

A Report from the Texas Legislative Study Group On the State of Our State

March 2013

83rd Regular Session of the Texas Legislature

Texas Legislative Study Group

P.O. Box 12943, Austin TX 78711 (512) 763-0031 – www.TexasLSG.org

March 15, 2013

Fellow Texans,

In 2003, State Senator Eliot Shapleigh released the first edition of *Texas on the Brink*. The Texas Legislative Study Group has the distinct honor of continuing Senator Shapleigh's work with the publication of *Texas on the Brink: Sixth Edition*.

We hope *Texas* on the *Brink* will be a recurring resource for elected officials and the public as we work together to solve the public policy challenges facing Texas.

We invite you to download a copy of this report at www.texasLSG.org/TexasOnTheBrink. On that site, we will also post reports from policy organizations here in Texas and throughout the country that detail the impact our public policy decisions have on the lives of Texas families.

Thank you Senator Shapleigh for building *Texas on the Brink* and setting a high standard for public policy information.

Sincerely,

Garnet F. Coleman Chair, Texas Legislative Study Group State Representative, House District 147

Texas on the Brink

How Texas Ranks Among the 50 States March 2013 - Sixth Edition

Since 1836, Texas has stood as an icon of the American dream.

Blessed with land, rivers, oil, and other abundant natural resources, early Texas welcomed everyone from cattle ranchers to *braceros*, from cotton farmers to Chinese railroad workers. These pioneers built a great state, and together we fulfilled a destiny.

From humble beginnings, we built a state with the firm belief that every Texan might rise as high and as far as their spirit, hard work, and talent might carry them. With education and determination every Texan might achieve great success – home ownership, reliable healthcare, safe neighborhoods, and financial prosperity.

In Texas today, the American dream is distant. Texas has the highest percentage of uninsured adults in the nation. Texas is dead last in percentage of high school graduates. Our state generates more hazardous waste and carbon dioxide emissions than any other state in our nation. If we do not change course, for the first time in our history, the Texas generation of tomorrow will be less prosperous than the generation of today.

Without the courage to invest in the minds of our children and steadfast support for great schools, we face a daunting prospect. Those who value tax cuts over children and budget cuts over college have put Texas at risk in her ability to compete and succeed.

Let us not forget that the business of Texas is Texans. Improving the health and well being of our citizens will allow Texas to thrive for years to come. If we invest in our greatest resource – our children – Texas will be the state of the future. If we do not, Texas will only fall further behind.

Texas is on the brink, but Texas can do better. The choice is ours.

State Rankings

State Taxes

(51st=Lowest, 1st=Highest)

•	Tax Revenue Collections per Capita ¹	Tied 45 th
•	Total State Expenditures per Capita²	48 th
•	Sales Tax Collections per Capita ³	18 th

Education

•	Elementary and Secondary Public School	
	Enrollment ⁴	2 nd
•	Average Salary of Public School Teachers ⁵	31 st
•	Current Expenditures for Public K-12 Schools	
	per Student in Average Daily Attendance ⁶	43 rd
•	Percentage of Revenue for Public K-12 Schools	
	from State Governments ⁷	35 th
•	Average Scholastic Assessment Test (SAT)	
	Combined Scores ⁸	47 th
•	Estimated Public High School Graduation Rate ⁹	44 th
•	Percentage of Population with at Least a	
	Bachelor's Degree ¹⁰	30 th
•	Percentage Enrollment in Public Higher Education ¹¹	8 th
•	Per Capita State Spending on State Arts Agencies ¹²	48 th
•	Pupil-Teacher Ratio in Public Elementary and	
	Secondary Schools ¹³	26 th
•	Percentage of Population Graduated	
	from High School ¹⁴	50 th

State of the Child

(51st=Lowest, 1st=Highest)

•	Number of Births ¹⁵	2 nd
•	Percent of Babies Born at Low Birth Weight ¹⁶	Tied 19th
•	Percent of Population Under 18 ¹⁷	Tied 2 nd
•	Percent of Uninsured Children ¹⁸	2 nd
•	Percent of Children Living in Poverty ¹⁹	Tied 7 th
•	Percent of Children (19-35 months),	
	Fully Immunized ²⁰	Tied 23rd

Health Care

 Percent of Population Uninsured²¹ 	1 st
• Percent of Non-Elderly Uninsured ²²	1 st
Percent of Low Income Population	
Covered by Medicaid ²³	Tied 48th
 Percent of Population with 	
Employer-Based Health Insurance ²⁴	Tied 43 rd
 Health Care Expenditures per Capita²⁵ 	46 th
• Per Capita State Spending on Mental Health ²⁶	50 th
Medicaid Payments per Enrollee ²⁷	41 st
 Percent of Adults Physically Active²⁸ 	37 th
 Hospital Beds per 1,000 Population²⁹ 	Tied 29th
Health Care Professionals:	
• Physicians ³⁰	41 st
• Dentists ³¹	44 th
• Registered Nurses ³²	46 th

Health and Well-Being

(51st=Lowest, 1st=Highest)

•	Percent Living Below Federal Poverty Level ³³	8 th
•	Percent of Population with Food Insecurity ³⁴	3 rd
•	Average Monthly (WIC) Benefits per Person ³⁵	51 st
•	Percent of Adults who are Overweight or Obese ³⁶	8 th
•	Rate of Death due to Heart Disease ³⁷	22 nd
•	Prevalence of Diagnosed Diabetes ³⁸	15 th
•	Diabetes Death Rate ³⁹	17 th
•	Percent of Adults Who Visit the Dentist ⁴⁰	46 th

Women's Issues

Overall Birth Rate ⁴¹	3 rd
• Teenage Birth Rate ⁴²	4 th
• Births to Unmarried Mothers ⁴³	17 th
 Percent of Women with Pre-Term Birth⁴⁴ 	11 th
 Percent of Non-Elderly Women with 	
Health Insurance ⁴⁵	51 st
 Percent of Women Who have had a 	
Dental Visit within the Past Year ⁴⁶	47 th
 Rate of Women Aged 40+ Who Received 	
Mammograms ⁴⁷	42 nd
 Rate of Women Aged 18+ Who Received 	
Pap Smears ⁴⁸	41 st
• Breast Cancer Rate ⁴⁹	38 th
• Cervical Cancer Rate ⁵⁰	8 th
 Percent of Women with High Blood Pressure⁵¹ 	17 th
 Percent of Needs Met for Women 	
Seeking Contraceptives ⁵²	36 th
 Percent of Pregnant Women Receiving 	
Prenatal Care in First Trimester ⁵³	50 th
 Women's Voter Registration⁵⁴ 	47 th

• Women's Voter Turnout ⁵⁵	51 st
 Percentage of Women Living in Poverty⁵⁶ 	4 th
 Percentage of Women with a 	
Bachelor's Degree or Higher ⁵⁷	32 nd
 Percentage of Businesses Owned by Women⁵⁸ 	18 th
 Median Income for Full Time Work⁵⁹ 	27 th

Access to Capital

(51st=Lowest, 1st=Highest)

• Consumers with Subprime Credit ⁶⁰	3 rd
 Housing Cost Burden for Homeowners⁶¹ 	Tied 36 th
• Foreclosure Rates ⁶²	44 th
• Private Loans to Small Businesses ⁶³	40 th
Asset Poverty Rate ⁶⁴	21 st
 Median Net Worth of Households⁶⁵ 	44 th
• Financial Capability ⁶⁶	39 th
• Financial Behavior ⁶⁷	44 th
• Retirement Plan Participation (Age 21-64)68	46 th
 Average Credit Card Debt⁶⁹ 	46 th

Environment

 Amount of Carbon Dioxide Emissions⁷⁰ 	1 st
• Total Amount of Toxic Releases into Water ⁷¹	4 th
 Amount of Recognized Cancer-Causing Carcinogens Released into Air⁷² 	4 th
 Amount of Hazardous Waste Generated⁷³ 	1 st
 Industrial Toxic Air Pollution⁷⁴ 	10 th
 Amount of Recognized Cancer-Causing Carcinogens Released into Water⁷⁵ 	5 th
 Number of Hazardous Waste Sites on National Priority List⁷⁶ 	7 th
 Total Energy Consumption Per Capita⁷⁷ 	6 th
• Energy Efficiency ⁷⁸	32 nd

Workforce

(51st=Lowest, 1st=Highest)

•	Average Hourly Earnings of Production Workers on Manufacturing Payroll ⁷⁹	17 ^{tl}
•	Percent of Workforce that are Members of a Union ⁸⁰	43 rd
•	Workers' Compensation Premium Rate ⁸¹	38 ^{tl}
•	Earnings Ratio Between Full-time Year-Round Workers by Gender ⁸²	12 ^{tl}
•	Unemployment Rate ⁸³	36 ^{tl}
•	Median Household Income ^{84 85}	29 ^{tl}
	 Median Household Income in Texas: 3 year average: \$49,195; 1 year average: \$48,29 	5
	 Median Household Income for African Americans in Texas: \$35,438 	
	 Median Household Income for Asians in Texas: \$63,692 	
	 Median Household Income for Hispanics/Latinos in Texas: \$35,628 	
	 Median Household Income for Whites in Texas: \$59,836 	

Quality of Life

 Income Inequality Between the Rich and the Poor⁸⁶ 	43 rd
 Income Inequality Between the Rich 	
and the Middle Class ⁸⁷	43 rd
• Home Ownership Rate ⁸⁸	42 nd
• Affordability of Homes ⁸⁹	6 th
• Auto Insurance Cost ⁹⁰	12 th
 Personal Bankruptcy Filings Rate, Per Capita⁹¹ 	46 th
• Percent of Households with Internet Access ⁹²	34 th

Public Safety

(51st=Lowest, 1st=Highest)

• Number of Executions ⁹³	1 st
• Rate of Incarceration ⁹⁴	4 th
• Violent Crime Rate95	16 th
• Murder Rate ⁹⁶	Tied 22 nd
• Percentage of Murders Involving Firearms	97 24 th
• Reported Rape Cases Per Capita ⁹⁸	27 th
• Property Crime Rate ⁹⁹	2 nd
• Larceny and Theft Rate ¹⁰⁰	3 rd
• Deaths Due to Motor Vehicle Accidents ¹⁰¹	19 th

Democracy

•	Percent of Voting-Age Population	
	Registered to Vote ¹⁰²	47 th
•	Percent of Voting-Age Population that Votes ¹⁰³	51 st

Key Facts and Figures

Children and Families:

- In fiscal year 2012, there were 74,258 confirmed cases of child abuse and neglect¹⁰⁴ and 64,366 confirmed victims of child abuse and neglect.¹⁰⁵
- 246 children died due to abuse or neglect in 2011.¹⁰⁶
- The rate of immunization in the 4:3:1 series (most basic vaccination series) for Texas children, ages 19-35 months, was 81.6 percent in 2011, below the national average of 82.6 percent.¹⁰⁷
- 48 percent of children in Texas live in low-income families families whose household income is up to 200 percent of the federal poverty level – compared to 44 percent nationwide.¹⁰⁸
- 86 percent of children whose parents do not have a high school diploma live in low-income families, compared to 33 percent of children whose parents have some college education.¹⁰⁹
- In Texas, 65 percent of Hispanic children and 58 percent of black children live in low-income families, compared to 25 percent of white children.¹¹⁰
- 47 percent of children in urban areas and 55 percent of children in rural areas live in low-income families.¹¹¹
- The maximum Temporary Assistance for Needy Families (TANF) grant for a single-parent family of three is \$263 per month.¹¹²
- In FY 2012, the average monthly benefits, per person, for Women, Infant, and Children (WIC) recipients in Texas were \$29.30, the lowest in the nation.¹¹³
- 23 percent of children in poverty in Texas are uninsured, compared to 15 percent nationwide.¹¹⁴

Public Education:

In the 2010-2011 school year:

- 29 percent of Texas 4th graders read at or above NAEP proficiency levels, 3 percent below national average.¹¹⁵
- 27 percent of Texas 8th graders read at or above NAEP proficiency levels, 5 percent below national average.
- The percentage of 4th graders scoring at or above NAEP levels for basic math was 14 percent higher than those eligible for the National School Lunch Program*.¹¹⁷
- The percentage of 8th graders scoring at or above NAEP levels for basic math was 18 percent higher than those eligible for the National School Lunch Program*.¹¹⁸
- In 2010, 31 percent of full-time teachers in high poverty middle schools were assigned to teach courses outside their field of expertise.¹¹⁹
- Teachers at Texas schools that have 97.5 percent or higher minority enrollment performed much lower on the Teacher Quality Index (TQI) rating compared to schools with the lowest minority enrollment. ¹²⁰
- Only 18 percent of teachers in high schools with the lowest TQI ratings graduated from high-performing college programs compared to 60 percent from the highest TQI rated high schools.¹²¹
- Based on the 2012-2013 ranking estimates, Texas expenditures per student were 27 percent less than the national average. 122

^{*}Note: Eligibility for free/reduced-price school lunch is an indicator of low family income, according to the National Assessment of Educational Progress (NAEP)

Achievement Gaps:

These tables show average test scores and percentage of Texas students scoring satisfactory by grade and race for the State of Texas Assessment of Academic Readiness (STAAR) test. STAAR tests are unique; maximum scores for each grade, subject, and year are not the same.

4th Grade English Reading Scores 123

Race	Average Score	Percent Satisfactory
Asian	1587	89%
Black or African American	1471	66%
Hispanic / Latino	1490	72%
Native American or Alaskan Native	1518	77%
Native Hawaiian/ Pacific Islander	1525	82%
White	1562	88%

4th Grade Math Scores 124

Race	Average Score	Percent Satisfactory
Asian	1650	91%
Black or African American	1480	52%
Hispanic / Latino	1517	64%
Native American or Alaskan Native	1529	66%
Native Hawaiian/ Pacific Islander	1550	73%
White	1564	78%

8th Grade English Reading Scores 125

Race	Average Score	Percent Satisfactory
Asian	1748	90%
Black or African American	1641	73%
Hispanic / Latino	1643	74%
Native American or Alaskan Native	1670	80%
Native Hawaiian/ Pacific Islander	1680	83%
White	1720	90%

8th Grade Math Scores 126

Race	Average Score	Percent Satisfactory
Asian	1786	94%
Black or African American	1620	64%
Hispanic / Latino	1641	70%
Native American or Alaskan Native	1665	77%
Native Hawaiian/ Pacific Islander	1680	82%
White	1706	87%

Higher Education:

- In Texas, only 31.6 percent of the population aged 25-34 has an associate's degree or higher, less than the national average of 41.1 percent.¹²⁷
- Texas is ranked 42nd in residents 25-34 with an associate's degree or higher.¹²⁸
- 15.7 percent of degree and certificate seeking Texas white students, attending two-year colleges, graduate within 3 years. 129
- 23 percent of degree and certificate seeking Texas Hispanic students, attending two-year colleges, graduate within 3 years.¹³⁰
- 18.1 percent of degree and certificate seeking Texas African American students, attending two-year colleges, graduate within 3 years.¹³¹
- 14.4 percent of degree and certificate seeking Texas Asian, Native Hawaiian and Other Pacific Islander students, attending two-year colleges, graduate within 3 years.¹³²
- Texas college graduates have an average student loan debt of \$22,140.¹³³
- Texas currently ranks 41st in the number of high school graduates going to college with 56.9 percent. The national average is 63.8 percent.¹³⁴
- 49.8 percent of Texas high school graduates attended an instate college or university.¹³⁵
- In El Paso County, 19.8 percent of the population has a Bachelor's degree or higher, ¹³⁶ as opposed to 44 percent in Travis County. ¹³⁷
- 17.2 percent of Texans have attained a Bachelor's degree.¹³⁸
- Only 8.5 percent of Texans have attained a graduate or professional degree.¹³⁹
- 54.6 percent of first time students at Texas two-year colleges are not college ready.¹⁴⁰
- 15.7 percent first time students at Texas universities are not college ready.¹⁴¹

- The University of Texas at Austin and Texas A&M University at College Station are the only Texas public institutions of higher education ranked in the top 100 in U.S. News and World Report's Best Colleges in the U.S., with UT at #46 and Texas A&M at #65.¹⁴²
- 31.5 percent of African Americans and 41.3 percent of Hispanics graduate from a four-year institution within six years, compared with 58.6 percent of Whites.¹⁴³
- 50.9 percent of Texas college students earn a Bachelor's degree within six years of entering college.¹⁴⁴

The Elderly:

- In a 2010-2011 report, Texas had a 16 percent poverty rate among the elderly population, ages 65 and older, compared to 12 percent nationally.¹⁴⁵
- In 2011, there were 24.6 different prescriptions filled at retail drug stores by the elderly in Texas; in the United States, there were 28 prescriptions filled by retail drug stores for the elderly.¹⁴⁶
- The population of people over the age of 65 in Texas will be expected to grow from 2.1 to 7.4 million, or 258 percent, by 2040.¹⁴⁷
- In 2012, Texas elderly population, ages 65 and over, was approximately 2.8 million. ¹⁴⁸
- There were 59,595 validated cases of elderly abuse in 2012 in Texas. The highest reports made to Adult Protective Services (APS) came from medical personnel followed by relatives.¹⁴⁹

The Uninsured:

- In 2012, 16.9 percent of Americans lacked health insurance, up from 14.8 in 2008.¹⁵⁰
- In 2012, the rate of Texans without health insurance rose to 28.8 percent, the highest rate in the nation, widening its distance from the runner-up by 4.8 percentage points – the largest on record.¹⁵¹
- Full implementation of the Affordable Care Act (ACA), with moderate enrollment, is projected to reduce the uninsured rate to almost 12 percent, adding coverage for 3 million more Texans.¹⁵²
- Comparing data from 2000 and 2011, the annual family health insurance premium in Texas increased from \$6,638¹⁵³ to \$14,903. ¹⁵⁴
- Texas insurance premiums amounted to more than 25 percent of median incomes.¹⁵⁵
- Under the Affordable Care Act, previously insured families will pay an average of 693 dollars less in premiums by 2019. 156
- In 2010, almost 59 percent of working Texans under age 65 had employer based health coverage, down 11 percent since 2000.¹⁵⁷
- 17 percent of children (0-18) in Texas were uninsured in 2011, compared to 10 percent nationally.¹⁵⁸
- In Texas, 58 percent of adults, ages 19-64 that are living in poverty, do not have health insurance, compared to 42 percent nationally.¹⁵⁹
- Of those uninsured, 60 percent, or 3.6 million, were Hispanic, compared with 10 percent of blacks and 24 percent of whites.¹⁶⁰
- 1.2 million Texas children, or 20 percent of the population under the age of 18, were without health insurance in 2010-2011.¹⁶¹
- To qualify for Medicaid benefits in Texas, a working adult must be a parent to an eligible child and must earn at or below 25 percent of the Federal Poverty Level. 162

Health Professionals:

- Between 2005 and 2020, the demand for Registered Nurses in Texas will increase by 86 percent, while the supply of Registered Nurses will only increase by 53 percent, leaving Texas 71,000 full-time Registered Nurses short of its needs.¹⁶³
- Approximately 18,000 primary care doctors practice in Texas, serving a population that will soon exceed 26 million.¹⁶⁴
- Harris County, which includes Houston, Texas, has 30,857 licensed Resident Nurses, 22,015 of whom are employed as full-time nurses; 2,124 are unemployed.¹⁶⁵
- Travis County, which includes Austin, Texas, has 9,208 licensed Resident Nurses; 5,936 of whom are employed as full-time nurses while 732 are unemployed.¹⁶⁶
- Bexar County, which includes San Antonio, Texas, has 18,090 licensed Resident Nurses, 13,120 of whom are employed as full-time nurses; 1,301 are unemployed.¹⁶⁷
- Dallas County, which includes Dallas, Texas, has 18,404 licensed Resident Nurses; 13,338 of whom are employed as full-time nurses while 1,216 are unemployed.¹⁶⁸
- El Paso County, which includes El Paso, Texas, has 6,172 licensed Resident Nurses; 4,725 of whom are employed as full-time nurses; 309 are unemployed.¹⁶⁹

Employment and Income Disparity:

- The personal per capita income for Texans in 2011 was \$40,147.¹⁷⁰
- 6.3 percent of Texas workers are members of a union.¹⁷¹
- 45.19 percent of the statewide civilian workforce consists of African Americans (12.14 percent) and Hispanic Americans (33.05 percent). ¹⁷²
- 45.72 percent of the statewide civilian workforce is female.
- Approximately 4.6 million Texans live in poverty, representing 18.5 percent of the state's population in 2011.¹⁷⁴

- 24 percent (approximately 1.56 million) of Texas children live in low-income families.¹⁷⁵
- Starr County led the state in 2011 with 39.3 percent of the population living in poverty.¹⁷⁶
- The richest 5 percent of households in Texas have average incomes of \$255,800, which is 14.3 times higher than the bottom 20 percent of households (\$17,900) and 4.8 times higher than the middle 20 percent of households (\$53,200).¹⁷⁷
- From 2010 to 2011, 53 percent of Texas residents were at or below 250 percent of the federal poverty level. Of that, 23 percent were below the federal poverty level, 9 percent were 100 to 138 percent of the federal poverty level, and 21 percent were 139 to 250 percent of the federal poverty level.
- 12 percent of Whites, 31 percent of African Americans and 34 percent of Hispanics in Texas live in poverty.

Taxation:

- A 2013 study found that Texas's tax system is one of the most regressive state and local tax systems in the nation.¹⁸⁰
- The poorest 20 percent of Texan Families pay 12.6 percent of their income in taxes, the fifth highest percentage in the nation, while the top 1 percent only pay 3.2 percent of their income in taxes.¹⁸¹
- According to the Comptroller of Public Accounts, in 2011 the Lone Star State had \$40.5 billion of outstanding state debt and \$192.7 billion of outstanding local debt.¹⁸²

Transportation:

- Out of the nation's 100 largest metropolitan areas, Austin, TX made the Top 10 Worst Traffic Cities in the US. Austin drivers waste an average of 30 hours in traffic per year.¹⁸³
- Over the next 25 years, road use in Texas will grow by 214 percent, much of it concentrated in the state's most congested metropolitan areas.¹⁸⁴
- As of 2011, Texas has 51,277 bridges.¹⁸⁵

- Texas ranks 2nd best nationally in terms of the overall safety and reliability of the state's bridges.¹⁸⁶
- In 2011, there were 3.015 traffic fatalities in Texas.¹⁸⁷

Sex Education:

- In 2010, the birth rate for ages 15-19 in Texas was 52.2 per 1,000 people, compared to 34.2 in the U.S. ¹⁸⁸
- According to a 2011 study, only 25.4 percent of schools in Texas teach about abstinence plus pregnancy and STD prevention in schools. ¹⁸⁹
- 3.7 million Texas students are not taught basic information in public schools about STD prevention and unplanned pregnancies.¹⁹⁰
- 25 percent of Texas school districts have no formal policy regulating sex education.¹⁹¹
- 52 percent of Texas students have had sexual intercourse, compared with 46 percent nationwide; 38 percent of Texas students are currently sexually active, compared with 34 percent nationwide; and 42 percent of Texas students did not use a condom during their last instance of sexual intercourse, compared with 39 percent nationwide.¹⁹²

Evolving Demographics:

- 12 percent of Texas residents are African American, 40 percent are Hispanic, 42 percent are White, and 7 percent are Other. 193
- There are 2.25 million children in immigrant families in Texas.¹⁹⁴
- 46,401 same-sex couples live in Texas, representing 7.2% of same-sex couples identified in the United States. There are approximately 431,095 LGBT workers who live in Texas. 195
- 64.7 percent of all Texas voters support allowing gay and lesbian couples to get a civil union and 68.8 percent of all Texas voters support gays/lesbians having the same legal rights with respect to their children. 196

Acknowledgments

The Texas Legislative Study Group (LSG) would like to thank State Senator Eliot Shapleigh for building *Texas on the Brink* and setting a high standard for the use of quality information when making public policy decisions.

The Texas LSG thanks all members of the LSG Caucus, past and present, for lending their policy expertise and financial support to our efforts to improve the lives of Texas families.

Texas on the Brink: Sixth Edition would not have been possible were it not for the hard-working staff of the Texas Legislative Study Group. The 2013 class includes:

Tanya Gripton, Executive Director
Han Bui, Policy Analyst
Nena Chima, Policy Analyst
Amanda Foster, Policy Analyst
Muna Javaid, Policy Analyst
Katherine Little, Policy Analyst
Kristen Macaluso, Policy Analyst
Kelle' Martin, Policy Analyst
Maggie Nelson, Policy Analyst
Yvonne Okonkwo, Policy Analyst
Natalie Powell, Policy Analyst
Torey Powell, Policy Analyst
Joel Simmons, Policy Analyst
Laura Welch, Policy Analyst
Amanda Williams, Policy Analyst

If you want an additional hard copy for your organization, you may e-mail Info@TexasLSG.org or write to us at the address below. Texas on the Brink: Sixth Edition may be downloaded at www.texasLSG.org/TexasOnTheBrink.

P.O. Box 12943, Austin TX 78711 (512) 763-0031 – www.TexasLSG.org

Endnotes

State Rankings State Taxes

- ¹ The Henry J. Kaiser Family Foundation. State Government Tax Collections per Capita, 2011. Online. Available at: http://www.statehealthfacts.org/comparetable.jsp?ind=30&cat=1&sub=9&yr=200&typ=4&sort=a. Accessed February 12, 2013. (Note: D.C. not included.)
- ² The Henry J. Kaiser Family Foundation. Total State Expenditures per Capita, SFY 2010. Online. Available at: http://www.statehealthfacts.org/comparetable.jsp?typ=4&ind=32&cat=1&sub=10&sortc=1&o=a. Accessed February 12, 2013. (Note: D.C. not included.)
- ³ U.S. Census Bureau, Tax Foundation. State General Sales Tax Collections per Capita, Fiscal Year 2010. Online. Available at: http://taxfoundation.org/article/state-general-sales-tax-collections-capita-fiscal-year-2010. Accessed February 12, 2013. (Note: D.C. not included.)

Education

- ⁴ Texas Legislative Budget Board. 2012 Texas Fact Book. Online. Available at: http://www.lbb.state.tx.us/Fact_Book/Fact_Book_2012.pdf. Page 18. Accessed February 12, 2013. (Note: D.C. not included.)
- ⁵National Education Association. Rankings and Estimates: Rankings of the States 2011 and Estimates of School Statistics 2012. Online. Available at: http://www.nea.org/assets/docs/NEA_Rankings_And_Estimates_FINAL_20120209.pdf. Page 19. Accessed February 12, 2013.
- ⁶ National Education Association. Rankings and Estimates: Rankings of the States 2012 and Estimates of School Statistics 2013. Online. Available at: http://www.nea.org/assets/img/content/NEA_Rankings_And_Estimates-2013_(2).pdf. Page 57. Accessed March 4, 2013.
- ⁷ National Education Association. Rankings and Estimates: Rankings of the States 2011 and Estimates of School Statistics 2012. Online. Available at: http://www.nea.org/assets/docs/NEA_Rankings_And_Estimates_FINAL_20120209.pdf. Page 42. Accessed February 12, 2013.
- ⁸ Commonwealth Foundation. SAT Scores by State, 2011. Online. Available at: http://www.commonwealthfoundation.org/policyblog/detail/sat-scores-by-state-2011. Accessed February 12, 2013.
- ⁹ Texas Legislative Budget Board. 2012 Texas Fact Book. Online. Available at: http://www.lbb.state.tx.us/Fact_Book/Fact_Book_2012.pdf. Page 19. Accessed February 12, 2013. (Note: D.C. not included.)
- ¹¹ Texas Legislative Budget Board. 2012 Texas Fact Book. Online. Available at: http://www.lbb.state.tx.us/Fact_Book/Fact_Book_2012.pdf. Page 18. Accessed February 12, 2013. (Note: D.C. not included.)
- ¹² National Assembly of State Arts Agencies. Legislative Appropriations Annual Survey: Fiscal Year 2012. Online. Available at: http://texaslsg.org/Documents/ FY12AppropriationsReport.pdf. Page 11. Accessed February 12, 2013. (Note: D.C. not included.)
- ¹³ Texas Legislative Budget Board. 2012 Texas Fact Book. Online. Available at: http://www.lbb.state.tx.us/Fact_Book/Fact_Book_2012.pdf. Page 19. Accessed February 12, 2013. (Note: D.C. not included.)
 ¹⁴ Id.

State of the Child

¹⁵ The Henry J. Kaiser Family Foundation. Number of Births, states (2010). Online. Available at: http://statehealthfacts.org/comparemaptable.jsp?typ=1&ind=34&cat=2&sub=11&sortc=1&o=a. Accessed January 17, 2013.

- ¹⁶ The Henry J. Kaiser Family Foundation. Births of Low Birth weight as a Percent of All Births, 2010. Online. Available at: http://www.statehealthfacts.org/comparemaptable.jsp?typ=2&ind=42&cat=2&sub=11&sortc=1&o=a. Accessed January 18, 2013.
- ¹⁷ The Henry J. Kaiser Family Foundation. Population Distribution by Age, States (2010-2011), U.S. (2011). Online. Available at: http://www.statehealthfacts.org/comparebar.jsp?typ=2&ind=2&cat=1&sub=1&show=1&cha=1&o=a. Accessed January 17, 2013. (Note: Rankings Inverted to Reflect TOB Format.)
- ¹⁸ The Henry J. Kaiser Family Foundation. Health Insurance Coverage of Children 0-18, states (2010-2011), U.S. (2011). Online. Available at: http://www.statehealthfacts.org/comparetable.jsp?typ=2&ind=127&cat=3&sub=39&sortc=5&o=a. Accessed January 17, 2013.
- 19 The Henry J. Kaiser Family Foundation. Poverty Rate by Age, states (2010-2011), U.S. (2011). Online. Available at: http://www.statehealthfacts.org/comparebar.jsp?typ=2&ind=10&cat=1&sub=2&show=25&cha=25&o=a. Accessed January 17, 2013. (Note: Rankings Inverted to Reflect TOB Format.)
- ²⁰ The Henry J. Kaiser Family Foundation. Percent of Children Age 19-35 Months Who Are Immunized, 2010. Online. Available at: http://statehealthfacts.org/comparemaptable.jsp?typ=2&ind=54&cat=2&sub=15&sortc=1&o=a. Accessed January 17, 2013.

Health Care

- ²¹ The Henry J. Kaiser Family Foundation. State Health Facts Online: Health Insurance Coverage of the Total Population, States (2010-2011). Online. Available at: http://www.statehealthfacts.org/comparetable.jsp?ind=125&cat=3. Accessed February 15, 2013.
- ²² The Henry J. Kaiser Family Foundation. State Health Facts, Health Insurance Coverage of Nonelderly 0-64, states (2010-2011). Online. Available at: http://www.statehealthfacts.org/comparetable.jsp?ind=126&cat=3. Accessed February 15, 2013.
- ²³ The Henry J. Kaiser Family Foundation. State Health Facts Online. Health Insurance Coverage of Low Income Adults 19-64 (under 200% FPL), states (2010-2011). Online. Available at: http://www.statehealthfacts.org/comparetable.jsp?ind=878&cat=3. Accessed February 15, 2013.
- ²⁴ The Henry J. Kaiser Family Foundation. State Health Facts, Health Insurance Coverage of the Total Population, states (2010-2011). Online. Available at: http:// www.statehealthfacts.org/comparetable.jsp?ind=125&cat=3. Accessed February 15, 2013.
- ²⁵ The Henry J. Kaiser Family Foundation. State Health Facts, Health Care Expenditures per Capita by State of Residence, 2009. Online. Available at: http://www.statehealthfacts.org/comparemaptable.jsp?ind=596&cat=5. Accessed February 15, 2013.
- ²⁶ The Henry J. Kaiser Family Foundation. State Health Facts, State Mental Health Agency (SMHA), Per Capita Mental Health Services Expenditures. Online. Available at: http://www.statehealthfacts.org/comparemaptable.jsp?ind=278&cat=5. Accessed February 15, 2013.
- ²⁷ The Henry J. Kaiser Family Foundation. State Health Facts, Medicaid Payments per Enrollee, FY 2009. Online. Available at: http://www.statehealthfacts.org/comparemaptable.jsp?ind=183&cat=4. Accessed February 18, 2013.
- ²⁸ The Henry J. Kaiser Family Foundation. State Health Facts, Medicaid Payments per Enrollee, FY 2009. Online. Available at: http://www.statehealthfacts.org/comparemaptable.jsp?ind=183&cat=4. Accessed February 18, 2013.
- ²⁹ The Henry J. Kaiser Family Foundation. State Health Facts, Hospital Beds per 1,000 Population, 2010. Available at: http://www.statehealthfacts.org/comparemaptable.jsp?ind=384&cat=8. Online. Accessed February 15, 2013.
- ³⁰ The Henry J. Kaiser Family Foundation. State Health Facts, Physicians per 10,000 Civilian Population, 2008. Online. Available at: http://www.statehealthfacts.org/comparemaptable.jsp?ind=935&cat=8. Accessed February 19, 2013.
- ³¹ The Henry J. Kaiser Family Foundation. State Health Facts, Dentists per 10,000 Civilian Population, 2007. Online. Available at: http://www.statehealthfacts.org/comparemaptable.jsp?ind=442&cat=8. Accessed February 19, 2013.

³² The Henry J. Kaiser Family Foundation. State Health Facts, Registered Nurses per 100,000 Population, 2011. Online. Available at: http://www.statehealthfacts.org/comparemaptable.jsp?ind=439&cat=8. Accessed February 19, 2013.

Health and Well-Being

- ³³ The Henry J. Kaiser Family Foundation. Distribution of Total Population by Federal Poverty Level, states (2010-2011). Online. Available at: http://www.statehealthfacts.org/comparetable.jsp?typ=2&ind=9&cat=1&sub=2&sortc=1&o=a. Accessed February 15, 2013.
- ³⁴ U.S. Department of Agriculture. Household Food Security in the United States (2011). Online. Available at: http://www.ers.usda.gov/media/884525/err141.pdf. Page 17. Accessed February 15, 2013.
- ³⁵ U.S. Department of Agriculture. Food and Nutrition Services, WIC Program: Average Monthly Benefit per Person, FY 2011-2012. Online. Available at: http://www.fns.usda.gov/pd/25wifyavgfd\$.htm. Accessed February 15, 2013. (Note: Farmers Market benefits are not included).
- ³⁶ The Henry J. Kaiser Family Foundation. Percent of Adults who are Overweight or Obese, 2011. Online. Available at: http://www.statehealthfacts.org/comparemaptable.jsp?typ=2&ind=89&cat=2&sub=26&sortc=1&o=a. Accessed February 15, 2013.
- ³⁷ The Henry J. Kaiser Family Foundation. Number of Deaths Due to Diseases of the Heart per 100,000 Population, 2009. Online. Available at: http://www.statehealthfacts.org/comparemaptable.jsp?typ=3&ind=77&cat=2&sub=23&sortc=1&o=a. Accessed February 15, 2013.
- ³⁸The Henry J. Kaiser Family Foundation. Percent of Adults Who Have Ever Been Told by a Doctor that They Have Diabetes (2011). Online. Available at: http://www.statehealthfacts.org/
- comparemaptable.jsp?typ=2&ind=70&cat=2&sub=22&sortc=1&o=a. Accessed February 15, 2013.
- ³⁹ The Henry J. Kaiser Family Foundation. Number of Diabetes Deaths per 100,000 Population, 2009. Online. Available at: http://www.statehealthfacts.org/comparemaptable.jsp?typ=3&ind=74&cat=2&sub=22&sortc=1&o=a. Accessed February 15, 2013.
- ⁴⁰ The Henry J. Kaiser Family Foundation. Percentage of Adults Who Visited the Dentist or Dental Clinic with the Past Year, 2010. Online. Available at: http://www.statehealthfacts.org/comparemaptable.jsp?typ=2&ind=108&cat=2&sub=30&sortc=1&o=a. Accessed February 15, 2013.

Women's Issues

- ⁴¹ US Centers for Disease Control & Prevention. National Vital Statistics Report, 61(01). Online. Available at: http://www.cdc.gov/nchs/data/nvsr/nvsr61/nvsr61_01.pdf. Page 42. Accessed February 18, 2013.
- 42 Id. Page 7.
- ⁴³ US Centers for Disease Control & Prevention. National Vital Statistics Report, 61(05). Online. Available at: http://www.cdc.gov/nchs/data/nvsr/nvsr61/nvsr61_05_tables.pdf. Page 2. Accessed February 18, 2013.
- ⁴⁴ US Centers for Disease Control & Prevention. National Vital Statistics Report, 61(01). Online. Available at: http://www.cdc.gov/nchs/data/nvsr/nvsr61/nvsr61_01.pdf. Page 12. Accessed February 18, 2013.
- ⁴⁵ Urban Institute and Kaiser on Medicaid and the Uninsured. Health Insurance Coverage of Nonelderly Women 0-64, States (2010-2011). Online. Available at: http://statehealthfacts.org/comparetable.jsp?ind=132&cat=3&sub=178&yr=274&typ=2. Accessed February 18, 2013.
- ⁴⁶ US Centers for Disease Control & Prevention. Percentage of Women who visited the Dentist or Dental Clinic within the Past year, 2010. Online. Available at: http://www.statehealthfacts.org/compareraw.jsp?ind=486&yr=138&typ=2&sort=a. Accessed February 18, 2013.

- ⁴⁷ US Centers for Disease Control & Prevention. Percent of Women Age 40 and older Who Report Having Had a Mammogram within the Last 2 years, 2010. Online. Available at: http://www.statehealthfacts.org/
- comparetable.jsp?ind=479&cat=10&sub=113&yr=138&typ=2&sort=a. Accessed February 18, 2013.
- ⁴⁸ US Centers for Disease Control & Prevention. Percent of Women Age 18 and older Who Report Having Had a Pap Smear within the Last 3 Years, 2010. Online. Available at: http://www.statehealthfacts.org/
- comparetable.jsp?ind=482&cat=10&sub=113&yr=138&typ=2&sort=a. Accessed February 18, 2013.
- ⁴⁹ US Centers for Disease Control & Prevention. United States Cancer Statistics, Rankings by State, 2009, Female Breast. Online. Available at: http://apps.nccd.cdc.gov/uscs/cancersrankedbystate.aspx. Accessed February 18, 2013.
 ⁵⁰ Id
- ⁵¹ US Centers for Disease Control & Prevention. Percentage of Women who Report ever being Told by a Doctor they have High Blood Pressure, 2009. Online. Available at: http://www.statehealthfacts.org/
- comparetable.jsp?ind=477&cat=10&sub=112&yr=92&typ=2&sort=a. Accessed February 18, 2013.
- ⁵² Guttmacher Institute. Contraceptive Needs and Services: National and State Date, 2008 Update. Online. Available at: http://www.guttmacher.org/pubs/win/contraceptive-needs-2008.pdf. Page 14-15. Accessed February 18, 2013.
- ⁵³ Kessner Index. Percentage of Pregnant Women Receiving Adequate Prenatal Care, 2011. Online. Available at: http://www.americashealthrankings.org/all/PrenatalCare/2011. Accessed February 18, 2013. (Note: D.C. not included.)
- ⁵⁴ US Census Bureau. Reported Voting and Registration, by Sex, Race and Hispanic Origin, for States: November 2010. Online. Available at: http://www.census.gov/hhes/www/socdemo/voting/publications/p20/2010/Table4b_2010.xls_Accessed February 18, 2013.
 ⁵⁵ Id.
- ⁵⁶ Urban Institute and Kaiser Commission on Medicaid and the Uninsured. Adult Poverty Rate by Gender, States (2010-2011). Online. Available at: http://www.statehealthfacts.org/comparetable.jsp?ind=12&cat=1&sub=2&yr=274&typ=2. Accessed February 18, 2013.
- ⁵⁷ US Department of Commerce, Census Bureau. Percentage of Persons age 25 and over with High School Completion or Higher and a Bachelor's or Higher degree by Sex and State 2007-2009. Online. Available at: http://nces.ed.gov/programs/digest/d11/tables/dt11_013.asp. Accessed February 18, 2013.
- ⁵⁸ US Census Bureau. Summary Statistics for Women-Owned Firms by State: 2007. Online. Available at: http://www2.census.gov/econ/sbo/07/final/tables/women_table2.xls_Accessed February 18, 2013.
- ⁵⁹ American Association of University Women. The Simple Truth about the Gender Pay Gap (2012). Online. Available at: http://www.aauw.org/files/2013/03/the-simple-truth-about-the-gender-pay-gap-2013.pdf. Page 7. Accessed February 25, 2013.

Access to Capital

- ⁶⁰ Center for Economic Development. Assets & Opportunity Scorecard. Online. Available at: http://scorecard.assetsandopportunity.org/2013/measure/consumers-with-subprime-credit. Accessed February 19, 2013. (Note: Ranking Inverted to Reflect TOB Format.)
- ⁶¹ Center for Economic Development. Assets & Opportunity Scorecard. Online. Available at: http://scorecard.assetsandopportunity.org/2013/measure/housing-cost-burden-homeowners. Page 12. Accessed February 19, 2013. (Note: Ranking Inverted to Reflect TOB Format.)
- ⁶² Center for Economic Development. Assets & Opportunity Scorecard. Online. Available at: http://scorecard.assetsandopportunity.org/2013/measure/foreclosure-rate. Accessed February 19, 2013. (Note: Ranking Inverted to Reflect TOB Format.)
- ⁶³ Center for Economic Development. Assets & Opportunity Scorecard. Online. Available at: http://scorecard.assetsandopportunity.org/2013/measure/private-loans-to-small-business. Accessed February 19, 2013.

- ⁶⁴ Center for Economic Development. Assets & Opportunity Scorecard. Online. Available at: http://scorecard.assetsandopportunity.org/2013/measure/asset-poverty-rate. Accessed February 19, 2013. (Note: Alaska and North Dakota Information not Available.)
- ⁶⁵ Center for Economic Development. Assets & Opportunity Scorecard. Online. Available at: http://scorecard.assetsandopportunity.org/2013/measure/net-worth. Accessed February 19, 2013. (Note: Alaska, Montana, Nevada, New Mexico and Vermont Information not Available.)
- ⁶⁶ Employee Benefit Research Institute. How do Financial Literacy and Financial Behavior Compare by State? Online. Available at: http://www.ebri.org/pdf/notespdf/EBRI Notes 11 Nov-11.HCS-FinLit.pdf. Page 14. Accessed March 7, 2013.
- EBRI_Notes_11_Nov-11.HCS-FinLit.pdf. Page 14. Accessed March 7, 2013 ⁶⁷ Id.
- ⁶⁸ Center for Economic Development. Assets & Opportunity Scorecard. Online. Available at: http://scorecard.assetsandopportunity.org/2013/measure/retirement-plan-participation. Accessed February 19, 2013.
- ⁶⁹ Center for Economic Development. Assets & Opportunity Scorecard. Online. Available at: http://scorecard.assetsandopportunity.org/2013/measure/average-credit-card-debt. Accessed February 19, 2013. (Note: Revolving debt includes debt from credit cards, private label cards and lines of credit. Rankings Inverted to Reflect TOB Format.)

Environment

- ⁷⁰ U.S. Environmental Protection Agency. State CO₂ Emissions, 2010. Online. Available at: http://epa.gov/statelocalclimate/documents/pdf/CO2FFC_2010.pdf. Page 5. Accessed February 13, 2013.
- ⁷¹ Wasting Our Waterways 2012. Ranking of States by Water Releases. Online. Available at: http://www.environmenttexas.org/sites/environment/files/reports/Wasting%200ur%20Waterways%20vTX.pdf. Page 11. Accessed March 14, 2013.
- 72 24/7 Wallstreet. Top 10 Most and Least Green U.S. States. Online. Available at: http:// 247wallst.com/2011/04/21/earth-day-special-the-most-and-least-green-states/3/. Page 3. Accessed March 14, 2013.
- ⁷³ U.S. Environmental Protection Agency. National Biennial Resource Conservation and Recovery Act (RCRA) Hazardous Waste Report: Based on 2011 Data, (November 2012), Exhibit 1.1/1.2. Online. Available at: http://www.epa.gov/osw/inforesources/data/br11/national11.pdf. Page 1-2. Accessed February 15, 2013.
- ⁷⁴ Toxic Power. How Power Plants Contaminate our Air and States. Online. Available at: http://www.nrdc.org/air/files/toxic-power-presentation.pdf. Page 5. Accessed March 15, 2013.
- ⁷⁵ Wasting Our Waterways 2012. Rankings of States by Water Releases. Online. Available at: http://www.environmenttexas.org/sites/environment/files/reports/Wasting%200ur%20Waterways%20vTX.pdf. Page 32. Accessed March 14, 2013.
- ⁷⁶ Texas Legislative Budget Board. Fact Book 2012. Online. Available at: http://www.lbb.state.tx.us/Fact_Book/Fact_Book_2012.pdf. Page 20. Accessed February 15, 2013. (Note: D.C. not included.)
- ⁷⁷ Energy Institute of America. Compendia, Table C11, Total Consumption per Capita. Online. Available at: http://www.eia.gov/beta/state/seds/data.cfm?incfile=/state/seds/sep_sum/html/rank_use_per_cap.html&sid=US. Accessed February 15, 2013.
- ⁷⁸ American Council for an Energy-Efficient Economy. The 2010 State Energy Efficiency Scorecard. Online. Available at: http://www.aceee.org/sites/default/files/publications/researchreports/e107.pdf. Page 67. Accessed March 14, 2013.

Workforce

- ⁷⁹ Bureau of Labor Statistics. Average hours and Earnings of Production Employees on Manufacturing Payrolls in States and Selected Areas. Online. Available at: http://www.bls.gov/sae/eetables/tabled4.pdf. Page 1-2. Accessed February 18, 2013. (Note: Does not include D.C.)
- ⁸⁰ The Henry Kaiser Family Foundation. Total Number of Workers Represented by Unions, 2011. Online. Available at: http://www.statehealthfacts.org/comparetable.jsp?ind=20&cat=1&sub=5&yr=200&typ=2&sort=a. Accessed February 18, 2013.

- ⁸¹ Department of Consumer and Business Services. 2012 Oregon Workers' Compensation Premium Rate Ranking Sumary. Online. Available at: http://www.cbs.state.or.us/external/dir/wc cost/files/report summary.pdf. Accessed March 15, 2013.
- ⁸² U.S. Department of Commerce, U.S. Census Bureau. Income, Poverty, and Health Insurance Coverage in the United States: 2011, Current Populations Report. Online. Available at: http://www.aauw.org/files/2013/02/the-simple-truth-about-the-gender-pay-gap-2012.pdf. Page 7. Accessed February 15, 2013.
- ⁸³ Bureau of Labor Statistics. Local Area Unemployment Statistics, Current Unemployment Rates for States and Historical Highs/Lows, 2012. Online. Available at: http://www.bls.gov/web/laus/lauhsthl.htm. Accessed February 18, 2013.
- ⁸⁴ United States Census Bureau. Income of Households by State Ranked from Highest to Lowest using 3-Year Average Medians. Online. Available at: http://www.census.gov/hhes/www/income/data/statemedian/. Accessed February 18, 2013.
- ⁸⁵ Remapping the Debate. State-by-State Median Income, by Race and Ethnicity. Online. Available at: http://www.remappingdebate.org/map-data-tool/racial-disparities-median-household-income-remain-enormous-most-states?page=0,2. Accessed February 18, 2013.

Quality of Life

- ⁸⁶ Center on Budget and Policy Priorities and Economic Policy Institute. Pulling Apart- A State-By-State Analysis of Income Trends. Online. Available at: http://www.cbpp.org/files/11-15-12sfp.pdf. Page 11. Accessed February 18, 2013.
- ⁸⁸ Assets and Opportunity Score Card. Homeownership Rate. Online. Available at: http://scorecard.assetsandopportunity.org/2013/measure/homeownership-rate. Accessed February 18, 2013.
- ⁸⁹ Assets and Opportunity Score Card. Homeownership Rate. Online. Available at: http://scorecard.assetsandopportunity.org/2013/measure/affordability-of-homes. Accessed February 18, 2013.
- ⁹⁰ Car insurance rates by state. The most and least expensive places to buy auto insurance in 2012. Online. Available at: http://www.insure.com/car-insurance/car-insurance-rates.html. Accessed February 18, 2013.
- ⁹¹ State by state bankruptcy statistics, 2005-2012. Filings Continue to Fall in 3rd quarter of 2012. Online. Available at: http://www.creditcards.com/credit-card-news/state-us-bankruptcy-filing-statistics-2012-1276.php. Accessed February 18, 2013.
- ⁹² U.S. Department of Commerce. National Telecommunications and Information Administration: Digital Nation Expanding Internet Usage. Online. Available at: http://www.ntia.doc.gov/files/ntia/publications/ntia_internet_use_report_february_2011.pdf. Page 17. Accessed February 18, 2013.

Public Safety

- ⁹³ Death Penalty Information Center. Number of Executions by State and Region since 1976. Online. Available at: http://www.deathpenaltyinfo.org/number-executions-state-andregion-1976. Accessed February 14, 2013. (Note: In 2013, only Virginia has performed an execution. Texas leads by a wide margin in 2012.)
- ⁹⁴ The Henry J. Kaiser Family Foundation. Incarceration Rate (per 100,000 residents), 2010. Online. Available at: http://www.statehealthfacts.org/comparemaptable.jsp?ind=117&cat=2. Accessed February 25, 2013.
- ⁹⁵ The Henry J. Kaiser Family Foundation. Violent Crime Offenses Rate (per 100,000 residents), 2010. Online. Available at: http://www.statehealthfacts.org/comparemaptable.jsp?ind=117&cat=2. Accessed February 25, 2013.
- ⁹⁶ Death Penalty Information Center. Nationwide Murder Rates. Online. Available at: http://www.deathpenaltyinfo.org/murder-rates-nationally-and-state#MRord. Accessed February 25, 2013. (Note: D.C. not included.)
- ⁹⁷ The Henry J. Kaiser Family Foundation. State Health Facts Online: Number of Deaths Due to Injury by Firearms per 100,000 Population, 2009. Online. Available at: http://www.statehealthfacts.org/comparemaptable.jsp?ind=113&cat=2. Accessed February 15, 2013.

- 98 Federal Bureau of Investigation, Uniform Crime Report 2011, Online, Available at: http:// www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/tables/table-5. Accessed February 13, 2013.
- ⁹⁹ Criminal Justice Commission. Index Crime Rates by State. Online. Available at: http:// www.oregon.gov/CJC/pages/indexcrimerate09.aspx. Accessed February 25, 2013. (Note: D.C. not included.)
- 100 The Disaster Center.com. United States: Uniform Crime Report State Statistics from 1960-2010. Online Available at: http://bjs.gov/ucrdata/Search/Crime/State/ RunCrimeTrendsInOneVar.cfm. Accessed March 15, 2013.
- 101 The Henry J. Kaiser Family Foundation. Number of Deaths Due to Motor Vehicle Accidents per 100,000 Population, 2009, Online, Available at: http:// www.statehealthfacts.org/comparemaptable.jsp?ind=118&cat=2. Accessed February 25, 2013.

Democracy

¹⁰² U.S. Census Bureau. Reported Voting and Registration for States: November 2010 Table 4a (Total). Online. Available at: http://www.census.gov/hhes/www/socdemo/voting/ publications/p20/2010/Table4a 2010.xls. Accessed February 19, 2013. 103 ld

Children and Families

- 104 Texas Department of Family Services, Data Book 2012, Online, Available at: http:// www.dfps.state.tx.us/documents/about/Data Books and Annual Reports/2012/ 5CPSAll.pdf. Page 41. Accessed January 17, 2013.
- 105 Id. Page 44.
- ¹⁰⁶ Children's Burea.. Administration for Children and Families. Child Maltreatment 2011. Online. Available at: http://www.acf.hhs.gov/sites/default/files/cb/cm11.pdf. Page 63. Accessed January 17, 2013.
- ¹⁰⁷ U.S. Centers for Disease Control and Prevention, National Information Services Survey. 2011: Overall Coverage of Individual Vaccines and Vaccinations Series. Online. Available at: http://www.cdc.gov/vaccines/stats-surv/nis/tables/11/tab33 431 race iap 2011.pdf. Accessed January 17, 2013.
- ¹⁰⁸ National Center for Children in Poverty, Columbia University, Mailman School of Public Health. Demographics of Low-Income Children: Texas (January 2011). Online. Available at: http://nccp.org/profiles/TX profile 6.html. Accessed January 17, 2013. ¹⁰⁹ ld.
- 110 ld.
- ¹¹² Center on Budget and Policy Priorities. TANF Payment Levels (July 2011). Online. Available at: http://www.cbpp.org/cms/?fa=view&id=3625. Appendix 1. Accessed January 17, 2013.
- 113 U.S. Department of Agriculture, Food and Nutrition Service, Average Monthly WIC Benefits per Person, 2012(Preliminary). Online. Available at: http://www.fns.usda.gov/pd/ 25wifyavgfd\$.htm. Accessed January 17, 2013. (Note: WIC is the common abbreviation Special Supplemental Program for Women, Infants, and Children.)
- ¹¹⁴ The Henry J. Kaiser Family Foundation. State Health Facts Online, Health Insurance Coverage of Children 0-18 Living in Poverty (under 100% FPL), states (2010-2011), U.S. (2011). Online. Available at: http://www.statehealthfacts.org/

comparetable.jsp?typ=2&ind=128&cat=3&sub=177. Accessed January 17, 2013.

Public Education

- ¹¹⁵ The Nation's Report Card. 4th Grade Reading 2011 State Snapshot Report. Online. Available at: http://nces.ed.gov/nationsreportcard/pdf/stt2011/2012454TX4.pdf. Accessed February 15, 2013.
- ¹¹⁶ The Nation's Report Card. 8th Grade Reading 2011 State Snapshot Report. Online. Available at: http://nces.ed.gov/nationsreportcard/pdf/stt2011/2012454TX8.pdf. Accessed February 16, 2013.
- ¹¹⁷ The Nation's Report Card. 4th Grade Mathematics 2011 State Snapshot Report. Online. Available at: http://nces.ed.gov/nationsreportcard/pdf/stt2011/2012451TX4.pdf. Accessed February 17, 2013.

- ¹¹⁸ The Nation's Report Card. 8th Grade Mathematics 2011 State Snapshot Report. Online. Available at: http://nces.ed.gov/nationsreportcard/pdf/stt2011/2012451TX8.pdf. Accessed February 18, 2013.
- ¹¹⁹ Fuller, Ed. The Association of Professional Educators, Study on the distribution of teacher quality in Texas schools, 2010. Online. Available at: https://www.atpe.org/Advocacy/issues/10_TeacherQuality_for_web.pdf. Page 34. Accessed February 18, 2013.
- ¹²⁰ Id. Page 37. Table 22.
- 121 ld. Page 26.
- ¹²² NEA Rankings & Estimates. Rankings of States 2012 and Estimates of School Statistics 2013. Online. Available at: http://www.nea.org/assets/img/content/

NEA Rankings And Estimates-2013 (2).pdf. Page 96. Accessed March 4, 2013.

Achievement Gap

¹²³ State of Texas Assessments of Academic Readiness (STAAR). Summary Report GRADE 4 Reading, January 2013 Texas Education Agency (TEA). Online. Available at: http://www.tea.state.tx.us/WorkArea/

linkit.aspx?Linkldentifier=id<emID=2147507360&libID=2147507351. Page 1. Accessed March 14, 2013.

¹²⁴ State of Texas Assessments of Academic Readiness (STAAR). Summary Report GRADE 4 Math, January 2013 Texas Education Agency (TEA). Online. Available at: http://www.tea.state.tx.us/WorkArea/

linkit.aspx?Linkldentifier=id<emID=2147507360&libID=2147507351. Page 2. Accessed March 14, 2013.

¹²⁵ State of Texas Assessments of Academic Readiness (STAAR). Summary Report GRADE 8 Reading, January 2013 Texas Education Agency (TEA). Online. Available at: http://www.tea.state.tx.us/WorkArea/

linkit.aspx?Linkldentifier=id<emID=2147507355&libID=2147507346. Page 1. Accessed March 14, 2013.

¹²⁶ State of Texas Assessments of Academic Readiness (STAAR). Summary Report GRADE 8 Math, January 2013 Texas Education Agency (TEA). Online. Available at: http://www.tea.state.tx.us/WorkArea/

linkit.aspx?Linkldentifier=id<emID=2147507355&libID=2147507346 . Page 2. Accessed March 14, 2013.

Higher Education

- ¹²⁷ The College Board. The College Completion Agenda: 2011 Progress Report. Online. Available at: http://completionagenda.collegeboard.org/sites/default/files/reports_pdf/Progress_Report_2011.pdf. Page 11. Accessed February 15, 2013.
- 128 ld. Page 15.
- 129 Id. Page 243.
- 130 ld. Page 242.
- ¹³¹ Id. Page 241.
- ¹³² Id. Page 239.
- ¹³³ Project on Student Debt. Student Debt and the Class of 2011. Online. Available at: http://projectonstudentdebt.org/files/pub/classof2011.pdf. Page 6. Accessed February 18, 2013.
- ¹³⁴ The College Board. The College Completion Data. Online. Available at: http://completionagenda.collegeboard.org/state-performance/state/texas. Fig. 6.4f. Accessed February 15, 2013.
- 135 ld. Fig. 6.4g.
- ¹³⁶ U.S. Census Bureau. (2007-2011) Selected Social Characteristics in the United States: El Paso County, Texas. Online. Available at: http://factfinder2.census.gov/faces/nav/jsf/pages/community_facts.xhtml. Accessed February 15, 2013.
- 137 Id. Travis County, Texas.
- ¹³⁸ Texas Higher Education Coordinating Board. 2012 Texas Public Higher Education Almanac: A Profile of State and Institutional Performance and Characteristics. Online. Available at: http://www.thecb.state.tx.us/index.cfm?objectid=26AEABDA-D2CC-4D37-5AB48345339DFCE1. Page 6. Accessed February 18, 2013.

- 139 Id. Page 6.
- ¹⁴⁰ Id. Page 13.
- 141 Id. Page 13.
- ¹⁴² US News and World Report. Best Colleges 2011. Online. Available at: http://colleges.usnews.rankingsandreviews.com/best-colleges/rankings/national-universities. Accessed February 10, 2013.
- ¹⁴³ The College Board. The College Completion Data. Online. Available at: http://completionagenda.collegeboard.org/state-performance/state/texas. Fig 9.3j,k,l. Accessed February 15, 2013.
- ¹⁴⁴ Id. Fig 9.3e.

The Elderly

- ¹⁴⁵ The Henry J. Kaiser Family Foundation. Poverty Rate by Age, states (2010-2011), U.S. (2011). Online. Available at: http://www.statehealthfacts.org/comparebar.jsp?ind=10&cat=1. Accessed February 15, 2013.
- ¹⁴⁶ The Henry J. Kaiser Family Foundation. Retail Prescription Drugs Filled at Pharmacies (Annual per Capita by Age), 2011. Online. Available at: http://www.statehealthfacts.org/comparetable.jsp?ind=268&cat=5. Accessed February 15, 2013.
- ¹⁴⁷ Texas Department of Aging and Disability Services. Legislative Appropriations Request for Fiscal Year 2008-2009 (August 2006). Online. Available at: http://cfoweb.dads.state.tx.us/lar/2008_09/Volumel//AdministratorStatement.pdf. Page 1. Accessed February 15, 2013.
- ¹⁴⁸ Texas Department of Family and Protective Services. Adult Protective Services In-Home Overview (2012). Online. Available at: https://www.dfps.state.tx.us/documents/about/Data_Books_and_Annual_Reports/2012/3APSAII.pdf. Page 10. Accessed February 15, 2013.
- ¹⁴⁹ Texas Department of Family and Protective Services. Adult Protective Services In-Home Overview (2012). Online. Available at: https://www.dfps.state.tx.us/documents/about/Data-Books and Annual Reports/2012/3APSAII.pdf. Page 13. Accessed March 3, 2013.

The Uninsured

- ¹⁵⁰ Gallup Wellbeing. Texas Uninsured Rate Drifts Further From Other States. Online. Available at: http://www.gallup.com/poll/161153/texas-uninsured-rate-moves-further-away-states.aspx. Accessed on March 15, 2013.
 ¹⁵¹ Id.
- ¹⁵² Center for Public Policy Priorities Library. Public Benefits: Health Care Access. Online. Available at: http://library.cppp.org/files/3/HC_2012_06_BR_MHMClineMurdock.pdf. Page 2. Accessed February 17, 2013.
- ¹⁵³ Families USA. Costly Coverage: Premiums Outpace Paychecks. Online. Available at: http://familiesusa2.org/assets/pdfs/costly-coverage/texas.pdf. Page 4. Accessed February 25, 2013.
- ¹⁵⁴ The Henry J. Kaiser Family Foundation. Health Costs & Budgets. Online. Available at: http://www.statehealthfacts.org/comparetable.jsp?typ=4&ind=271&cat=5&sub=67. Accessed February 12, 2013.
- ¹⁵⁵ Common Wealth Fund. New State-by-State-Report: Employer Health Insurance Premiums Increased 62 percent from 2003 to 2011; employees' Share of Health Insurance Costs Rose74 Percent, Deductibles more than Doubled. Online. Available at: http:// www.commonwealthfund.org/~/media/Files/News/News%20Releases/2012/Dec/ Premium Trends Release FINAL.pdf. Page 1. Accessed March 14, 2013.
- 156 Families USA. How the Affordable Care Act Helps Texas Families. Online. Available at: http://familiesusa2.org/assets/pdfs/health-reform/helping-families/Texas.pdf. Page 3. Accessed February 17, 2013.
- ¹⁵⁷ Economic Policy Institute. A decade of declines in employer-sponsored health insurance coverage. Online. Available at: http://www.epi.org/publication/bp337-employer-sponsored-health-insurance/. Accessed February 15, 2013.
- ¹⁵⁸ The Henry J. Kaiser Family Foundation. State Health Facts Online, Uninsured Estimates of Children 0-17, American Community Survey (ACS), 2010. Online. Available at: http://www.statehealthfacts.org/profileind.jsp?ind=127&cat=3&rgn=45. Accessed February 12, 2013.

- ¹⁵⁹ The Henry J. Kaiser Family Foundation. State Health Facts Online, Texas: Health Insurance Coverage of Adults 19-64 Living in Poverty (under 100 percent FPL), states (2010-2011), U.S. (2011). Online. Available at: http://www.statehealthfacts.org/profileind.jsp?ind=131&cat=3&rgn=45. Accessed February 12, 2013.
- ¹⁶⁰ The Henry J. Kaiser Family Foundation. State Health Facts Online, Texas: Distribution of the Nonelderly Uninsured by Race/Ethnicity, states (2009-2010), US (2010). Online. Available at: http://www.statehealthfacts.org/profileind.jsp?ind=138&cat=3&rgn=45. Accessed March 14, 2013.
- ¹⁶¹ The Henry J. Kaiser Family Foundation. State Health Facts Online, Texas: Nonelderly Uninsured. Online. Available at: http://www.statehealthfacts.org/profileind.jsp?cat=3&sub=40&rgn=45. Accessed on February 12, 2013.
- ¹⁶² The Henry J. Kaiser Family Foundation. State Health Facts Online, Texas: Adult Income Eligibility Limits at Application as a Percent of the Federal Poverty Level (FPL), January 2013. Online. Available at: http://www.statehealthfacts.org/comparereport.jsp?rep=130&cat=4. Accessed on February 17, 2013.

Health Professionals

- ¹⁶³ Texas Department of State Health Services, Center for Health Statistics. Nursing Workforce in Texas- 2011, Demographics and Trends. Online. Available at: http://www.dshs.state.tx.us/chs/cnws/Npublica.shtm#Wrkforce. Page 4. Accessed February 19, 2013.
- ¹⁶⁴Texas Academy of Family Physicians. Primary Care in Texas: Condition Critical. 2012. Online. Available at: http://www.tafp.org/Media/Default/Downloads/advocacy/primary-care-condition-critical.pdf. Page 2. Accessed February 19, 2013.
- ¹⁶⁵ Texas Board of Nursing. Texas Board of Nursing, Currently Licensed Texas RNs by County of Residence- 2/2013. Online. Available at: http://www.bon.texas.gov/about/stats/2-13-RNs%20BY%20C0UNTY%20AND%20EMPLOYMENT%20STATUS2.pdf. Page 4. Accessed February 19, 2013.
- ¹⁶⁶ Id. Page 9.
- ¹⁶⁷ Id. Page 1.
- ¹⁶⁸ Id. Page 3.
- 169 Id. Page 3.

Income Disparity and Employment

- ¹⁷⁰ Bureau of Economic Analysis, US Department of Commerce. Bearfacts, 2011. Online. Available at: http://www.bea.gov/regional/bearfacts/ pdf.cfm?geoType=3&baseyear=2011&fips=48000&areatype=01000 Page 1. Accessed February 18, 2013.
- ¹⁷¹ Bureau of Labor Statistics. Total Number of Workers Represented by Unions, 2011. Online. Available at: http://www.statehealthfacts.org/
- comparebar.jsp?yr=200&typ=2&ind=20&cat=1&sub=5. Accessed February 18, 2013.
- ¹⁷² Texas Workforce Commission. 2011-2012 Equal Employment Opportunity and Minority Hiring Practices Report. Online. Available at: http://www.twc.state.tx.us/news/eeo-minority-hiring-2013.pdf. Page 6. Accessed March 13, 2013.
- ¹⁷³ Id. Page 7.
- ¹⁷⁴ US Census Bureau. Poverty 2010 and 2011, American Community Survey Briefs. Online. Available at: http://www.census.gov/prod/2012pubs/acsbr11-01.pdf. Page 3. Accessed February 18, 2013.
- ¹⁷⁵ American Community Survey. Demographics of Poor Children 2010. Online. Available at: http://nccp.org/profiles/TX_profile_7.html. Accessed February 18, 2013.
- ¹⁷⁶ US Census Bureau. Percent of Population in Poverty 2010. Online. Available at: http://www.ers.usda.gov/data-products/county-level-data-sets/ http://www.ers.usda.gov/data-products/county-level-data-sets/ <a href="poverty-aspx#P9283f3fa0e1b414fb2da22008aad92a0_4_382iT4_Access
- ¹⁷⁷ US Census Bureau. Current Population Survey. Online. Available at: http://www.cbpp.org/cms/index.cfm?fa=view&id=3860. Accessed February 18, 2013.
- ¹⁷⁸ Kaiser Family Foundation. Facts-At-A-Glance. Online. Available at: http://www.statehealthfacts.org/profileglance.jsp?rgn=45&rgn=1&showall=1. Accessed March 13, 2013.

¹⁷⁹ Kaiser Family Foundation. Texas: Poverty Rate by Race/Ethnicity, states (2010-2011).
Online. Available at: http://www.statehealthfacts.org/
profileind.jsp?ind=14&cat=1&rgn=45&cmprgn=1. Accessed March 13, 2013.

Taxation

- ¹⁸⁰ Institute of Taxation and Economic Policy. Who Pays? A Distributional Analysis of the Tax Systems of all 50 states. Online. Available at: http://www.itep.org/pdf/whopaysreport.pdf. Page 1. Accessed February 12, 2013.
- 181 ld. Page 4.
- ¹⁸² Susan Combs, Texas Comptroller of Public Accounts. Your Money and Local Debt. Online. Available at: http://www.texastransparency.org/yourmoney/pdf/TexasItsYourMoney-LocalDebt.pdf. Page 6. Accessed March 6, 2013.

Transportation

- ¹⁸³ INRIX. Traffic Congestion Plummets Worldwide: INRIX Traffic Scorecard Reports 30 Percent Drop in Traffic Across the U.S. Online. Available at: http://www.inrix.com/pressrelease.asp?ID=156. Accessed February 18, 2013.
- ¹⁸⁴ Texas Department of Transportation. Strategic Plan 2009 through 2013. Online. Available at: ftp://ftp.dot.state.tx.us/pub/txdot-info/lao/public_strategic_plan2009.pdf. Page 3. Accessed February 18, 2012.
- ¹⁸⁵ Transportation for America. The Fix we're In: The State of Texas Bridges. Online. Available at: http://t4america.org/docs/bridgereport/states/bridgereport-tx.pdf. Page 4. Accessed February 18, 2013.
- 186 Id. Page 2.
- ¹⁸⁷ Texas Department of Transportation. Comparison of Motor Vehicle Traffic Deaths, Vehicle Miles, Death Rates, and Economic Loss. Online. Available at: http://ftp.dot.state.tx.us/pub/txdot-info/trf/crash statistics/2011/comparison.pdf. Accessed February 18, 2013.

Sex Education

- ¹⁸⁸ The Henry. J. Kaiser Family Foundation. State Health Facts Online, Teen Birth Rate per 1,000 Population Ages 15-19, 2010. Online. Available at: http://www.statehealthfacts.org/comparemaptable.jsp?ind=37&cat=2&sub=11&sort=a&rgnhl=45. Accessed February 18, 2013.
- ¹⁸⁹ Texas Freedom Network. Just Say Don't Know: Sexuality Education in Texas Public Schools: Progress in the Lone Star State. Online. Available at: http://www.tfn.org/site/DocServer/Report_final_web.pdf?docID=2941. Page 4. Accessed February 18, 2013.
 ¹⁹⁰ Texas Freedom Network. Just Say Don't Know: Sexuality Education in Texas Public Schools: Progress in the Lone Star State. Online. Available at: http://www.tfn.org/site/DocServer/SexEdRort09_web.pdf?docID=981. Page 5. Accessed February 18, 2013.
 ¹⁹¹ Texas Freedom Network. Just Say Don't Know: Sexuality Education in Texas Public
- Schools: Progress in the Lone Star State. Online. Available at: http://www.tfn.org/site/DocServer/Report_final_web.pdf?docID=2941. Page 12. Accessed February 18, 2013.

Evolving Demographics

- ¹⁹³ Kaiser Family Foundation. Texas: Population Distribution by Race/Ethnicity, states (2010-2011). Online. Available at: http://www.statehealthfacts.org/profileind.jsp?cmprgn=1&cat=1&rgn=45&ind=6&sub=1. Accessed March 13, 2013.
 ¹⁹⁴ Kaiser Family Foundation. Texas: Children in Immigrant Families 2010. Online. Available at: http://www.statehealthfacts.org/profileind.jsp?ind=925&cat=1&rgn=45&cmprgn=1. Accessed March 13, 2013.
- ¹⁹⁵ The William's Institute. Administrative Impact of Adding Sexual Orientation and Gender Identity to Texas's Employment. Online. Available at: http://williamsinstitute.law.ucla.edu/wpcontent/uploads/Mallory_Badgett_TX_Workplace_Dec-2012.pdf. Page 2. Accessed March 13, 2013.
- ¹⁹⁶ Equality Texas Foundation. The Equality Poll 2013- Quick Facts. Online. Available at: http://equalityfederation.salsalabs.com/o/35034/p/salsa/web/common/public/content?content item KEY=9073. Accessed March 13, 2013.

Texas Legislative Study Group

P.O. Box 12943, Austin TX 78711 (512) 763-0031 – www.TexasLSG.org