59,999	9
7.	\$60,000 to \$69,999	5
8.	\$70,000 to \$79,999	6
9.	\$80,000 to \$99,999	7
10.	\$100,000 to \$119,999	5
11.	\$120,000 to \$149,999	4
12.	More than \$150,000	6
13.	Prefer not to say	14

AB. Generally speaking, do you consider yourself to be pro-life, pro-choice, or neither?

1.	Pro-life	44%
2.	Pro-choice	37
3.	Neither	12
4.	Don't know	7

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

1.	Less than high school	4%
2.	High school degree	28
3.	Some college	30
4.	Two-year college degree	10
5.	Four-year college degree	18
6.	Post-graduate degree	11

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

1.	Yes	28%
2.	No	72

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

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

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

1.	Yes	45%	
2.	No	55	

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

1.	The Bible is the actual word of God and is to be taken literally, word for word.	30%
2	• •	30 %
۷.	The Bible is the word of God but not everything in it	40
	should be taken literally, word for word.	42
3.	The Bible is a book written by men and is not the	
	word of God.	21
4.	Don't know.	7

IMPORT. How important is religion in your life?

1.	Extremely important	45%
2.	Somewhat important	28
3.	Not very important	12
4.	Not at all important	14

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

1.	More than once a week	13%
2.	Once a week	19
3.	A few times a month	14
4.	Once or twice a year	27
5.	Never	28

RACE1. What race do you consider yourself to be?

1.	White	61%
2.	African American	13
3.	Hispanic or Latino	22
4.	Asian/Pacific Islander	1
5.	Native American	0
6.	Multi-racial	2

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

1.	Yes	3%
2.	No	95
3.	Don't know	2

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	11
3.	Don't know	1

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	53%
2.	One of my parents was born in another country	29
3.	Both of my parents were both in another country	19

MOVE. Did you move to Texas from some other state?

1. Yes 39% 2. No 61

STATE. [ASK IF MOVE=1] Which state did you move from (most recently)? [DROPDOWN LIST OF STATES]

2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14.	Alabama Alaska Arizona Arkansas California Colorado Connecticut Delaware District of Columbia Florida Georgia Hawaii Idaho Illinois Indiana	1% 0 2 1 13 2 0 0 0 5 4 0 1 6 2
16. 17. 18. 19. 20. 21. 22. 23. 24. 25. 26. 27. 28.	lowa Kansas Kentucky Louisiana Maine Maryland Massachusetts Michigan Minnesota Mississippi Missouri Montana Nebraska Nevada	2 3 3 0 5 1 2 1 4 2 1 2 0 1 1
31. 32. 33. 34. 35. 36. 37. 38. 39. 40.	New Hampshire New Jersey New Mexico New York North Carolina North Dakota Ohio Oklahoma Oregon Pennsylvania Rhode Island South Carolina South Dakota	0 3 5 2 0 2 3 1 3 0 0

44 45 46 47 48 49	. Tennessee . Utah . Vermont . Virginia . Washington . West Virginia . Wisconsin . Wyoming	1 0 0 2 2 0 1
HOME. Do	o you own or rent your home?	
1. 2.	Own Rent	71% 29
MARITAL	. What is your marital status?	
2. 3. 4. 5.	Married Separated Divorced Widowed Single Domestic Partnership	54% 1 10 7 22 5
GENDER.	What is your gender?	
1.	Male	47%

53

2. Female