

INTERVIEWS: Tom Jensen 919-744-6312**IF YOU HAVE BASIC METHODOLOGICAL QUESTIONS, PLEASE E-MAIL
information@publicpolicypolling.com, OR CONSULT THE FINAL PARAGRAPH
OF THE PRESS RELEASE**

Davis popular but trails Perry by double digits

Raleigh, N.C.— Wendy Davis earned herself a ton of national attention last week when she successfully filibustered a bill in the Texas Senate for 11 hours. In so doing, she doubled her in-state name identification from 34% to 68% since PPP last tested it in January. She is now the best-liked figure the firm tested statewide, and the third-best-known after Rick Perry and Ted Cruz. But her standing in a hypothetical matchup with Perry has slipped in the last five months, mainly due to Perry's own improvement.

39% have a favorable opinion of Davis and only 29% an unfavorable one. That is better than Perry's 45-50 approval-disapproval margin or the 32-26 favorability of the other possible GOP gubernatorial candidate, Attorney General Greg Abbott. Voters narrowly approve of her use of the filibuster, with 45% supporting and 40% opposing it. They also dislike SB5, with 20% supporting and 28% opposing it.

But Perry's standing with the plurality Republican voters has improved a net 23 points since the last poll, bringing his overall approvals up a net eight points from 41-54. Because of this, Davis actually fared better pre-filibuster at a 47-41 deficit. She now trails by more than twice as many points (53-39).

Perry has simultaneously patched some of his vulnerability to a primary challenge from the cash-flush Abbott. In January, Republican primary voters preferred a generic "someone else" to their incumbent by a 47-41 margin, and Perry led Abbott by only three points (41-38). Perry now tops the generic opponent by five (44-39), an 11-point reversal, and Abbott by 12 (46-34), a jump of nine points.

Abbott is still a stronger nominee in the general election except against Davis, who he beats by only eight points (48-40). Otherwise, Abbott outpaces Perry against the field by two to seven points on the margin.

"Wendy Davis made a strong first impression on Texas voters last week," said Dean Debnam, President of Public Policy Polling. "But the chances that the state turns blue in 2014 still look pretty slim."

PPP surveyed 500 Texas voters from June 28th to July 1st, 2013. The margin of error for the survey is +/- 4.4%. This poll was not authorized or paid for by any campaign or political organization. PPP's surveys are conducted through automated telephone interviews.

Texas Survey Results

Q1 Do you approve or disapprove of Governor Rick Perry's job performance?

Approve45% *Not sure* 5%
Disapprove.....50%

Q2 Do you have a favorable or unfavorable opinion of Greg Abbott?

Favorable..... 32%
Unfavorable 26%
Not sure 43%

Q3 Do you have a favorable or unfavorable opinion of Julian Castro?

Favorable..... 25%
Unfavorable 24%
Not sure 51%

Q4 Do you have a favorable or unfavorable opinion of Wendy Davis?

Favorable..... 39%
Unfavorable 29%
Not sure 32%

Q5 Do you have a favorable or unfavorable opinion of Annise Parker?

Favorable..... 15%
Unfavorable 20%
Not sure 65%

Q6 Do you have a favorable or unfavorable opinion of Bill White?

Favorable..... 28%
Unfavorable 23%
Not sure 49%

Q7 If the candidates for Governor next year were Republican Rick Perry and Democrat Julian Castro, who would you vote for?

Rick Perry 50%
Julian Castro..... 43%
Not sure 8%

Q8 If the candidates for Governor next year were Republican Rick Perry and Democrat Wendy Davis, who would you vote for?

Rick Perry 53%
Wendy Davis..... 39%
Not sure 8%

Q9 If the candidates for Governor next year were Republican Rick Perry and Democrat Annise Parker, who would you vote for?

Rick Perry 52%
Annise Parker 35%
Not sure 13%

Q10 If the candidates for Governor next year were Republican Rick Perry and Democrat Bill White, who would you vote for?

Rick Perry 50%
Bill White..... 40%
Not sure 10%

Q11 If the candidates for Governor next year were Republican Greg Abbott and Democrat Julian Castro, who would you vote for?

Greg Abbott 48%
Julian Castro..... 34%
Not sure 18%

Q12 If the candidates for Governor next year were Republican Greg Abbott and Democrat Wendy Davis, who would you vote for?

Greg Abbott 48%
Wendy Davis..... 40%
Not sure 12%

Q13 If the candidates for Governor next year were Republican Greg Abbott and Democrat Annise Parker, who would you vote for?

Greg Abbott 50%
Annise Parker 31%
Not sure 20%

Q14 If the candidates for Governor next year were Republican Greg Abbott and Democrat Bill White, who would you vote for?

Greg Abbott 48%
Bill White..... 36%
Not sure 16%

Q15 Do you think Rick Perry should run for re-election as Governor next year, or not?

He should.....30% *Not sure*10%
He should not.....60%

Q16 Do you support or oppose Rick Perry's call for a second special legislative session?

Support43% *Not sure*13%
Oppose44%

Q17 Do you support or oppose Wendy Davis' use of the filibuster on Tuesday night?

Support45% *Not sure*15%
Oppose40%

Q18 Do you support or oppose Senate Bill 5?

Support20% *Not sure*52%
Oppose28%

Q19 Do you have a favorable or unfavorable opinion of the Republicans in the Texas state legislature?

Favorable..... 39%
Unfavorable 47%
Not sure 14%

Q20 Do you have a favorable or unfavorable opinion of the Democrats in the Texas state legislature?

Favorable..... 38%
Unfavorable 51%
Not sure 11%

Q21 Do you have a favorable or unfavorable opinion of David Dewhurst?

Favorable..... 22%
Unfavorable 40%
Not sure 38%

Q22 In the last presidential election, did you vote for Barack Obama or Mitt Romney?

Barack Obama..... 41%
Mitt Romney..... 53%
Someone else/Don't remember 6%

Q23 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal 10%
Somewhat liberal 16%
Moderate..... 26%
Somewhat conservative..... 21%
Very conservative 28%

Q24 If you are a woman, press 1. If a man, press 2.

Woman 53%
Man..... 47%

Q25 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

Democrat 34%
Republican..... 38%
Independent/Other..... 28%

Q26 If you are Hispanic, press 1. If white, press 2. If African-American, press 3. If other, press 4.

Hispanic..... 17%
White 70%
African-American 10%
Other..... 3%

Q27 If you are 18 to 45 years old, press 1. If 46 to 65, press 2. If you are older than 65, press 3.

18 to 45..... 33%
46 to 65..... 44%
Older than 65..... 23%

Crosstabs

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Perry Approval				
Approve	45%	12%	72%	29%
Disapprove	50%	84%	24%	57%
Not sure	5%	4%	4%	14%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Abbott Favorability				
Favorable	32%	12%	48%	20%
Unfavorable	26%	45%	11%	23%
Not sure	43%	43%	41%	57%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Castro Favorability				
Favorable	25%	46%	9%	20%
Unfavorable	24%	14%	32%	30%
Not sure	51%	40%	59%	50%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Davis Favorability				
Favorable	39%	71%	16%	29%
Unfavorable	29%	6%	48%	16%
Not sure	32%	24%	36%	55%

Crosstabs

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Parker Favorability				
Favorable	15%	26%	7%	12%
Unfavorable	20%	10%	29%	14%
Not sure	65%	64%	64%	73%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
White Favorability				
Favorable	28%	46%	16%	14%
Unfavorable	23%	9%	33%	21%
Not sure	49%	46%	50%	64%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Perry/Castro				
Rick Perry	50%	9%	83%	32%
Julian Castro	43%	84%	11%	32%
Not sure	8%	6%	5%	36%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Perry/Davis				
Rick Perry	53%	13%	87%	32%
Wendy Davis	39%	79%	9%	27%
Not sure	8%	9%	4%	41%

Crosstabs

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Perry/Parker				
Rick Perry	52%	11%	86%	34%
Annise Parker	35%	72%	8%	16%
Not sure	13%	17%	6%	50%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Perry/White				
Rick Perry	50%	10%	84%	32%
Bill White	40%	79%	12%	23%
Not sure	10%	11%	4%	45%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Abbott/Castro				
Greg Abbott	48%	11%	80%	23%
Julian Castro	34%	72%	6%	20%
Not sure	18%	17%	14%	57%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Abbott/Davis				
Greg Abbott	48%	8%	82%	32%
Wendy Davis	40%	81%	9%	23%
Not sure	12%	11%	9%	45%

Crosstabs

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Abbott/Parker				
Greg Abbott	50%	11%	83%	27%
Annise Parker	31%	66%	5%	12%
Not sure	20%	23%	12%	61%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Abbott/White				
Greg Abbott	48%	9%	81%	21%
Bill White	36%	75%	8%	14%
Not sure	16%	16%	11%	65%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Should Perry Run for Re-election?				
He should	30%	7%	51%	18%
He should not	60%	86%	37%	60%
Not sure	10%	7%	11%	22%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Support/Oppose Perry Call for Special Session				
Support	43%	11%	70%	33%
Oppose	44%	77%	16%	51%
Not sure	13%	12%	14%	16%

Crosstabs

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Support/Oppose Davis Filibuster				
Support	45%	80%	17%	42%
Oppose	40%	9%	68%	26%
Not sure	15%	11%	15%	33%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Support/Oppose SB5				
Support	20%	7%	33%	4%
Oppose	28%	47%	12%	22%
Not sure	52%	46%	55%	74%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Leg. GOP Favorability				
Favorable	39%	10%	65%	21%
Unfavorable	47%	79%	21%	49%
Not sure	14%	11%	14%	30%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Leg. Dems Favorability				
Favorable	38%	77%	7%	28%
Unfavorable	51%	13%	84%	43%
Not sure	11%	10%	10%	28%

Crosstabs

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Dewhurst Favorability				
Favorable	22%	9%	35%	7%
Unfavorable	40%	56%	28%	26%
Not sure	38%	35%	37%	66%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Perry Approval						
Approve	45%	14%	11%	24%	60%	83%
Disapprove	50%	86%	82%	70%	34%	14%
Not sure	5%	-	7%	6%	7%	3%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Abbott Favorability						
Favorable	32%	5%	15%	21%	41%	53%
Unfavorable	26%	37%	39%	36%	16%	12%
Not sure	43%	58%	46%	43%	42%	35%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Castro Favorability						
Favorable	25%	64%	38%	38%	7%	4%
Unfavorable	24%	8%	16%	15%	31%	40%
Not sure	51%	28%	46%	47%	62%	56%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Davis Favorability						
Favorable	39%	74%	72%	59%	17%	6%
Unfavorable	29%	3%	9%	8%	41%	60%
Not sure	32%	23%	19%	33%	42%	34%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Parker Favorability						
Favorable	15%	33%	22%	20%	11%	4%
Unfavorable	20%	4%	8%	16%	24%	33%
Not sure	65%	63%	70%	64%	65%	62%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
White Favorability						
Favorable	28%	35%	43%	38%	25%	11%
Unfavorable	23%	-	8%	15%	19%	48%
Not sure	49%	65%	49%	46%	57%	41%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Perry/Castro						
Rick Perry	50%	2%	12%	29%	76%	88%
Julian Castro	43%	96%	79%	61%	14%	8%
Not sure	8%	2%	9%	10%	10%	4%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Perry/Davis						
Rick Perry	53%	14%	16%	28%	77%	94%
Wendy Davis	39%	79%	75%	60%	17%	1%
Not sure	8%	7%	9%	13%	6%	5%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Perry/Parker						
Rick Perry	52%	12%	12%	31%	77%	90%
Annise Parker	35%	76%	72%	45%	15%	5%
Not sure	13%	12%	15%	24%	8%	5%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Perry/White						
Rick Perry	50%	10%	12%	28%	75%	89%
Bill White	40%	80%	77%	59%	15%	5%
Not sure	10%	10%	11%	13%	10%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Abbott/Castro						
Greg Abbott	48%	5%	12%	29%	71%	85%
Julian Castro	34%	87%	66%	46%	12%	2%
Not sure	18%	8%	22%	25%	17%	13%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Abbott/Davis						
Greg Abbott	48%	7%	9%	26%	75%	86%
Wendy Davis	40%	87%	79%	54%	16%	5%
Not sure	12%	7%	12%	21%	9%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Abbott/Parker						
Greg Abbott	50%	5%	14%	30%	72%	87%
Annise Parker	31%	72%	62%	39%	14%	3%
Not sure	20%	23%	24%	32%	13%	10%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Abbott/White						
Greg Abbott	48%	5%	11%	25%	74%	86%
Bill White	36%	72%	77%	52%	13%	3%
Not sure	16%	23%	12%	23%	13%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Should Perry Run for Re-election?						
He should	30%	9%	7%	18%	42%	55%
He should not	60%	84%	92%	70%	44%	34%
Not sure	10%	7%	1%	13%	14%	10%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Support/Oppose Perry Call for Special Session						
Support	43%	14%	10%	23%	59%	79%
Oppose	44%	80%	82%	58%	25%	10%
Not sure	13%	6%	8%	19%	16%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Support/Oppose Davis Filibuster						
Support	45%	91%	81%	58%	25%	10%
Oppose	40%	8%	15%	21%	54%	74%
Not sure	15%	1%	5%	21%	20%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Support/Oppose SB5						
Support	20%	11%	6%	10%	21%	40%
Oppose	28%	60%	54%	29%	7%	14%
Not sure	52%	29%	40%	61%	71%	46%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Leg. GOP Favorability						
Favorable	39%	-	14%	19%	65%	67%
Unfavorable	47%	91%	84%	55%	19%	22%
Not sure	14%	9%	2%	26%	15%	11%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Leg. Dems Favorability						
Favorable	38%	86%	84%	47%	15%	3%
Unfavorable	51%	7%	13%	33%	74%	89%
Not sure	11%	6%	3%	20%	11%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Dewhurst Favorability						
Favorable	22%	2%	8%	16%	32%	36%
Unfavorable	40%	61%	56%	41%	20%	35%
Not sure	38%	36%	36%	43%	49%	28%

	Base	Gender	
		Woman	Man
Perry Approval			
Approve	45%	43%	47%
Disapprove	50%	52%	49%
Not sure	5%	5%	4%

	Base	Gender	
		Woman	Man
Abbott Favorability			
Favorable	32%	28%	35%
Unfavorable	26%	21%	31%
Not sure	43%	51%	33%

Crosstabs

	Base	Gender	
		Woman	Man
Castro Favorability			
Favorable	25%	24%	26%
Unfavorable	24%	23%	26%
Not sure	51%	53%	48%

	Base	Gender	
		Woman	Man
Davis Favorability			
Favorable	39%	40%	38%
Unfavorable	29%	24%	35%
Not sure	32%	36%	27%

	Base	Gender	
		Woman	Man
Parker Favorability			
Favorable	15%	15%	15%
Unfavorable	20%	17%	23%
Not sure	65%	68%	61%

	Base	Gender	
		Woman	Man
White Favorability			
Favorable	28%	25%	32%
Unfavorable	23%	19%	27%
Not sure	49%	56%	42%

Crosstabs

	Base	Gender	
		Woman	Man
Perry/Castro			
Rick Perry	50%	48%	51%
Julian Castro	43%	43%	42%
Not sure	8%	9%	6%

	Base	Gender	
		Woman	Man
Perry/Davis			
Rick Perry	53%	49%	59%
Wendy Davis	39%	43%	34%
Not sure	8%	9%	7%

	Base	Gender	
		Woman	Man
Perry/Parker			
Rick Perry	52%	49%	55%
Annise Parker	35%	34%	35%
Not sure	13%	16%	9%

	Base	Gender	
		Woman	Man
Perry/White			
Rick Perry	50%	48%	53%
Bill White	40%	42%	38%
Not sure	10%	10%	9%

Crosstabs

	Base	Gender	
		Woman	Man
Abbott/Castro			
Greg Abbott	48%	46%	50%
Julian Castro	34%	35%	32%
Not sure	18%	18%	17%

	Base	Gender	
		Woman	Man
Abbott/Davis			
Greg Abbott	48%	47%	50%
Wendy Davis	40%	42%	37%
Not sure	12%	11%	13%

	Base	Gender	
		Woman	Man
Abbott/Parker			
Greg Abbott	50%	49%	51%
Annise Parker	31%	32%	29%
Not sure	20%	20%	20%

	Base	Gender	
		Woman	Man
Abbott/White			
Greg Abbott	48%	46%	51%
Bill White	36%	37%	35%
Not sure	16%	17%	14%

Crosstabs

	Base	Gender	
		Woman	Man
Should Perry Run for Re-election?			
He should	30%	29%	32%
He should not	60%	58%	62%
Not sure	10%	13%	6%

	Base	Gender	
		Woman	Man
Support/Oppose Perry Call for Special Session			
Support	43%	40%	45%
Oppose	44%	47%	41%
Not sure	13%	13%	13%

	Base	Gender	
		Woman	Man
Support/Oppose Davis Filibuster			
Support	45%	47%	43%
Oppose	40%	36%	44%
Not sure	15%	16%	13%

	Base	Gender	
		Woman	Man
Support/Oppose SB5			
Support	20%	18%	23%
Oppose	28%	30%	26%
Not sure	52%	52%	51%

Crosstabs

	Base	Gender	
		Woman	Man
Leg. GOP Favorability			
Favorable	39%	35%	43%
Unfavorable	47%	46%	49%
Not sure	14%	19%	8%

	Base	Gender	
		Woman	Man
Leg. Dems Favorability			
Favorable	38%	42%	34%
Unfavorable	51%	45%	57%
Not sure	11%	13%	8%

	Base	Gender	
		Woman	Man
Dewhurst Favorability			
Favorable	22%	19%	25%
Unfavorable	40%	32%	47%
Not sure	38%	49%	28%

	Base	Party		
		Democrat	Republican	Independent/Other
Perry Approval				
Approve	45%	10%	81%	37%
Disapprove	50%	83%	16%	58%
Not sure	5%	6%	3%	5%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Abbott Favorability				
Favorable	32%	9%	52%	31%
Unfavorable	26%	44%	9%	28%
Not sure	43%	47%	40%	41%

	Base	Party		
		Democrat	Republican	Independent/Other
Castro Favorability				
Favorable	25%	43%	6%	28%
Unfavorable	24%	16%	33%	23%
Not sure	51%	40%	61%	49%

	Base	Party		
		Democrat	Republican	Independent/Other
Davis Favorability				
Favorable	39%	66%	15%	41%
Unfavorable	29%	7%	48%	28%
Not sure	32%	27%	37%	31%

	Base	Party		
		Democrat	Republican	Independent/Other
Parker Favorability				
Favorable	15%	24%	5%	20%
Unfavorable	20%	10%	26%	24%
Not sure	65%	66%	69%	56%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
White Favorability				
Favorable	28%	42%	14%	30%
Unfavorable	23%	9%	35%	23%
Not sure	49%	49%	51%	47%

	Base	Party		
		Democrat	Republican	Independent/Other
Perry/Castro				
Rick Perry	50%	10%	85%	49%
Julian Castro	43%	83%	11%	38%
Not sure	8%	7%	5%	12%

	Base	Party		
		Democrat	Republican	Independent/Other
Perry/Davis				
Rick Perry	53%	15%	90%	49%
Wendy Davis	39%	78%	7%	36%
Not sure	8%	8%	2%	16%

	Base	Party		
		Democrat	Republican	Independent/Other
Perry/Parker				
Rick Perry	52%	13%	90%	48%
Annise Parker	35%	71%	6%	31%
Not sure	13%	17%	5%	20%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Perry/White				
Rick Perry	50%	9%	90%	46%
Bill White	40%	76%	7%	41%
Not sure	10%	14%	3%	13%

	Base	Party		
		Democrat	Republican	Independent/Other
Abbott/Castro				
Greg Abbott	48%	9%	86%	44%
Julian Castro	34%	71%	5%	30%
Not sure	18%	21%	10%	26%

	Base	Party		
		Democrat	Republican	Independent/Other
Abbott/Davis				
Greg Abbott	48%	7%	87%	45%
Wendy Davis	40%	80%	8%	35%
Not sure	12%	13%	5%	20%

	Base	Party		
		Democrat	Republican	Independent/Other
Abbott/Parker				
Greg Abbott	50%	9%	88%	46%
Annise Parker	31%	66%	4%	25%
Not sure	20%	25%	8%	29%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Abbott/White				
Greg Abbott	48%	6%	86%	46%
Bill White	36%	74%	8%	30%
Not sure	16%	20%	6%	24%

	Base	Party		
		Democrat	Republican	Independent/Other
Should Perry Run for Re-election?				
He should	30%	11%	51%	28%
He should not	60%	84%	34%	63%
Not sure	10%	5%	15%	9%

	Base	Party		
		Democrat	Republican	Independent/Other
Support/Oppose Perry Call for Special Session				
Support	43%	12%	73%	42%
Oppose	44%	76%	15%	42%
Not sure	13%	13%	12%	16%

	Base	Party		
		Democrat	Republican	Independent/Other
Support/Oppose Davis Filibuster				
Support	45%	75%	18%	43%
Oppose	40%	11%	66%	42%
Not sure	15%	13%	16%	14%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Support/Oppose SB5				
Support	20%	9%	33%	18%
Oppose	28%	48%	10%	26%
Not sure	52%	43%	57%	57%

	Base	Party		
		Democrat	Republican	Independent/Other
Leg. GOP Favorability				
Favorable	39%	12%	67%	35%
Unfavorable	47%	80%	17%	47%
Not sure	14%	8%	16%	18%

	Base	Party		
		Democrat	Republican	Independent/Other
Leg. Dems Favorability				
Favorable	38%	79%	8%	27%
Unfavorable	51%	15%	85%	52%
Not sure	11%	6%	8%	21%

	Base	Party		
		Democrat	Republican	Independent/Other
Dewhurst Favorability				
Favorable	22%	8%	41%	16%
Unfavorable	40%	56%	23%	40%
Not sure	38%	35%	36%	44%

Crosstabs

	Base	Race			
		Hispanic	White	African-American	Other
Perry Approval					
Approve	45%	38%	52%	19%	15%
Disapprove	50%	59%	44%	75%	78%
Not sure	5%	3%	5%	6%	7%

	Base	Race			
		Hispanic	White	African-American	Other
Abbott Favorability					
Favorable	32%	17%	37%	21%	15%
Unfavorable	26%	33%	22%	38%	41%
Not sure	43%	50%	41%	41%	45%

	Base	Race			
		Hispanic	White	African-American	Other
Castro Favorability					
Favorable	25%	43%	21%	28%	11%
Unfavorable	24%	21%	23%	38%	44%
Not sure	51%	36%	57%	34%	45%

	Base	Race			
		Hispanic	White	African-American	Other
Davis Favorability					
Favorable	39%	40%	38%	54%	22%
Unfavorable	29%	14%	33%	17%	52%
Not sure	32%	46%	29%	29%	26%

Crosstabs

	Base	Race			
		Hispanic	White	African-American	Other
Parker Favorability					
Favorable	15%	14%	13%	29%	15%
Unfavorable	20%	23%	18%	32%	26%
Not sure	65%	63%	69%	39%	60%

	Base	Race			
		Hispanic	White	African-American	Other
White Favorability					
Favorable	28%	29%	27%	36%	30%
Unfavorable	23%	19%	22%	32%	37%
Not sure	49%	52%	52%	31%	34%

	Base	Race			
		Hispanic	White	African-American	Other
Perry/Castro					
Rick Perry	50%	38%	57%	16%	52%
Julian Castro	43%	55%	36%	76%	30%
Not sure	8%	7%	7%	8%	18%

	Base	Race			
		Hispanic	White	African-American	Other
Perry/Davis					
Rick Perry	53%	41%	61%	19%	56%
Wendy Davis	39%	44%	34%	72%	18%
Not sure	8%	15%	5%	9%	26%

Crosstabs

	Base	Race			
		Hispanic	White	African-American	Other
Perry/Parker					
Rick Perry	52%	40%	59%	19%	63%
Annise Parker	35%	37%	32%	60%	15%
Not sure	13%	23%	9%	21%	22%

	Base	Race			
		Hispanic	White	African-American	Other
Perry/White					
Rick Perry	50%	32%	59%	19%	56%
Bill White	40%	48%	35%	65%	30%
Not sure	10%	20%	6%	16%	15%

	Base	Race			
		Hispanic	White	African-American	Other
Abbott/Castro					
Greg Abbott	48%	32%	55%	24%	52%
Julian Castro	34%	48%	28%	57%	18%
Not sure	18%	20%	17%	19%	30%

	Base	Race			
		Hispanic	White	African-American	Other
Abbott/Davis					
Greg Abbott	48%	31%	57%	15%	63%
Wendy Davis	40%	47%	35%	68%	18%
Not sure	12%	22%	9%	17%	18%

Crosstabs

	Base	Race			
		Hispanic	White	African-American	Other
Abbott/Parker					
Greg Abbott	50%	36%	57%	19%	56%
Annisette Parker	31%	35%	26%	57%	22%
Not sure	20%	29%	17%	24%	22%

	Base	Race			
		Hispanic	White	African-American	Other
Abbott/White					
Greg Abbott	48%	34%	56%	14%	52%
Bill White	36%	40%	31%	67%	30%
Not sure	16%	26%	13%	19%	18%

	Base	Race			
		Hispanic	White	African-American	Other
Should Perry Run for Re-election?					
He should	30%	28%	35%	8%	8%
He should not	60%	56%	56%	80%	92%
Not sure	10%	16%	8%	13%	-

	Base	Race			
		Hispanic	White	African-American	Other
Support/Oppose Perry Call for Special Session					
Support	43%	36%	48%	14%	52%
Oppose	44%	51%	40%	60%	39%
Not sure	13%	13%	12%	26%	9%

Crosstabs

	Base	Race			
		Hispanic	White	African-American	Other
Support/Oppose Davis Filibuster					
Support	45%	46%	43%	60%	48%
Oppose	40%	35%	45%	13%	48%
Not sure	15%	19%	12%	27%	4%

	Base	Race			
		Hispanic	White	African-American	Other
Support/Oppose SB5					
Support	20%	12%	22%	12%	39%
Oppose	28%	25%	28%	30%	43%
Not sure	52%	64%	49%	59%	17%

	Base	Race			
		Hispanic	White	African-American	Other
Leg. GOP Favorability					
Favorable	39%	19%	47%	15%	39%
Unfavorable	47%	57%	43%	64%	48%
Not sure	14%	24%	11%	22%	13%

	Base	Race			
		Hispanic	White	African-American	Other
Leg. Dems Favorability					
Favorable	38%	43%	34%	67%	17%
Unfavorable	51%	48%	56%	16%	52%
Not sure	11%	9%	10%	17%	30%

Crosstabs

	Base	Race			
		Hispanic	White	African-American	Other
Dewhurst Favorability					
Favorable	22%	9%	27%	15%	9%
Unfavorable	40%	32%	40%	45%	48%
Not sure	38%	59%	33%	41%	44%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Perry Approval				
Approve	45%	47%	42%	48%
Disapprove	50%	50%	52%	48%
Not sure	5%	3%	6%	4%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Abbott Favorability				
Favorable	32%	28%	31%	38%
Unfavorable	26%	30%	24%	23%
Not sure	43%	42%	45%	39%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Castro Favorability				
Favorable	25%	31%	22%	20%
Unfavorable	24%	20%	25%	30%
Not sure	51%	48%	53%	50%

Crosstabs

	Base	Age		
		18 to 45	46 to 65	Older than 65
Davis Favorability				
Favorable	39%	42%	39%	35%
Unfavorable	29%	28%	29%	30%
Not sure	32%	30%	32%	35%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Parker Favorability				
Favorable	15%	13%	16%	17%
Unfavorable	20%	28%	17%	14%
Not sure	65%	59%	67%	68%

	Base	Age		
		18 to 45	46 to 65	Older than 65
White Favorability				
Favorable	28%	19%	36%	27%
Unfavorable	23%	31%	16%	22%
Not sure	49%	50%	48%	50%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Perry/Castro				
Rick Perry	50%	48%	47%	56%
Julian Castro	43%	47%	45%	33%
Not sure	8%	5%	8%	11%

Crosstabs

	Base	Age		
		18 to 45	46 to 65	Older than 65
Perry/Davis				
Rick Perry	53%	55%	50%	57%
Wendy Davis	39%	38%	41%	37%
Not sure	8%	8%	9%	7%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Perry/Parker				
Rick Perry	52%	52%	51%	55%
Annise Parker	35%	33%	37%	32%
Not sure	13%	16%	11%	13%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Perry/White				
Rick Perry	50%	50%	48%	55%
Bill White	40%	38%	44%	36%
Not sure	10%	13%	8%	9%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Abbott/Castro				
Greg Abbott	48%	44%	48%	54%
Julian Castro	34%	36%	35%	29%
Not sure	18%	20%	17%	17%

Crosstabs

	Base	Age		
		18 to 45	46 to 65	Older than 65
Abbott/Davis				
Greg Abbott	48%	45%	47%	55%
Wendy Davis	40%	42%	40%	35%
Not sure	12%	13%	13%	10%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Abbott/Parker				
Greg Abbott	50%	48%	48%	55%
Annise Parker	31%	27%	34%	30%
Not sure	20%	25%	18%	15%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Abbott/White				
Greg Abbott	48%	47%	46%	53%
Bill White	36%	33%	40%	34%
Not sure	16%	20%	14%	13%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Should Perry Run for Re-election?				
He should	30%	25%	31%	37%
He should not	60%	60%	62%	54%
Not sure	10%	15%	6%	9%

Crosstabs

	Base	Age		
		18 to 45	46 to 65	Older than 65
Support/Oppose Perry Call for Special Session				
Support	43%	40%	43%	46%
Oppose	44%	45%	47%	38%
Not sure	13%	15%	10%	16%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Support/Oppose Davis Filibuster				
Support	45%	46%	46%	43%
Oppose	40%	41%	40%	40%
Not sure	15%	14%	14%	18%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Support/Oppose SB5				
Support	20%	21%	24%	12%
Oppose	28%	31%	29%	22%
Not sure	52%	48%	48%	66%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Leg. GOP Favorability				
Favorable	39%	41%	37%	39%
Unfavorable	47%	45%	51%	44%
Not sure	14%	14%	12%	17%

Crosstabs

	Base	Age		
		18 to 45	46 to 65	Older than 65
Leg. Dem s Favorability				
Favorable	38%	39%	39%	34%
Unfavorable	51%	52%	49%	53%
Not sure	11%	9%	11%	13%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Dewhurst Favorability				
Favorable	22%	18%	20%	34%
Unfavorable	40%	40%	42%	34%
Not sure	38%	42%	38%	32%

Texas Survey Results

Q1 Do you approve or disapprove of Governor Rick Perry's job performance?

Approve67% *Not sure* 8%
Disapprove.....26%

Q2 Do you have a favorable or unfavorable opinion of Greg Abbott?

Favorable..... 45%
Unfavorable 10%
Not sure 44%

Q3 If the candidates for Governor next year were Greg Abbott and Rick Perry, who would you vote for?

Greg Abbott 34%
Rick Perry 46%
Not sure 20%

Q4 Generally speaking, would you like the Republican candidate for Governor next year to be Rick Perry or someone else?

Rick Perry 44%
Someone else..... 39%
Not sure 17%

Q5 If the candidates for Lieutenant Governor next year were David Dewhurst, Dan Patrick, Jerry Patterson, and Todd Staples, who would you vote for?

David Dewhurst 37%
Dan Patrick 17%
Jerry Patterson 7%
Todd Staples 5%
Not sure 34%

Q6 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal 1%
Somewhat liberal 3%
Moderate..... 15%
Somewhat conservative..... 30%
Very conservative 51%

Q7 If you are a woman, press 1. If a man, press 2.

Woman 49%
Man..... 51%

Q8 If you are 18 to 45 years old, press 1. If 46 to 65, press 2. If you are older than 65, press 3.

18 to 45..... 26%
46 to 65..... 40%
Older than 65..... 34%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Perry Approval						
Approve	67%	15%	-	45%	59%	83%
Disapprove	26%	85%	89%	49%	27%	13%
Not sure	8%	-	11%	7%	14%	4%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Abbott Favorability						
Favorable	45%	15%	34%	41%	42%	50%
Unfavorable	10%	25%	32%	12%	11%	8%
Not sure	44%	60%	34%	47%	47%	42%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Abbott/Perry						
Greg Abbott	34%	70%	57%	45%	43%	23%
Rick Perry	46%	30%	20%	34%	40%	56%
Not sure	20%	-	23%	21%	18%	21%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Perry or Someone Else?						
Rick Perry	44%	15%	-	32%	37%	54%
Someone else	39%	85%	100%	54%	45%	26%
Not sure	17%	-	-	13%	18%	19%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
2014 GOP LG Preference						
David Dewhurst	37%	-	27%	43%	37%	37%
Dan Patrick	17%	-	23%	10%	16%	19%
Jerry Patterson	7%	46%	7%	8%	7%	7%
Todd Staples	5%	27%	-	1%	3%	6%
Not sure	34%	27%	43%	38%	37%	31%

	Base	Gender	
		Woman	Man
Perry Approval			
Approve	67%	70%	63%
Disapprove	26%	21%	30%
Not sure	8%	9%	6%

	Base	Gender	
		Woman	Man
Abbott Favorability			
Favorable	45%	40%	51%
Unfavorable	10%	5%	16%
Not sure	44%	55%	34%

	Base	Gender	
		Woman	Man
Abbott/Perry			
Greg Abbott	34%	30%	38%
Rick Perry	46%	45%	48%
Not sure	20%	25%	14%

Crosstabs

	Base	Gender	
		Woman	Man
Perry or Someone Else?			
Rick Perry	44%	48%	40%
Someone else	39%	31%	48%
Not sure	17%	22%	13%

	Base	Gender	
		Woman	Man
2014 GOP LG Preference			
David Dewhurst	37%	34%	40%
Dan Patrick	17%	14%	20%
Jerry Patterson	7%	4%	10%
Todd Staples	5%	5%	4%
Not sure	34%	42%	26%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Perry Approval				
Approve	67%	74%	61%	68%
Disapprove	26%	24%	26%	26%
Not sure	8%	2%	12%	6%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Abbott Favorability				
Favorable	45%	40%	46%	48%
Unfavorable	10%	14%	8%	10%
Not sure	44%	45%	46%	42%

Crosstabs

	Base	Age		
		18 to 45	46 to 65	Older than 65
Abbott/Perry				
Greg Abbott	34%	40%	33%	29%
Rick Perry	46%	43%	42%	54%
Not sure	20%	17%	25%	17%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Perry or Someone Else?				
Rick Perry	44%	40%	38%	53%
Someone else	39%	36%	46%	33%
Not sure	17%	24%	16%	14%

	Base	Age		
		18 to 45	46 to 65	Older than 65
2014 GOP LG Preference				
David Dewhurst	37%	27%	37%	46%
Dan Patrick	17%	27%	13%	14%
Jerry Patterson	7%	7%	9%	5%
Todd Staples	5%	5%	3%	7%
Not sure	34%	34%	39%	28%

