

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Gender/Age													
		Gender			Age					Age		Male		Female	
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Male	Female	18 to 29	30 to 39	40 to 49	50 to 64	65+	<50	50+	<50	50+	<50	50+
California is on the right track, or would you say things are off on the wrong track?	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Right track	30.5%	37.0%	24.9%	26.3%	25.4%	30.1%	33.1%	35.3%	27.3%	34.0%	33.8%	39.0%	23.7%	26.8%
	Wrong track	49.4%	49.8%	49.1%	47.4%	47.2%	52.9%	51.1%	48.1%	49.1%	49.8%	49.9%	49.8%	48.7%	49.8%
	Unsure	20.0%	13.2%	26.0%	26.3%	27.4%	17.0%	15.8%	16.6%	23.6%	16.2%	16.3%	11.2%	27.6%	23.4%
THREE most important issues facing the gov and state leg.: Jobs	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Selected	31.2%	26.9%	35.0%	38.9%	35.6%	33.7%	28.8%	22.0%	36.2%	25.8%	34.8%	21.8%	36.9%	31.7%
	Not Selected	68.8%	73.1%	65.0%	61.1%	64.4%	66.3%	71.2%	78.0%	63.8%	74.2%	65.2%	78.2%	63.1%	68.3%
THREE most important issues facing the gov and state leg.: Economy	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Selected	30.4%	30.7%	30.1%	31.1%	32.0%	39.3%	27.7%	24.7%	34.1%	26.4%	36.1%	27.2%	33.0%	25.3%
	Not Selected	69.6%	69.3%	69.9%	68.9%	68.0%	60.7%	72.3%	75.3%	65.9%	73.6%	63.9%	72.8%	67.0%	74.7%
THREE most important issues facing the gov and state leg.: State budget deficit	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Selected	28.0%	25.5%	30.1%	34.5%	32.1%	29.8%	24.0%	22.8%	32.2%	23.4%	29.8%	22.8%	33.5%	24.4%
	Not Selected	72.0%	74.5%	69.9%	65.5%	67.9%	70.2%	76.0%	77.2%	67.8%	76.6%	70.2%	77.2%	66.5%	75.6%
THREE most important issues facing the gov and state leg.: Wasteful government spending	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Selected	29.4%	32.3%	26.8%	26.9%	25.5%	23.4%	35.5%	31.6%	25.3%	33.8%	29.8%	33.9%	22.8%	33.6%
	Not Selected	70.6%	67.7%	73.2%	73.1%	74.5%	76.6%	64.5%	68.4%	74.7%	66.2%	70.2%	66.1%	77.2%	66.4%
THREE most important issues facing the gov and state leg.: Taxes	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Selected	18.8%	19.7%	18.0%	15.4%	17.9%	14.7%	23.5%	19.5%	15.9%	21.8%	15.0%	22.7%	16.5%	20.5%
	Not Selected	81.2%	80.3%	82.0%	84.6%	82.1%	85.3%	76.5%	80.5%	84.1%	78.2%	85.0%	77.3%	83.5%	79.5%
THREE most important issues facing the gov and state leg.: State government regulations	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Selected	5.8%	9.3%	2.6%	2.4%	7.2%	4.1%	7.2%	7.1%	4.4%	7.2%	9.1%	9.4%	1.9%	3.9%
	Not Selected	94.2%	90.7%	97.4%	97.6%	92.8%	95.9%	92.8%	92.9%	95.6%	92.8%	90.9%	90.6%	98.1%	96.1%
THREE most important issues facing the gov and state leg.: Public employee pension reform	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Selected	14.0%	21.2%	7.8%	3.4%	5.3%	12.4%	17.9%	26.7%	6.9%	21.7%	11.6%	27.3%	4.4%	13.6%
	Not Selected	86.0%	78.8%	92.2%	96.6%	94.7%	87.6%	82.1%	73.3%	93.1%	78.3%	88.4%	72.7%	95.6%	86.4%
THREE most important issues facing the gov and state leg.: Education	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Selected	30.7%	27.9%	33.1%	36.8%	32.4%	33.4%	27.0%	26.2%	34.4%	26.7%	33.5%	24.2%	34.8%	30.2%
	Not Selected	69.3%	72.1%	66.9%	63.2%	67.6%	66.6%	73.0%	73.8%	65.6%	73.3%	66.5%	75.8%	65.2%	69.8%
THREE most important issues facing the gov and state leg.: Funding cuts to schools	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Selected	22.7%	17.5%	27.4%	29.6%	29.5%	24.0%	16.8%	18.0%	27.7%	17.3%	22.5%	14.3%	30.6%	21.8%
	Not Selected	77.3%	82.5%	72.6%	70.4%	70.5%	76.0%	83.2%	82.0%	72.3%	82.7%	77.5%	85.7%	69.4%	78.2%
THREE most important issues facing the gov and state leg.:Immigration/illegal immigration	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Selected	25.6%	25.1%	26.1%	25.7%	20.2%	25.1%	27.0%	28.4%	23.8%	27.6%	21.4%	27.5%	25.1%	27.8%
	Not Selected	74.4%	74.9%	73.9%	74.3%	79.8%	74.9%	73.0%	71.6%	76.2%	72.4%	78.6%	72.5%	74.9%	72.2%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Ethnicity					Party			Education		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	White	Hispanic	Black	Asian/ Pac Island	Other	Rep	Dem	NPP/Other	Non college grad	College grad
California is on the right track, or would you say things are off on the wrong track?	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Right track	30.5%	28.8%	32.1%	37.6%	30.8%	37.3%	12.6%	47.6%	21.9%	25.8%	35.3%
	Wrong track	49.4%	54.1%	41.3%	38.2%	44.9%	57.7%	76.6%	28.1%	55.0%	53.5%	45.4%
	Unsure	20.0%	17.1%	26.6%	24.1%	24.2%	5.0%	10.8%	24.3%	23.1%	20.7%	19.3%
THREE most important issues facing the gov and state leg.: Jobs	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	31.2%	27.5%	38.7%	48.6%	28.1%	17.0%	22.9%	38.8%	27.7%	33.4%	29.0%
	Not Selected	68.8%	72.5%	61.3%	51.4%	71.9%	83.0%	77.1%	61.2%	72.3%	66.6%	71.0%
THREE most important issues facing the gov and state leg.: Economy	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	30.4%	27.4%	34.6%	36.9%	33.5%	35.1%	26.3%	31.8%	32.5%	31.4%	29.3%
	Not Selected	69.6%	72.6%	65.4%	63.1%	66.5%	64.9%	73.7%	68.2%	67.5%	68.6%	70.7%
THREE most important issues facing the gov and state leg.: State budget deficit	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	28.0%	27.0%	29.2%	26.5%	33.2%	26.7%	31.6%	26.1%	27.2%	24.6%	31.4%
	Not Selected	72.0%	73.0%	70.8%	73.5%	66.8%	73.3%	68.4%	73.9%	72.8%	75.4%	68.6%
THREE most important issues facing the gov and state leg.: Wasteful government spending	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	29.4%	32.4%	22.7%	24.7%	31.0%	27.4%	39.1%	20.1%	34.0%	31.9%	26.9%
	Not Selected	70.6%	67.6%	77.3%	75.3%	69.0%	72.6%	60.9%	79.9%	66.0%	68.1%	73.1%
THREE most important issues facing the gov and state leg.: Taxes	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	18.8%	21.4%	12.1%	13.9%	17.8%	31.8%	28.0%	13.2%	17.9%	19.0%	18.5%
	Not Selected	81.2%	78.6%	87.9%	86.1%	82.2%	68.2%	72.0%	86.8%	82.1%	81.0%	81.5%
THREE most important issues facing the gov and state leg.: State government regulations	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	5.8%	7.6%	1.9%	1.8%	3.5%	14.6%	14.0%	1.7%	3.5%	6.1%	5.4%
	Not Selected	94.2%	92.4%	98.1%	98.2%	96.5%	85.4%	86.0%	98.3%	96.5%	93.9%	94.6%
THREE most important issues facing the gov and state leg.: Public employee pension reform	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	14.0%	16.0%	9.8%	1.8%	16.6%	26.2%	17.1%	10.2%	17.1%	9.4%	18.7%
	Not Selected	86.0%	84.0%	90.2%	98.2%	83.4%	73.8%	82.9%	89.8%	82.9%	90.6%	81.3%
THREE most important issues facing the gov and state leg.: Education	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	30.7%	26.6%	40.7%	36.0%	28.3%	24.8%	23.0%	39.9%	23.8%	30.0%	31.3%
	Not Selected	69.3%	73.4%	59.3%	64.0%	71.7%	75.2%	77.0%	60.1%	76.2%	70.0%	68.7%
THREE most important issues facing the gov and state leg.: Funding cuts to schools	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	22.7%	19.7%	30.8%	28.2%	20.9%	12.7%	15.2%	26.9%	24.1%	22.8%	22.7%
	Not Selected	77.3%	80.3%	69.2%	71.8%	79.1%	87.3%	84.8%	73.1%	75.9%	77.2%	77.3%
THREE most important issues facing the gov and state leg.:Immigration/illegal immigration	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	25.6%	28.5%	21.7%	23.1%	20.4%	20.0%	34.8%	17.3%	29.4%	28.2%	23.1%
	Not Selected	74.4%	71.5%	78.3%	76.9%	79.6%	80.0%	65.2%	82.7%	70.6%	71.8%	76.9%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Geography								
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	LA County	OC	Inland Emp.	SD County	Cent. Valley	Cent. Coast	Bay Area	North/ Sierra
California is on the right track, or would you say things are off on the wrong track?	Sample Size	1001	272	70	99	80	161	60	209	49
	Right track	30.5%	26.9%	23.3%	25.0%	27.9%	32.5%	39.1%	37.6%	29.2%
	Wrong track	49.4%	49.1%	65.9%	58.1%	47.5%	53.1%	46.5%	38.7%	51.0%
	Unsure	20.0%	24.0%	10.9%	16.8%	24.6%	14.4%	14.5%	23.7%	19.9%
THREE most important issues facing the gov and state leg.: Jobs	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	31.2%	38.7%	23.6%	30.4%	30.7%	29.6%	21.5%	29.7%	26.1%
	Not Selected	68.8%	61.3%	76.4%	69.6%	69.3%	70.4%	78.5%	70.3%	73.9%
THREE most important issues facing the gov and state leg.: Economy	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	30.4%	32.2%	22.6%	34.4%	36.8%	27.2%	41.2%	23.6%	39.3%
	Not Selected	69.6%	67.8%	77.4%	65.6%	63.2%	72.8%	58.8%	76.4%	60.7%
THREE most important issues facing the gov and state leg.: State budget deficit	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	28.0%	27.9%	29.1%	21.1%	35.9%	33.3%	27.9%	23.9%	27.8%
	Not Selected	72.0%	72.1%	70.9%	78.9%	64.1%	66.7%	72.1%	76.1%	72.2%
THREE most important issues facing the gov and state leg.: Wasteful government spending	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	29.4%	28.7%	35.9%	33.7%	27.8%	34.4%	16.9%	24.6%	37.4%
	Not Selected	70.6%	71.3%	64.1%	66.3%	72.2%	65.6%	83.1%	75.4%	62.6%
THREE most important issues facing the gov and state leg.: Taxes	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	18.8%	20.1%	28.9%	17.6%	25.8%	18.3%	15.6%	13.2%	16.5%
	Not Selected	81.2%	79.9%	71.1%	82.4%	74.2%	81.7%	84.4%	86.8%	83.5%
THREE most important issues facing the gov and state leg.: State government regulations	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	5.8%	3.6%	10.5%	4.8%	2.1%	8.6%	10.1%	4.4%	10.1%
	Not Selected	94.2%	96.4%	89.5%	95.2%	97.9%	91.4%	89.9%	95.6%	89.9%
THREE most important issues facing the gov and state leg.: Public employee pension reform	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	14.0%	12.8%	21.9%	6.8%	9.0%	11.3%	8.8%	21.3%	16.9%
	Not Selected	86.0%	87.2%	78.1%	93.2%	91.0%	88.7%	91.2%	78.7%	83.1%
THREE most important issues facing the gov and state leg.: Education	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	30.7%	32.6%	21.2%	29.2%	31.0%	24.6%	24.8%	39.9%	23.1%
	Not Selected	69.3%	67.4%	78.8%	70.8%	69.0%	75.4%	75.2%	60.1%	76.9%
THREE most important issues facing the gov and state leg.: Funding cuts to schools	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	22.7%	20.1%	15.2%	29.5%	20.8%	24.0%	27.6%	23.5%	24.4%
	Not Selected	77.3%	79.9%	84.8%	70.5%	79.2%	76.0%	72.4%	76.5%	75.6%
THREE most important issues facing the gov and state leg.:Immigration/illegal immigration	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	25.6%	25.1%	37.3%	35.0%	27.5%	22.6%	32.8%	19.3%	18.4%
	Not Selected	74.4%	74.9%	62.7%	65.0%	72.5%	77.4%	67.2%	80.7%	81.6%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Employment									
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	FT White Collar	FT Blue Collar	Student	Unemp.	Home maker	Part time	Retired	Other	Unsure
California is on the right track, or would you say things are off on the wrong track?	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Right track	30.5%	31.1%	23.7%	21.7%	29.2%	24.4%	28.5%	36.5%	32.8%	0.0%
	Wrong track	49.4%	47.9%	55.9%	51.2%	50.5%	54.7%	50.0%	47.1%	50.4%	45.8%
	Unsure	20.0%	21.0%	20.4%	27.1%	20.3%	20.9%	21.5%	16.4%	16.8%	54.2%
THREE most important issues facing the gov and state leg.: Jobs	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	31.2%	32.9%	35.3%	30.4%	49.5%	37.8%	31.8%	22.5%	33.1%	25.1%
	Not Selected	68.8%	67.1%	64.7%	69.6%	50.5%	62.2%	68.2%	77.5%	66.9%	74.9%
THREE most important issues facing the gov and state leg.: Economy	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	30.4%	29.8%	37.3%	32.3%	33.6%	39.8%	23.2%	26.3%	44.3%	25.1%
	Not Selected	69.6%	70.2%	62.7%	67.7%	66.4%	60.2%	76.8%	73.7%	55.7%	74.9%
THREE most important issues facing the gov and state leg.: State budget deficit	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	28.0%	33.1%	34.0%	28.1%	28.1%	30.5%	19.1%	23.0%	17.4%	0.0%
	Not Selected	72.0%	66.9%	66.0%	71.9%	71.9%	69.5%	80.9%	77.0%	82.6%	100.0%
THREE most important issues facing the gov and state leg.: Wasteful government spending	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	29.4%	27.7%	36.9%	24.3%	27.7%	25.2%	31.0%	31.3%	19.0%	45.8%
	Not Selected	70.6%	72.3%	63.1%	75.7%	72.3%	74.8%	69.0%	68.7%	81.0%	54.2%
THREE most important issues facing the gov and state leg.: Taxes	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	18.8%	20.5%	12.4%	10.7%	18.8%	18.6%	22.4%	19.4%	15.7%	45.8%
	Not Selected	81.2%	79.5%	87.6%	89.3%	81.2%	81.4%	77.6%	80.6%	84.3%	54.2%
THREE most important issues facing the gov and state leg.: State government regulations	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	5.8%	5.9%	8.2%	1.8%	2.0%	4.7%	5.8%	6.2%	6.1%	0.0%
	Not Selected	94.2%	94.1%	91.8%	98.2%	98.0%	95.3%	94.2%	93.8%	93.9%	100.0%
THREE most important issues facing the gov and state leg.: Public employee pension reform	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	14.0%	11.9%	8.9%	3.1%	16.5%	1.9%	12.8%	22.6%	20.6%	29.1%
	Not Selected	86.0%	88.1%	91.1%	96.9%	83.5%	98.1%	87.2%	77.4%	79.4%	70.9%
THREE most important issues facing the gov and state leg.: Education	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	30.7%	33.2%	22.1%	40.9%	36.2%	22.6%	35.3%	27.9%	25.2%	54.2%
	Not Selected	69.3%	66.8%	77.9%	59.1%	63.8%	77.4%	64.7%	72.1%	74.8%	45.8%
THREE most important issues facing the gov and state leg.: Funding cuts to schools	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	22.7%	21.6%	24.1%	39.8%	24.8%	25.3%	27.4%	18.0%	22.8%	0.0%
	Not Selected	77.3%	78.4%	75.9%	60.2%	75.2%	74.7%	72.6%	82.0%	77.2%	100.0%
THREE most important issues facing the gov and state leg.:Immigration/illegal immigration	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	25.6%	20.9%	28.0%	27.1%	19.8%	36.3%	25.6%	30.7%	18.7%	45.8%
	Not Selected	74.4%	79.1%	72.0%	72.9%	80.2%	63.7%	74.4%	69.3%	81.3%	54.2%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		2012 Family Income								Children	
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	< \$30k	\$30k< \$75k	\$75k < \$150k	\$150k < \$500k	\$500k+	Unsure	Refused	Yes	No
California is on the right track, or would you say things are off on the wrong track?	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Right track	30.5%	30.6%	23.8%	35.7%	41.4%	37.8%	29.2%	22.6%	29.6%	31.8%
	Wrong track	49.4%	43.1%	54.3%	48.3%	47.1%	62.2%	26.6%	52.0%	52.4%	45.2%
	Unsure	20.0%	26.4%	21.9%	16.0%	11.6%	0.0%	44.2%	25.4%	17.9%	23.0%
THREE most important issues facing the gov and state leg.: Jobs	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	31.2%	41.9%	33.5%	27.9%	23.1%	29.4%	19.5%	35.7%	27.2%	36.9%
	Not Selected	68.8%	58.1%	66.5%	72.1%	76.9%	70.6%	80.5%	64.3%	72.8%	63.1%
THREE most important issues facing the gov and state leg.: Economy	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	30.4%	35.3%	30.2%	29.3%	26.0%	0.0%	28.8%	36.1%	28.4%	33.2%
	Not Selected	69.6%	64.7%	69.8%	70.7%	74.0%	100.0%	71.2%	63.9%	71.6%	66.8%
THREE most important issues facing the gov and state leg.: State budget deficit	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	28.0%	23.9%	28.9%	26.6%	32.4%	29.4%	28.6%	29.8%	28.9%	26.7%
	Not Selected	72.0%	76.1%	71.1%	73.4%	67.6%	70.6%	71.4%	70.2%	71.1%	73.3%
THREE most important issues facing the gov and state leg.: Wasteful government spending	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	29.4%	21.3%	34.6%	29.8%	31.3%	32.8%	14.5%	19.4%	31.9%	25.9%
	Not Selected	70.6%	78.7%	65.4%	70.2%	68.7%	67.2%	85.5%	80.6%	68.1%	74.1%
THREE most important issues facing the gov and state leg.: Taxes	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	18.8%	12.4%	17.5%	18.2%	21.8%	29.4%	30.1%	26.9%	19.3%	18.0%
	Not Selected	81.2%	87.6%	82.5%	81.8%	78.2%	70.6%	69.9%	73.1%	80.7%	82.0%
THREE most important issues facing the gov and state leg.: State government regulations	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	5.8%	2.9%	7.1%	5.0%	7.6%	0.0%	3.5%	6.1%	6.4%	4.8%
	Not Selected	94.2%	97.1%	92.9%	95.0%	92.4%	100.0%	96.5%	93.9%	93.6%	95.2%
THREE most important issues facing the gov and state leg.: Public employee pension reform	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	14.0%	8.7%	9.5%	17.0%	24.3%	0.0%	14.9%	14.4%	15.8%	11.5%
	Not Selected	86.0%	91.3%	90.5%	83.0%	75.7%	100.0%	85.1%	85.6%	84.2%	88.5%
THREE most important issues facing the gov and state leg.: Education	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	30.7%	33.5%	27.9%	33.4%	34.0%	0.0%	26.5%	25.2%	30.1%	31.4%
	Not Selected	69.3%	66.5%	72.1%	66.6%	66.0%	100.0%	73.5%	74.8%	69.9%	68.6%
THREE most important issues facing the gov and state leg.: Funding cuts to schools	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	22.7%	27.1%	24.0%	21.6%	14.0%	37.8%	37.0%	22.8%	22.9%	22.6%
	Not Selected	77.3%	72.9%	76.0%	78.4%	86.0%	62.2%	63.0%	77.2%	77.1%	77.4%
THREE most important issues facing the gov and state leg.:Immigration/illegal immigration	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	25.6%	26.2%	26.6%	23.5%	26.4%	0.0%	13.7%	33.3%	28.0%	22.3%
	Not Selected	74.4%	73.8%	73.4%	76.5%	73.6%	100.0%	86.3%	66.7%	72.0%	77.7%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

			# of children						Children in school		Gender/Children in school			
											Male		Female	
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	1	2	3	4	5	Greater than 5	Yes	No	Yes	No	Yes	No
California is on the right track, or would you say things are off on the wrong track?	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Right track	30.5%	31.6%	30.1%	23.2%	34.2%	41.2%	14.2%	26.9%	31.3%	34.5%	36.3%	22.2%	24.4%
	Wrong track	49.4%	49.3%	50.9%	61.1%	53.4%	46.0%	41.5%	53.0%	52.1%	55.0%	52.3%	51.7%	51.9%
	Unsure	20.0%	19.1%	19.1%	15.7%	12.4%	12.8%	44.3%	20.1%	16.6%	10.5%	11.4%	26.2%	23.7%
THREE most important issues facing the gov and state leg.: Jobs	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	31.2%	27.0%	27.8%	26.3%	24.8%	33.9%	25.8%	29.4%	25.9%	26.2%	20.7%	31.3%	32.9%
	Not Selected	68.8%	73.0%	72.2%	73.7%	75.2%	66.1%	74.2%	70.6%	74.1%	73.8%	79.3%	68.7%	67.1%
THREE most important issues facing the gov and state leg.: Economy	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	30.4%	27.4%	30.2%	27.4%	25.4%	27.8%	23.9%	30.4%	27.2%	30.8%	24.8%	30.2%	30.5%
	Not Selected	69.6%	72.6%	69.8%	72.6%	74.6%	72.2%	76.1%	69.6%	72.8%	69.2%	75.2%	69.8%	69.5%
THREE most important issues facing the gov and state leg.: State budget deficit	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	28.0%	31.4%	26.5%	30.3%	24.9%	39.0%	50.3%	31.6%	27.3%	33.2%	25.6%	30.7%	29.6%
	Not Selected	72.0%	68.6%	73.5%	69.7%	75.1%	61.0%	49.7%	68.4%	72.7%	66.8%	74.4%	69.3%	70.4%
THREE most important issues facing the gov and state leg.: Wasteful government spending	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	29.4%	31.8%	30.7%	32.6%	40.7%	21.2%	11.6%	25.1%	35.8%	25.7%	39.5%	24.7%	30.9%
	Not Selected	70.6%	68.2%	69.3%	67.4%	59.3%	78.8%	88.4%	74.9%	64.2%	74.3%	60.5%	75.3%	69.1%
THREE most important issues facing the gov and state leg.: Taxes	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	18.8%	17.3%	20.7%	22.1%	13.1%	23.4%	0.0%	17.5%	20.4%	19.6%	19.1%	16.1%	22.1%
	Not Selected	81.2%	82.7%	79.3%	77.9%	86.9%	76.6%	100.0%	82.5%	79.6%	80.4%	80.9%	83.9%	77.9%
THREE most important issues facing the gov and state leg.: State government regulations	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	5.8%	3.8%	7.9%	6.7%	7.1%	0.0%	23.9%	7.5%	5.8%	13.3%	8.6%	4.0%	2.0%
	Not Selected	94.2%	96.2%	92.1%	93.3%	92.9%	100.0%	76.1%	92.5%	94.2%	86.7%	91.4%	96.0%	98.0%
THREE most important issues facing the gov and state leg.: Public employee pension reform	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	14.0%	11.6%	20.8%	13.1%	11.8%	13.7%	11.6%	9.3%	19.6%	13.4%	27.4%	6.8%	9.1%
	Not Selected	86.0%	88.4%	79.2%	86.9%	88.2%	86.3%	88.4%	90.7%	80.4%	86.6%	72.6%	93.2%	90.9%
THREE most important issues facing the gov and state leg.: Education	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	30.7%	30.2%	25.8%	29.3%	48.9%	44.3%	31.8%	36.2%	26.5%	33.6%	24.5%	37.9%	29.3%
	Not Selected	69.3%	69.8%	74.2%	70.7%	51.1%	55.7%	68.2%	63.8%	73.5%	66.4%	75.5%	62.1%	70.7%
THREE most important issues facing the gov and state leg.: Funding cuts to schools	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	22.7%	25.6%	17.5%	27.6%	26.3%	33.1%	32.7%	29.6%	18.9%	24.2%	13.9%	33.0%	25.8%
	Not Selected	77.3%	74.4%	82.5%	72.4%	73.7%	66.9%	67.3%	70.4%	81.1%	75.8%	86.1%	67.0%	74.2%
THREE most important issues facing the gov and state leg.:Immigration/illegal immigration	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	25.6%	23.6%	33.7%	22.1%	32.4%	13.4%	15.0%	26.9%	28.7%	26.1%	29.5%	27.4%	27.6%
	Not Selected	74.4%	76.4%	66.3%	77.9%	67.6%	86.6%	85.0%	73.1%	71.3%	73.9%	70.5%	72.6%	72.4%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Type of school children attend					Political Ideology							
		Total	Pub school	Pub charter	Private school	Home schooled	Very cons.	SW cons.	SW lib.	Very lib.	Mod/Ind	Libert.	Other	Unsure
Data weighted by Party, Gender, Age, Ethnicity, and Geography California is on the right track, or would you say things are off on the wrong track?	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Right track	30.5%	28.5%	22.3%	24.2%	13.7%	7.6%	17.7%	49.2%	52.8%	26.3%	38.8%	30.1%	12.1%
	Wrong track	49.4%	51.2%	58.3%	52.2%	86.3%	82.6%	67.9%	25.9%	26.7%	52.6%	39.2%	57.1%	44.6%
	Unsure	20.0%	20.3%	19.4%	23.6%	0.0%	9.8%	14.4%	24.9%	20.5%	21.1%	22.0%	12.9%	43.2%
THREE most important issues facing the gov and state leg.: Jobs	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	31.2%	31.7%	26.5%	19.8%	32.1%	23.4%	28.4%	33.8%	41.8%	28.9%	21.0%	29.7%	41.2%
	Not Selected	68.8%	68.3%	73.5%	80.2%	67.9%	76.6%	71.6%	66.2%	58.2%	71.1%	79.0%	70.3%	58.8%
THREE most important issues facing the gov and state leg.: Economy	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	30.4%	30.4%	38.6%	23.5%	46.9%	26.1%	31.2%	31.0%	34.7%	30.6%	13.6%	16.4%	34.0%
	Not Selected	69.6%	69.6%	61.4%	76.5%	53.1%	73.9%	68.8%	69.0%	65.3%	69.4%	86.4%	83.6%	66.0%
THREE most important issues facing the gov and state leg.: State budget deficit	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	28.0%	31.1%	50.6%	26.0%	23.7%	31.7%	32.9%	27.3%	27.1%	24.4%	23.2%	14.2%	18.6%
	Not Selected	72.0%	68.9%	49.4%	74.0%	76.3%	68.3%	67.1%	72.7%	72.9%	75.6%	76.8%	85.8%	81.4%
THREE most important issues facing the gov and state leg.: Wasteful government spending	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	29.4%	24.2%	26.6%	33.0%	0.0%	41.2%	36.2%	17.6%	12.9%	35.5%	39.3%	48.4%	31.5%
	Not Selected	70.6%	75.8%	73.4%	67.0%	100.0%	58.8%	63.8%	82.4%	87.1%	64.5%	60.7%	51.6%	68.5%
THREE most important issues facing the gov and state leg.: Taxes	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	18.8%	14.5%	10.9%	34.3%	15.6%	39.2%	23.5%	10.2%	9.6%	16.2%	24.7%	0.0%	29.0%
	Not Selected	81.2%	85.5%	89.1%	65.7%	84.4%	60.8%	76.5%	89.8%	90.4%	83.8%	75.3%	100.0%	71.0%
THREE most important issues facing the gov and state leg.: State government regulations	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	5.8%	7.0%	5.3%	8.0%	23.7%	11.9%	9.6%	0.8%	0.0%	6.1%	24.6%	5.7%	0.0%
	Not Selected	94.2%	93.0%	94.7%	92.0%	76.3%	88.1%	90.4%	99.2%	100.0%	93.9%	75.4%	94.3%	100.0%
THREE most important issues facing the gov and state leg.: Public employee pension reform	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	14.0%	9.1%	10.5%	11.4%	0.0%	19.6%	13.2%	12.0%	6.4%	18.9%	42.4%	11.5%	1.5%
	Not Selected	86.0%	90.9%	89.5%	88.6%	100.0%	80.4%	86.8%	88.0%	93.6%	81.1%	57.6%	88.5%	98.5%
THREE most important issues facing the gov and state leg.: Education	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	30.7%	38.1%	21.1%	34.2%	42.3%	17.8%	23.0%	42.4%	35.5%	32.3%	14.5%	23.2%	29.3%
	Not Selected	69.3%	61.9%	78.9%	65.8%	57.7%	82.2%	77.0%	57.6%	64.5%	67.7%	85.5%	76.8%	70.7%
THREE most important issues facing the gov and state leg.: Funding cuts to schools	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	22.7%	34.4%	14.5%	17.9%	18.4%	15.0%	15.8%	31.7%	33.3%	17.4%	0.0%	23.3%	39.0%
	Not Selected	77.3%	65.6%	85.5%	82.1%	81.6%	85.0%	84.2%	68.3%	66.7%	82.6%	100.0%	76.7%	61.0%
THREE most important issues facing the gov and state leg.: Immigration/illegal immigration	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	25.6%	23.6%	34.3%	31.0%	68.1%	38.0%	33.2%	15.1%	15.0%	25.8%	40.5%	32.7%	27.8%
	Not Selected	74.4%	76.4%	65.7%	69.0%	31.9%	62.0%	66.8%	84.9%	85.0%	74.2%	59.5%	67.3%	72.2%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Political Ideology II					Teacher				
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Cons	Lib	Mod	Other	Yes, self	Yes, family member	Yes, both	No	Unsure
California is on the right track, or would you say things are off on the wrong track?	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Right track	30.5%	14.9%	50.2%	26.3%	22.9%	42.9%	37.3%	42.6%	27.7%	15.7%
	Wrong track	49.4%	71.9%	26.1%	52.6%	45.3%	42.4%	43.8%	46.7%	51.3%	46.9%
	Unsure	20.0%	13.2%	23.6%	21.1%	31.8%	14.7%	18.8%	10.7%	21.0%	37.3%
THREE most important issues facing the gov and state leg.: Jobs	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	31.2%	27.1%	36.0%	28.9%	33.4%	25.6%	29.8%	27.9%	32.1%	37.3%
	Not Selected	68.8%	72.9%	64.0%	71.1%	66.6%	74.4%	70.2%	72.1%	67.9%	62.7%
THREE most important issues facing the gov and state leg.: Economy	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	30.4%	29.8%	32.0%	30.6%	25.1%	21.5%	29.5%	16.6%	32.0%	0.0%
	Not Selected	69.6%	70.2%	68.0%	69.4%	74.9%	78.5%	70.5%	83.4%	68.0%	100.0%
THREE most important issues facing the gov and state leg.: State budget deficit	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	28.0%	32.6%	27.2%	24.4%	19.1%	33.1%	22.2%	48.4%	28.0%	37.4%
	Not Selected	72.0%	67.4%	72.8%	75.6%	80.9%	66.9%	77.8%	51.6%	72.0%	62.6%
THREE most important issues facing the gov and state leg.: Wasteful government spending	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	29.4%	37.6%	16.2%	35.5%	36.7%	21.7%	26.6%	27.8%	30.7%	39.6%
	Not Selected	70.6%	62.4%	83.8%	64.5%	63.3%	78.3%	73.4%	72.2%	69.3%	60.4%
THREE most important issues facing the gov and state leg.: Taxes	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	18.8%	27.8%	10.0%	16.2%	22.7%	14.2%	19.1%	4.3%	19.7%	0.0%
	Not Selected	81.2%	72.2%	90.0%	83.8%	77.3%	85.8%	80.9%	95.7%	80.3%	100.0%
THREE most important issues facing the gov and state leg.: State government regulations	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	5.8%	10.2%	0.5%	6.1%	8.1%	1.6%	3.2%	4.2%	6.8%	0.0%
	Not Selected	94.2%	89.8%	99.5%	93.9%	91.9%	98.4%	96.8%	95.8%	93.2%	100.0%
THREE most important issues facing the gov and state leg.: Public employee pension reform	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	14.0%	14.9%	10.5%	18.9%	15.0%	12.4%	12.7%	22.9%	14.3%	0.0%
	Not Selected	86.0%	85.1%	89.5%	81.1%	85.0%	87.6%	87.3%	77.1%	85.7%	100.0%
THREE most important issues facing the gov and state leg.: Education	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	30.7%	21.6%	40.5%	32.3%	24.0%	53.1%	31.2%	31.9%	28.5%	0.0%
	Not Selected	69.3%	78.4%	59.5%	67.7%	76.0%	46.9%	68.8%	68.1%	71.5%	100.0%
THREE most important issues facing the gov and state leg.: Funding cuts to schools	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	22.7%	15.6%	32.1%	17.4%	25.1%	34.1%	33.8%	16.8%	19.3%	61.4%
	Not Selected	77.3%	84.4%	67.9%	82.6%	74.9%	65.9%	66.2%	83.2%	80.7%	38.6%
THREE most important issues facing the gov and state leg.:Immigration/illegal immigration	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	25.6%	34.5%	15.1%	25.8%	32.3%	26.4%	25.6%	27.1%	25.7%	0.0%
	Not Selected	74.4%	65.5%	84.9%	74.2%	67.7%	73.6%	74.4%	72.9%	74.3%	100.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Union					CA on the:			Survey Language		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Yes, public	Yes, private	Yes, both	No	Unsure	Right track	Wrong track	Unsure	English	Spanish
California is on the right track, or would you say things are off on the wrong track?	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Right track	30.5%	43.0%	30.1%	52.9%	28.1%	0.0%	100.0%	0.0%	0.0%	30.5%	30.9%
	Wrong track	49.4%	37.8%	60.8%	39.4%	51.0%	67.6%	0.0%	100.0%	0.0%	50.3%	37.6%
	Unsure	20.0%	19.2%	9.1%	7.7%	21.0%	32.4%	0.0%	0.0%	100.0%	19.2%	31.5%
THREE most important issues facing the gov and state leg.: Jobs	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	31.2%	27.8%	17.6%	19.0%	32.8%	44.2%	35.3%	28.2%	32.3%	30.4%	41.6%
	Not Selected	68.8%	72.2%	82.4%	81.0%	67.2%	55.8%	64.7%	71.8%	67.7%	69.6%	58.4%
THREE most important issues facing the gov and state leg.: Economy	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	30.4%	21.5%	33.5%	30.5%	32.2%	0.0%	32.8%	28.4%	31.7%	28.8%	52.2%
	Not Selected	69.6%	78.5%	66.5%	69.5%	67.8%	100.0%	67.2%	71.6%	68.3%	71.2%	47.8%
THREE most important issues facing the gov and state leg.: State budget deficit	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	28.0%	24.5%	15.3%	26.7%	29.3%	36.7%	22.9%	30.3%	30.0%	29.1%	12.9%
	Not Selected	72.0%	75.5%	84.7%	73.3%	70.7%	63.3%	77.1%	69.7%	70.0%	70.9%	87.1%
THREE most important issues facing the gov and state leg.: Wasteful government spending	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	29.4%	21.4%	42.0%	13.1%	30.3%	55.7%	16.9%	38.4%	26.3%	30.9%	8.7%
	Not Selected	70.6%	78.6%	58.0%	86.9%	69.7%	44.3%	83.1%	61.6%	73.7%	69.1%	91.3%
THREE most important issues facing the gov and state leg.: Taxes	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	18.8%	13.8%	17.1%	16.3%	19.9%	10.3%	9.5%	22.7%	23.0%	19.0%	15.5%
	Not Selected	81.2%	86.2%	82.9%	83.7%	80.1%	89.7%	90.5%	77.3%	77.0%	81.0%	84.5%
THREE most important issues facing the gov and state leg.: State government regulations	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	5.8%	6.1%	10.9%	11.0%	5.3%	0.0%	1.6%	10.2%	1.2%	6.2%	0.0%
	Not Selected	94.2%	93.9%	89.1%	89.0%	94.7%	100.0%	98.4%	89.8%	98.8%	93.8%	100.0%
THREE most important issues facing the gov and state leg.: Public employee pension reform	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	14.0%	12.1%	21.3%	9.3%	14.3%	0.0%	13.5%	16.2%	9.6%	14.6%	7.1%
	Not Selected	86.0%	87.9%	78.7%	90.7%	85.7%	100.0%	86.5%	83.8%	90.4%	85.4%	92.9%
THREE most important issues facing the gov and state leg.: Education	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	30.7%	42.3%	19.8%	29.6%	29.2%	30.4%	40.4%	23.7%	32.8%	28.8%	55.3%
	Not Selected	69.3%	57.7%	80.2%	70.4%	70.8%	69.6%	59.6%	76.3%	67.2%	71.2%	44.7%
THREE most important issues facing the gov and state leg.: Funding cuts to schools	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	22.7%	25.5%	9.4%	20.6%	22.9%	32.8%	27.1%	20.2%	22.3%	21.9%	34.3%
	Not Selected	77.3%	74.5%	90.6%	79.4%	77.1%	67.2%	72.9%	79.8%	77.7%	78.1%	65.7%
THREE most important issues facing the gov and state leg.:Immigration/illegal immigration	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	25.6%	34.3%	38.6%	39.4%	22.8%	35.6%	19.4%	32.0%	19.5%	25.6%	25.6%
	Not Selected	74.4%	65.7%	61.4%	60.6%	77.2%	64.4%	80.6%	68.0%	80.5%	74.4%	74.4%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

											Gender/Age													
											Gender		Age			Age		Male		Female				
Data weighted by Party, Gender, Age, Ethnicity, and Geography											Total	Male	Female	18 to 29	30 to 39	40 to 49	50 to 64	65+	<50	50+	<50	50+	<50	50+
THREE most important issues facing the gov and state leg.:Crimes/gangs/drugs	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195									
	Selected	17.5%	18.0%	17.0%	12.1%	14.4%	21.1%	19.0%	19.7%	15.7%	19.3%	13.4%	20.9%	17.0%	17.0%									
	Not Selected	82.5%	82.0%	83.0%	87.9%	85.6%	78.9%	81.0%	80.3%	84.3%	80.7%	86.6%	79.1%	83.0%	83.0%									
THREE most important issues facing the gov and state leg.: Healthcare	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195									
	Selected	20.1%	15.2%	24.4%	23.4%	31.3%	16.2%	17.7%	14.8%	23.5%	16.4%	15.8%	14.9%	27.6%	18.8%									
	Not Selected	79.9%	84.8%	75.6%	76.6%	68.7%	83.8%	82.3%	85.2%	76.5%	83.6%	84.2%	85.1%	72.4%	81.2%									
THREE most important issues facing the gov and state leg.: Trans/roads/infra	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195									
	Selected	14.8%	19.0%	11.1%	10.4%	10.0%	16.2%	16.8%	18.9%	12.1%	17.7%	19.8%	18.5%	8.0%	16.5%									
	Not Selected	85.2%	81.0%	88.9%	89.6%	90.0%	83.8%	83.2%	81.1%	87.9%	82.3%	80.2%	81.5%	92.0%	83.5%									
THREE most important issues facing the gov and state leg.: Special int. money/influence	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195									
	Selected	7.9%	9.8%	6.2%	4.4%	3.2%	4.8%	8.8%	15.9%	4.2%	11.9%	6.6%	11.8%	2.9%	12.0%									
	Not Selected	92.1%	90.2%	93.8%	95.6%	96.8%	95.2%	91.2%	84.1%	95.8%	88.1%	93.4%	88.2%	97.1%	88.0%									
THREE most important issues facing the gov and state leg.:Other	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195									
	Selected	2.0%	1.3%	2.5%	3.1%	3.7%	0.0%	2.2%	1.0%	2.2%	1.7%	0.7%	1.8%	3.1%	1.6%									
	Not Selected	98.0%	98.7%	97.5%	96.9%	96.3%	100.0%	97.8%	99.0%	97.8%	98.3%	99.3%	98.2%	96.9%	98.4%									
THREE most important issues facing the gov and state leg.: Unsure	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195									
	Selected	0.4%	0.2%	0.6%	0.6%	0.0%	0.6%	0.0%	0.9%	0.4%	0.4%	0.0%	0.4%	0.7%	0.4%									
	Not Selected	99.6%	99.8%	99.4%	99.4%	100.0%	99.4%	100.0%	99.1%	99.6%	99.6%	100.0%	99.6%	99.3%	99.6%									
President Barack Obama	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195									
	Strongly approve	19.9%	17.9%	21.7%	16.4%	20.1%	20.7%	20.2%	21.8%	19.0%	20.9%	16.2%	19.0%	20.5%	23.8%									
	SW approve	36.8%	32.3%	40.8%	45.9%	43.1%	37.5%	36.0%	24.4%	42.3%	30.9%	34.8%	30.7%	46.4%	31.3%									
	Approve	56.7%	50.2%	62.5%	62.3%	63.2%	58.2%	56.2%	46.2%	61.2%	51.8%	51.0%	49.7%	66.8%	55.0%									
	Disapprove	41.6%	48.6%	35.5%	32.8%	34.4%	40.3%	43.4%	53.8%	35.7%	48.0%	45.8%	50.3%	30.2%	44.5%									
	SW disapprove	14.0%	16.0%	12.2%	13.3%	13.2%	16.4%	12.1%	15.7%	14.3%	13.7%	17.3%	15.2%	12.6%	11.5%									
	Strongly disapprove	27.6%	32.5%	23.3%	19.4%	21.2%	23.9%	31.3%	38.1%	21.4%	34.3%	28.5%	35.1%	17.6%	33.0%									
	No opinion	1.4%	1.2%	1.5%	4.9%	1.2%	0.9%	0.3%	0.0%	2.5%	0.2%	3.2%	0.0%	2.1%	0.4%									
	Not heard of	0.3%	0.0%	0.5%	0.0%	1.1%	0.6%	0.0%	0.0%	0.5%	0.0%	0.0%	0.0%	0.8%	0.0%									
Governor Jerry Brown	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195									
	Strongly approve	16.7%	19.3%	14.4%	6.3%	12.0%	14.7%	22.1%	24.3%	10.8%	23.1%	11.0%	24.7%	10.7%	20.6%									
	SW approve	38.0%	36.1%	39.6%	39.8%	38.3%	41.4%	36.9%	34.7%	39.9%	35.9%	40.2%	33.5%	39.7%	39.5%									
	Approve	54.7%	55.5%	54.0%	46.2%	50.3%	56.0%	59.0%	58.9%	50.7%	59.0%	51.2%	58.2%	50.4%	60.1%									
	Disapprove	36.2%	41.1%	31.8%	30.0%	31.2%	37.9%	39.1%	40.2%	33.0%	39.6%	41.0%	41.2%	28.6%	37.3%									
	SW disapprove	20.9%	23.9%	18.2%	17.7%	18.3%	23.6%	20.9%	23.5%	19.8%	22.0%	25.6%	22.8%	16.7%	20.9%									
	Strongly disapprove	15.3%	17.2%	13.6%	12.3%	12.9%	14.3%	18.2%	16.7%	13.1%	17.6%	15.5%	18.3%	11.9%	16.5%									
	No opinion	7.7%	2.8%	12.1%	19.6%	14.8%	5.6%	1.8%	0.8%	13.6%	1.4%	6.2%	0.6%	17.6%	2.5%									
	Not heard of	1.5%	0.6%	2.2%	4.2%	3.7%	0.5%	0.0%	0.0%	2.8%	0.0%	1.7%	0.0%	3.5%	0.0%									

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Ethnicity					Party			Education		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	White	Hispanic	Black	Asian/ Pac Island	Other	Rep	Dem	NPP/Other	Non college grad	College grad
THREE most important issues facing the gov and state leg.:Crimes/gangs/drugs	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	17.5%	18.9%	14.7%	15.1%	17.3%	16.2%	20.4%	17.3%	14.5%	23.1%	11.8%
	Not Selected	82.5%	81.1%	85.3%	84.9%	82.7%	83.8%	79.6%	82.7%	85.5%	76.9%	88.2%
THREE most important issues facing the gov and state leg.: Healthcare	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	20.1%	16.9%	26.5%	30.2%	18.8%	15.0%	11.6%	26.6%	18.7%	20.3%	19.9%
	Not Selected	79.9%	83.1%	73.5%	69.8%	81.2%	85.0%	88.4%	73.4%	81.3%	79.7%	80.1%
THREE most important issues facing the gov and state leg.: Trans/roads/infra	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	14.8%	16.4%	11.1%	11.4%	18.2%	11.8%	7.3%	19.4%	15.4%	10.7%	18.9%
	Not Selected	85.2%	83.6%	88.9%	88.6%	81.8%	88.2%	92.7%	80.6%	84.6%	89.3%	81.1%
THREE most important issues facing the gov and state leg.: Special int. money/influence	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	7.9%	9.7%	3.3%	1.8%	8.5%	18.1%	7.5%	8.1%	7.9%	6.2%	9.6%
	Not Selected	92.1%	90.3%	96.7%	98.2%	91.5%	81.9%	92.5%	91.9%	92.1%	93.8%	90.4%
THREE most important issues facing the gov and state leg.:Other	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	2.0%	2.4%	2.1%	0.0%	0.0%	2.6%	1.2%	2.7%	1.6%	1.7%	2.3%
	Not Selected	98.0%	97.6%	97.9%	100.0%	100.0%	97.4%	98.8%	97.3%	98.4%	98.3%	97.7%
THREE most important issues facing the gov and state leg.: Unsure	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	0.4%	0.5%	0.0%	0.0%	1.3%	0.0%	0.0%	0.0%	1.5%	0.4%	0.4%
	Not Selected	99.6%	99.5%	100.0%	100.0%	98.7%	100.0%	100.0%	100.0%	98.5%	99.6%	99.6%
President Barack Obama	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Strongly approve	19.9%	15.9%	26.3%	42.2%	12.8%	22.3%	2.6%	37.2%	10.3%	18.6%	21.2%
	SW approve	36.8%	32.7%	43.6%	38.3%	51.2%	23.0%	15.2%	45.9%	45.2%	33.3%	40.3%
	Approve	56.7%	48.6%	69.8%	80.5%	64.0%	45.3%	17.8%	83.2%	55.5%	51.9%	61.6%
	Disapprove	41.6%	49.9%	27.6%	19.5%	34.5%	52.3%	80.8%	15.5%	42.0%	46.0%	37.2%
	SW disapprove	14.0%	14.4%	14.2%	7.3%	14.6%	15.5%	18.6%	8.3%	18.4%	14.5%	13.5%
	Strongly disapprove	27.6%	35.5%	13.4%	12.2%	19.9%	36.8%	62.2%	7.3%	23.6%	31.5%	23.7%
	No opinion	1.4%	1.3%	1.8%	0.0%	1.5%	2.5%	1.4%	0.9%	2.1%	1.7%	1.0%
	Not heard of	0.3%	0.2%	0.7%	0.0%	0.0%	0.0%	0.0%	0.4%	0.4%	0.4%	0.2%
Governor Jerry Brown	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Strongly approve	16.7%	17.9%	15.0%	14.9%	9.7%	29.4%	3.4%	29.9%	9.5%	14.1%	19.3%
	SW approve	38.0%	33.6%	43.7%	55.8%	46.5%	20.0%	24.0%	47.0%	38.3%	32.5%	43.4%
	Approve	54.7%	51.5%	58.6%	70.7%	56.1%	49.4%	27.4%	76.8%	47.8%	46.7%	62.7%
	Disapprove	36.2%	41.1%	27.8%	22.2%	31.4%	45.5%	66.1%	14.9%	38.6%	42.8%	29.5%
	SW disapprove	20.9%	21.9%	17.3%	18.3%	23.0%	30.0%	31.5%	11.3%	25.2%	23.8%	18.0%
	Strongly disapprove	15.3%	19.3%	10.5%	3.9%	8.4%	15.6%	34.6%	3.6%	13.5%	19.1%	11.5%
	No opinion	7.7%	6.2%	10.9%	7.1%	10.6%	5.0%	5.5%	6.9%	11.4%	8.4%	7.0%
	Not heard of	1.5%	1.1%	2.7%	0.0%	1.8%	0.0%	1.0%	1.4%	2.1%	2.1%	0.9%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Geography								
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	LA County	OC	Inland Emp.	SD County	Cent. Valley	Cent. Coast	Bay Area	North/ Sierra
THREE most important issues facing the gov and state leg.:Crimes/gangs/drugs	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	17.5%	8.9%	12.5%	23.6%	7.7%	24.7%	29.7%	20.8%	22.2%
	Not Selected	82.5%	91.1%	87.5%	76.4%	92.3%	75.3%	70.3%	79.2%	77.8%
THREE most important issues facing the gov and state leg.: Healthcare	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	20.1%	22.7%	18.1%	16.3%	24.3%	18.3%	21.0%	21.1%	9.7%
	Not Selected	79.9%	77.3%	81.9%	83.7%	75.7%	81.7%	79.0%	78.9%	90.3%
THREE most important issues facing the gov and state leg.: Trans/roads/infra	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	14.8%	18.6%	12.5%	8.0%	11.5%	13.9%	10.8%	16.9%	15.1%
	Not Selected	85.2%	81.4%	87.5%	92.0%	88.5%	86.1%	89.2%	83.1%	84.9%
THREE most important issues facing the gov and state leg.: Special int. money/influence	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	7.9%	4.9%	8.1%	8.0%	8.2%	7.2%	6.7%	11.7%	10.7%
	Not Selected	92.1%	95.1%	91.9%	92.0%	91.8%	92.8%	93.3%	88.3%	89.3%
THREE most important issues facing the gov and state leg.:Other	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	2.0%	1.7%	2.6%	1.5%	1.1%	1.9%	4.7%	2.0%	2.3%
	Not Selected	98.0%	98.3%	97.4%	98.5%	98.9%	98.1%	95.3%	98.0%	97.7%
THREE most important issues facing the gov and state leg.: Unsure	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	0.4%	0.4%	0.0%	0.0%	0.0%	0.0%	0.0%	1.4%	0.0%
	Not Selected	99.6%	99.6%	100.0%	100.0%	100.0%	100.0%	100.0%	98.6%	100.0%
President Barack Obama	Sample Size	1001	272	70	99	80	161	60	209	49
	Strongly approve	19.9%	21.4%	15.7%	15.0%	16.6%	21.6%	22.5%	22.4%	13.6%
	SW approve	36.8%	38.2%	25.0%	35.3%	43.2%	33.0%	36.4%	41.6%	31.6%
	Approve	56.7%	59.6%	40.8%	50.2%	59.8%	54.6%	58.8%	64.0%	45.3%
	Disapprove	41.6%	38.1%	57.4%	45.4%	38.2%	44.7%	41.2%	35.1%	54.7%
	SW disapprove	14.0%	16.9%	13.2%	10.7%	14.3%	10.7%	12.2%	15.3%	12.6%
	Strongly disapprove	27.6%	21.2%	44.1%	34.7%	23.9%	34.0%	29.0%	19.8%	42.1%
	No opinion	1.4%	2.3%	1.9%	2.5%	2.0%	0.7%	0.0%	0.4%	0.0%
	Not heard of	0.3%	0.0%	0.0%	1.8%	0.0%	0.0%	0.0%	0.5%	0.0%
Governor Jerry Brown	Sample Size	1001	272	70	99	80	161	60	209	49
	Strongly approve	16.7%	12.5%	10.7%	7.7%	20.3%	15.8%	25.4%	24.3%	20.7%
	SW approve	38.0%	36.6%	20.3%	35.1%	32.1%	41.9%	33.9%	48.6%	33.1%
	Approve	54.7%	49.0%	31.1%	42.8%	52.4%	57.7%	59.3%	72.9%	53.9%
	Disapprove	36.2%	37.6%	58.1%	47.8%	35.4%	34.0%	38.9%	21.4%	41.1%
	SW disapprove	20.9%	23.6%	28.3%	23.3%	18.5%	17.0%	23.9%	13.6%	34.3%
	Strongly disapprove	15.3%	14.0%	29.8%	24.4%	16.9%	17.0%	15.0%	7.8%	6.8%
	No opinion	7.7%	13.1%	7.5%	5.0%	7.4%	7.5%	1.8%	4.7%	5.0%
	Not heard of	1.5%	0.3%	3.4%	4.3%	4.8%	0.9%	0.0%	0.9%	0.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Employment									
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	FT White Collar	FT Blue Collar	Student	Unemp.	Home maker	Part time	Retired	Other	Unsure
THREE most important issues facing the gov and state leg.:Crimes/gangs/drugs	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	17.5%	17.7%	24.3%	13.0%	5.6%	13.1%	8.8%	21.8%	14.2%	0.0%
	Not Selected	82.5%	82.3%	75.7%	87.0%	94.4%	86.9%	91.2%	78.2%	85.8%	100.0%
THREE most important issues facing the gov and state leg.: Healthcare	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	20.1%	20.9%	16.7%	23.4%	17.9%	27.9%	25.5%	14.2%	36.6%	29.1%
	Not Selected	79.9%	79.1%	83.3%	76.6%	82.1%	72.1%	74.5%	85.8%	63.4%	70.9%
THREE most important issues facing the gov and state leg.: Trans/roads/infra	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	14.8%	15.0%	5.9%	12.2%	1.9%	8.1%	17.6%	20.1%	22.9%	0.0%
	Not Selected	85.2%	85.0%	94.1%	87.8%	98.1%	91.9%	82.4%	79.9%	77.1%	100.0%
THREE most important issues facing the gov and state leg.: Special int. money/influence	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	7.9%	5.6%	3.7%	9.3%	4.1%	6.3%	12.6%	12.5%	3.4%	0.0%
	Not Selected	92.1%	94.4%	96.3%	90.7%	95.9%	93.7%	87.4%	87.5%	96.6%	100.0%
THREE most important issues facing the gov and state leg.:Other	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	2.0%	2.4%	2.1%	3.5%	5.5%	1.9%	1.0%	1.2%	0.0%	0.0%
	Not Selected	98.0%	97.6%	97.9%	96.5%	94.5%	98.1%	99.0%	98.8%	100.0%	100.0%
THREE most important issues facing the gov and state leg.: Unsure	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	0.4%	0.3%	0.0%	0.0%	2.7%	0.0%	0.0%	0.7%	0.0%	0.0%
	Not Selected	99.6%	99.7%	100.0%	100.0%	97.3%	100.0%	100.0%	99.3%	100.0%	100.0%
President Barack Obama	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Strongly approve	19.9%	19.5%	18.2%	16.7%	25.3%	17.5%	21.4%	22.8%	7.7%	0.0%
	SW approve	36.8%	45.2%	26.0%	44.5%	38.2%	24.1%	40.6%	27.4%	47.5%	29.1%
	Approve	56.7%	64.7%	44.2%	61.2%	63.5%	41.6%	62.0%	50.2%	55.2%	29.1%
	Disapprove	41.6%	33.5%	53.3%	36.6%	34.6%	54.2%	36.5%	49.8%	41.1%	45.8%
	SW disapprove	14.0%	11.6%	18.5%	20.0%	14.1%	20.7%	11.6%	14.8%	8.5%	0.0%
	Strongly disapprove	27.6%	21.9%	34.9%	16.6%	20.6%	33.5%	24.9%	35.0%	32.7%	45.8%
	No opinion	1.4%	1.2%	2.4%	2.2%	1.9%	4.2%	1.5%	0.0%	3.7%	0.0%
	Not heard of	0.3%	0.6%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	25.1%
Governor Jerry Brown	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Strongly approve	16.7%	15.9%	10.5%	7.5%	16.2%	11.4%	16.2%	25.0%	7.5%	0.0%
	SW approve	38.0%	42.6%	33.9%	36.1%	29.9%	25.9%	39.3%	35.2%	49.3%	29.1%
	Approve	54.7%	58.4%	44.4%	43.6%	46.1%	37.4%	55.5%	60.3%	56.7%	29.1%
	Disapprove	36.2%	33.4%	44.0%	36.8%	28.6%	40.3%	32.1%	38.8%	34.6%	45.8%
	SW disapprove	20.9%	20.1%	23.5%	27.1%	19.5%	13.9%	19.3%	22.6%	13.0%	45.8%
	Strongly disapprove	15.3%	13.3%	20.5%	9.7%	9.1%	26.3%	12.8%	16.2%	21.7%	0.0%
	No opinion	7.7%	7.4%	9.4%	17.7%	21.2%	13.5%	10.4%	1.0%	8.6%	0.0%
	Not heard of	1.5%	0.8%	2.1%	1.9%	4.1%	8.9%	2.0%	0.0%	0.0%	25.1%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		2012 Family Income							Children		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	< \$30k	\$30k< \$75k	\$75k < \$150k	\$150k < \$500k	\$500k+	Unsure	Refused	Yes	No
THREE most important issues facing the gov and state leg.:Crimes/gangs/drugs	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	17.5%	18.0%	17.6%	19.5%	17.8%	32.8%	9.0%	9.1%	18.0%	16.7%
	Not Selected	82.5%	82.0%	82.4%	80.5%	82.2%	67.2%	91.0%	90.9%	82.0%	83.3%
THREE most important issues facing the gov and state leg.: Healthcare	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	20.1%	32.4%	21.6%	19.4%	10.6%	37.8%	23.3%	10.9%	18.5%	22.3%
	Not Selected	79.9%	67.6%	78.4%	80.6%	89.4%	62.2%	76.7%	89.1%	81.5%	77.7%
THREE most important issues facing the gov and state leg.: Trans/roads/infra	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	14.8%	10.5%	11.7%	17.5%	18.2%	0.0%	18.7%	16.7%	13.9%	16.2%
	Not Selected	85.2%	89.5%	88.3%	82.5%	81.8%	100.0%	81.3%	83.3%	86.1%	83.8%
THREE most important issues facing the gov and state leg.: Special int. money/influence	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	7.9%	4.1%	6.5%	9.9%	11.7%	70.6%	3.5%	4.1%	8.7%	6.7%
	Not Selected	92.1%	95.9%	93.5%	90.1%	88.3%	29.4%	96.5%	95.9%	91.3%	93.3%
THREE most important issues facing the gov and state leg.:Other	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	2.0%	1.8%	2.9%	1.4%	0.8%	0.0%	3.9%	2.1%	0.9%	3.5%
	Not Selected	98.0%	98.2%	97.1%	98.6%	99.2%	100.0%	96.1%	97.9%	99.1%	96.5%
THREE most important issues facing the gov and state leg.: Unsure	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	0.4%	0.0%	0.0%	0.0%	0.0%	0.0%	8.2%	2.5%	0.4%	0.5%
	Not Selected	99.6%	100.0%	100.0%	100.0%	100.0%	100.0%	91.8%	97.5%	99.6%	99.5%
President Barack Obama	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Strongly approve	19.9%	27.3%	18.9%	18.7%	25.8%	0.0%	12.9%	15.2%	19.8%	20.0%
	SW approve	36.8%	34.5%	39.5%	38.6%	25.8%	32.8%	54.3%	30.0%	30.6%	45.6%
	Approve	56.7%	61.9%	58.4%	57.3%	51.6%	32.8%	67.2%	45.2%	50.4%	65.6%
	Disapprove	41.6%	36.3%	39.3%	41.8%	48.4%	67.2%	27.1%	51.9%	48.0%	32.6%
	SW disapprove	14.0%	15.2%	12.2%	13.6%	17.7%	29.4%	18.9%	14.7%	15.1%	12.5%
	Strongly disapprove	27.6%	21.0%	27.1%	28.1%	30.7%	37.8%	8.2%	37.3%	32.9%	20.1%
	No opinion	1.4%	1.9%	1.7%	0.6%	0.0%	0.0%	5.7%	2.9%	1.1%	1.8%
	Not heard of	0.3%	0.0%	0.5%	0.3%	0.0%	0.0%	0.0%	0.0%	0.5%	0.0%
Governor Jerry Brown	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Strongly approve	16.7%	14.1%	14.1%	20.2%	21.0%	0.0%	8.6%	13.5%	18.4%	14.3%
	SW approve	38.0%	33.6%	36.2%	39.3%	42.5%	70.6%	42.8%	36.6%	35.7%	41.2%
	Approve	54.7%	47.7%	50.3%	59.5%	63.5%	70.6%	51.4%	50.1%	54.1%	55.5%
	Disapprove	36.2%	34.7%	38.9%	35.0%	35.6%	29.4%	17.7%	38.5%	40.5%	30.0%
	SW disapprove	20.9%	15.4%	24.6%	19.7%	20.4%	29.4%	9.6%	22.0%	22.3%	18.9%
	Strongly disapprove	15.3%	19.2%	14.3%	15.4%	15.2%	0.0%	8.2%	16.4%	18.2%	11.1%
	No opinion	7.7%	14.9%	8.2%	5.4%	0.9%	0.0%	22.9%	10.4%	4.3%	12.5%
	Not heard of	1.5%	2.8%	2.7%	0.0%	0.0%	0.0%	8.0%	1.0%	1.1%	2.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

			# of children						Children in school		Gender/Children in school			
											Male		Female	
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	1	2	3	4	5	Greater than 5	Yes	No	Yes	No	Yes	No
THREE most important issues facing the gov and state leg.:Crimes/gangs/drugs	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	17.5%	19.9%	16.9%	16.8%	21.9%	8.9%	23.9%	14.7%	19.9%	11.0%	21.7%	17.0%	17.5%
	Not Selected	82.5%	80.1%	83.1%	83.2%	78.1%	91.1%	76.1%	85.3%	80.1%	89.0%	78.3%	83.0%	82.5%
THREE most important issues facing the gov and state leg.: Healthcare	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	20.1%	22.0%	17.0%	21.3%	9.7%	8.8%	35.2%	25.6%	14.4%	21.9%	10.8%	27.9%	19.1%
	Not Selected	79.9%	78.0%	83.0%	78.7%	90.3%	91.2%	64.8%	74.4%	85.6%	78.1%	89.2%	72.1%	80.9%
THREE most important issues facing the gov and state leg.: Trans/roads/infra	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	14.8%	18.0%	13.1%	12.9%	8.0%	8.8%	14.2%	8.7%	16.9%	13.1%	18.6%	6.0%	14.5%
	Not Selected	85.2%	82.0%	86.9%	87.1%	92.0%	91.2%	85.8%	91.3%	83.1%	86.9%	81.4%	94.0%	85.5%
THREE most important issues facing the gov and state leg.: Special int. money/influence	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	7.9%	7.6%	8.4%	11.3%	4.9%	23.6%	0.0%	4.1%	11.4%	6.7%	13.5%	2.4%	8.6%
	Not Selected	92.1%	92.4%	91.6%	88.7%	95.1%	76.4%	100.0%	95.9%	88.6%	93.3%	86.5%	97.6%	91.4%
THREE most important issues facing the gov and state leg.:Other	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	2.0%	2.9%	0.3%	0.0%	0.0%	0.0%	0.0%	1.8%	0.4%	1.2%	0.4%	2.3%	0.4%
	Not Selected	98.0%	97.1%	99.7%	100.0%	100.0%	100.0%	100.0%	98.2%	99.6%	98.8%	99.6%	97.7%	99.6%
THREE most important issues facing the gov and state leg.: Unsure	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	0.4%	0.0%	0.8%	0.0%	0.0%	0.0%	0.0%	0.5%	0.3%	0.0%	0.5%	0.8%	0.0%
	Not Selected	99.6%	100.0%	99.2%	100.0%	100.0%	100.0%	100.0%	99.5%	99.7%	100.0%	99.5%	99.2%	100.0%
President Barack Obama	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Strongly approve	19.9%	18.3%	20.3%	16.5%	23.6%	44.3%	14.2%	23.2%	17.8%	20.6%	14.5%	24.8%	22.3%
	SW approve	36.8%	34.9%	26.3%	37.6%	25.1%	27.0%	11.6%	32.4%	29.5%	27.7%	27.1%	35.3%	32.8%
	Approve	56.7%	53.2%	46.6%	54.1%	48.6%	71.3%	25.8%	55.6%	47.4%	48.4%	41.6%	60.1%	55.1%
	Disapprove	41.6%	44.0%	53.4%	43.7%	47.0%	28.7%	74.2%	42.2%	51.4%	51.6%	57.7%	36.4%	42.9%
	SW disapprove	14.0%	15.8%	16.1%	14.6%	13.0%	6.5%	0.0%	13.6%	16.0%	14.4%	18.6%	13.1%	12.4%
	Strongly disapprove	27.6%	28.2%	37.3%	29.1%	34.0%	22.2%	74.2%	28.6%	35.5%	37.2%	39.1%	23.3%	30.6%
	No opinion	1.4%	2.1%	0.0%	0.7%	4.4%	0.0%	0.0%	1.4%	0.9%	0.0%	0.6%	2.2%	1.3%
	Not heard of	0.3%	0.7%	0.0%	1.6%	0.0%	0.0%	0.0%	0.8%	0.3%	0.0%	0.0%	1.3%	0.7%
Governor Jerry Brown	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Strongly approve	16.7%	17.7%	19.5%	19.4%	14.0%	16.3%	14.2%	15.8%	19.9%	18.7%	20.3%	14.0%	19.5%
	SW approve	38.0%	42.8%	32.1%	36.7%	29.2%	35.7%	29.3%	33.9%	36.7%	35.8%	32.6%	32.7%	42.3%
	Approve	54.7%	60.5%	51.6%	56.0%	43.2%	52.0%	43.5%	49.7%	56.7%	54.5%	52.9%	46.7%	61.7%
	Disapprove	36.2%	32.5%	45.4%	38.7%	46.4%	32.8%	56.5%	41.5%	40.0%	45.5%	45.8%	38.9%	32.2%
	SW disapprove	20.9%	15.3%	28.5%	16.8%	26.4%	26.6%	15.0%	23.4%	21.7%	28.5%	24.7%	20.2%	17.7%
	Strongly disapprove	15.3%	17.2%	17.0%	21.9%	20.0%	6.3%	41.5%	18.1%	18.3%	17.0%	21.1%	18.7%	14.5%
	No opinion	7.7%	5.3%	2.7%	3.7%	7.4%	15.2%	0.0%	7.7%	2.3%	0.0%	0.6%	12.5%	4.5%
	Not heard of	1.5%	1.6%	0.2%	1.5%	3.0%	0.0%	0.0%	1.2%	1.1%	0.0%	0.7%	1.9%	1.6%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Type of school children attend					Political Ideology							
		Total	Pub school	Pub charter	Private school	Home schooled	Very cons.	SW cons.	SW lib.	Very lib.	Mod/Ind	Libert.	Other	Unsure
Data weighted by Party, Gender, Age, Ethnicity, and Geography														
THREE most important issues facing the gov and state leg.:Crimes/gangs/drugs	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	17.5%	16.1%	15.2%	11.0%	0.0%	13.6%	19.2%	19.1%	11.7%	17.8%	9.2%	33.1%	16.4%
	Not Selected	82.5%	83.9%	84.8%	89.0%	100.0%	86.4%	80.8%	80.9%	88.3%	82.2%	90.8%	66.9%	83.6%
THREE most important issues facing the gov and state leg.: Healthcare	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	20.1%	26.5%	30.5%	20.8%	13.5%	13.2%	14.8%	25.6%	35.5%	17.1%	10.9%	13.0%	19.7%
	Not Selected	79.9%	73.5%	69.5%	79.2%	86.5%	86.8%	85.2%	74.4%	64.5%	82.9%	89.1%	87.0%	80.3%
THREE most important issues facing the gov and state leg.: Trans/roads/infra	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	14.8%	7.7%	9.8%	11.8%	15.6%	0.9%	9.9%	21.4%	22.8%	16.4%	18.0%	14.5%	10.2%
	Not Selected	85.2%	92.3%	90.2%	88.2%	84.4%	99.1%	90.1%	78.6%	77.2%	83.6%	82.0%	85.5%	89.8%
THREE most important issues facing the gov and state leg.: Special int. money/influence	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	7.9%	3.8%	5.6%	5.4%	0.0%	5.9%	7.8%	7.5%	9.1%	10.4%	3.5%	13.5%	1.8%
	Not Selected	92.1%	96.2%	94.4%	94.6%	100.0%	94.1%	92.2%	92.5%	90.9%	89.6%	96.5%	86.5%	98.2%
THREE most important issues facing the gov and state leg.:Other	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	2.0%	1.9%	0.0%	2.9%	0.0%	2.3%	1.1%	3.2%	4.5%	0.4%	3.9%	0.0%	0.0%
	Not Selected	98.0%	98.1%	100.0%	97.1%	100.0%	97.7%	98.9%	96.8%	95.5%	99.6%	96.1%	100.0%	100.0%
THREE most important issues facing the gov and state leg.: Unsure	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	0.4%	0.0%	0.0%	3.0%	0.0%	0.0%	0.0%	0.4%	0.0%	0.6%	3.5%	6.9%	0.0%
	Not Selected	99.6%	100.0%	100.0%	97.0%	100.0%	100.0%	100.0%	99.6%	100.0%	99.4%	96.5%	93.1%	100.0%
President Barack Obama	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Strongly approve	19.9%	25.5%	23.7%	13.9%	15.6%	5.8%	6.5%	32.2%	45.1%	17.0%	7.0%	37.5%	14.9%
	SW approve	36.8%	34.1%	32.4%	27.7%	13.7%	9.8%	26.7%	55.0%	43.2%	36.0%	31.5%	28.7%	45.7%
	Approve	56.7%	59.7%	56.0%	41.6%	29.3%	15.7%	33.2%	87.2%	88.3%	53.0%	38.4%	66.3%	60.6%
	Disapprove	41.6%	38.4%	39.4%	56.1%	70.7%	82.8%	65.2%	12.8%	11.7%	43.8%	58.2%	24.7%	33.6%
	SW disapprove	14.0%	10.9%	22.9%	23.8%	0.0%	9.2%	19.0%	7.2%	8.2%	22.1%	23.2%	6.0%	11.7%
	Strongly disapprove	27.6%	27.5%	16.6%	32.3%	70.7%	73.5%	46.2%	5.6%	3.5%	21.8%	34.9%	18.7%	21.9%
	No opinion	1.4%	0.8%	4.6%	2.3%	0.0%	1.6%	1.3%	0.0%	0.0%	3.2%	3.4%	9.0%	1.8%
	Not heard of	0.3%	1.1%	0.0%	0.0%	0.0%	0.0%	0.4%	0.0%	0.0%	0.0%	0.0%	0.0%	4.0%
Governor Jerry Brown	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Strongly approve	16.7%	17.7%	4.3%	15.9%	0.0%	2.0%	8.3%	29.8%	30.3%	14.3%	8.3%	23.8%	4.7%
	SW approve	38.0%	35.6%	46.7%	23.1%	13.7%	17.9%	30.9%	47.8%	46.7%	44.0%	29.7%	33.4%	28.3%
	Approve	54.7%	53.3%	51.0%	38.9%	13.7%	19.8%	39.2%	77.6%	77.0%	58.4%	38.0%	57.2%	33.0%
	Disapprove	36.2%	38.8%	32.5%	50.2%	86.3%	74.9%	53.4%	15.4%	14.8%	33.0%	49.2%	25.6%	26.5%
	SW disapprove	20.9%	20.6%	15.2%	35.1%	52.3%	27.1%	31.1%	11.1%	10.6%	23.1%	25.7%	18.7%	15.9%
	Strongly disapprove	15.3%	18.2%	17.2%	15.1%	34.0%	47.8%	22.4%	4.3%	4.3%	10.0%	23.5%	6.9%	10.6%
	No opinion	7.7%	6.3%	16.5%	10.8%	0.0%	5.3%	6.8%	5.8%	6.7%	8.2%	7.0%	17.2%	27.4%
	Not heard of	1.5%	1.6%	0.0%	0.0%	0.0%	0.0%	0.7%	1.2%	1.5%	0.4%	5.8%	0.0%	13.1%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

Data weighted by Party, Gender, Age, Ethnicity, and Geography		Political Ideology II					Teacher				
		Total	Cons	Lib	Mod	Other	Yes, self	Yes, family member	Yes, both	No	Unsure
THREE most important issues facing the gov and state leg.: Crimes/gangs/drugs	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	17.5%	17.7%	17.1%	17.8%	17.3%	7.5%	19.1%	19.8%	18.2%	0.0%
	Not Selected	82.5%	82.3%	82.9%	82.2%	82.7%	92.5%	80.9%	80.2%	81.8%	100.0%
THREE most important issues facing the gov and state leg.: Healthcare	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	20.1%	14.4%	28.4%	17.1%	16.0%	19.5%	23.6%	24.0%	19.5%	0.0%
	Not Selected	79.9%	85.6%	71.6%	82.9%	84.0%	80.5%	76.4%	76.0%	80.5%	100.0%
THREE most important issues facing the gov and state leg.: Trans/roads/infra	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	14.8%	7.5%	21.8%	16.4%	13.2%	15.5%	12.9%	25.2%	14.8%	15.7%
	Not Selected	85.2%	92.5%	78.2%	83.6%	86.8%	84.5%	87.1%	74.8%	85.2%	84.3%
THREE most important issues facing the gov and state leg.: Special int. money/influence	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	7.9%	7.3%	8.0%	10.4%	4.4%	11.1%	5.9%	0.0%	8.0%	39.6%
	Not Selected	92.1%	92.7%	92.0%	89.6%	95.6%	88.9%	94.1%	100.0%	92.0%	60.4%
THREE most important issues facing the gov and state leg.: Other	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	2.0%	1.4%	3.5%	0.4%	1.1%	2.8%	3.3%	3.3%	1.6%	0.0%
	Not Selected	98.0%	98.6%	96.5%	99.6%	98.9%	97.2%	96.7%	96.7%	98.4%	100.0%
THREE most important issues facing the gov and state leg.: Unsure	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	0.4%	0.0%	0.3%	0.6%	2.2%	0.0%	0.6%	0.0%	0.3%	23.0%
	Not Selected	99.6%	100.0%	99.7%	99.4%	97.8%	100.0%	99.4%	100.0%	99.7%	77.0%
President Barack Obama	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Strongly approve	19.9%	6.3%	35.8%	17.0%	16.6%	20.6%	25.9%	29.3%	18.3%	38.7%
	SW approve	36.8%	22.1%	51.7%	36.0%	38.6%	42.9%	36.2%	28.8%	36.6%	37.3%
	Approve	56.7%	28.4%	87.5%	53.0%	55.3%	63.6%	62.1%	58.0%	54.8%	76.1%
	Disapprove	41.6%	70.0%	12.5%	43.8%	39.1%	36.4%	35.8%	42.0%	43.4%	23.9%
	SW disapprove	14.0%	16.4%	7.4%	22.1%	14.0%	12.6%	10.7%	10.0%	15.0%	0.0%
	Strongly disapprove	27.6%	53.6%	5.0%	21.8%	25.1%	23.8%	25.1%	32.0%	28.4%	23.9%
	No opinion	1.4%	1.3%	0.0%	3.2%	3.5%	0.0%	1.4%	0.0%	1.6%	0.0%
	Not heard of	0.3%	0.3%	0.0%	0.0%	2.1%	0.0%	0.7%	0.0%	0.2%	0.0%
Governor Jerry Brown	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Strongly approve	16.7%	6.6%	29.9%	14.3%	9.1%	21.4%	19.7%	29.4%	15.3%	15.7%
	SW approve	38.0%	27.4%	47.5%	44.0%	29.6%	46.0%	31.6%	35.9%	38.4%	60.3%
	Approve	54.7%	33.9%	77.4%	58.4%	38.7%	67.4%	51.4%	65.3%	53.6%	76.1%
	Disapprove	36.2%	59.2%	15.3%	33.0%	32.8%	26.9%	35.3%	28.9%	37.5%	23.9%
	SW disapprove	20.9%	30.0%	11.0%	23.1%	19.2%	19.1%	21.2%	28.9%	20.8%	23.9%
	Strongly disapprove	15.3%	29.2%	4.3%	10.0%	13.6%	7.8%	14.1%	0.0%	16.8%	0.0%
	No opinion	7.7%	6.4%	6.0%	8.2%	19.8%	3.6%	12.8%	5.8%	7.2%	0.0%
	Not heard of	1.5%	0.5%	1.3%	0.4%	8.7%	2.1%	0.5%	0.0%	1.6%	0.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Union					CA on the:			Survey Language		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Yes, public	Yes, private	Yes, both	No	Unsure	Right track	Wrong track	Unsure	English	Spanish
THREE most important issues facing the gov and state leg.:Crimes/gangs/drugs	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	17.5%	21.8%	30.4%	18.9%	15.9%	20.3%	17.2%	15.6%	22.4%	17.9%	11.2%
	Not Selected	82.5%	78.2%	69.6%	81.1%	84.1%	79.7%	82.8%	84.4%	77.6%	82.1%	88.8%
THREE most important issues facing the gov and state leg.: Healthcare	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	20.1%	13.1%	22.3%	33.8%	21.1%	0.0%	24.4%	15.7%	24.3%	20.1%	19.9%
	Not Selected	79.9%	86.9%	77.7%	66.2%	78.9%	100.0%	75.6%	84.3%	75.7%	79.9%	80.1%
THREE most important issues facing the gov and state leg.: Trans/roads/infra	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	14.8%	21.6%	13.4%	27.2%	13.5%	0.0%	26.5%	8.5%	12.6%	15.0%	12.7%
	Not Selected	85.2%	78.4%	86.6%	72.8%	86.5%	100.0%	73.5%	91.5%	87.4%	85.0%	87.3%
THREE most important issues facing the gov and state leg.: Special int. money/influence	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	7.9%	11.6%	8.5%	0.0%	7.5%	0.0%	9.7%	7.6%	5.9%	8.2%	3.1%
	Not Selected	92.1%	88.4%	91.5%	100.0%	92.5%	100.0%	90.3%	92.4%	94.1%	91.8%	96.9%
THREE most important issues facing the gov and state leg.:Other	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	2.0%	2.7%	0.0%	4.6%	1.9%	0.0%	2.7%	1.8%	1.4%	2.1%	0.0%
	Not Selected	98.0%	97.3%	100.0%	95.4%	98.1%	100.0%	97.3%	98.2%	98.6%	97.9%	100.0%
THREE most important issues facing the gov and state leg.: Unsure	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	0.4%	0.0%	0.0%	0.0%	0.4%	11.3%	0.0%	0.2%	1.5%	0.4%	0.0%
	Not Selected	99.6%	100.0%	100.0%	100.0%	99.6%	88.7%	100.0%	99.8%	98.5%	99.6%	100.0%
President Barack Obama	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Strongly approve	19.9%	22.6%	7.7%	25.3%	19.8%	35.3%	39.9%	7.3%	20.5%	19.5%	24.7%
	SW approve	36.8%	40.5%	29.8%	35.3%	36.7%	31.7%	47.4%	25.9%	47.8%	36.5%	42.0%
	Approve	56.7%	63.2%	37.5%	60.6%	56.4%	67.0%	87.2%	33.2%	68.3%	56.0%	66.6%
	Disapprove	41.6%	36.2%	62.5%	39.4%	41.6%	33.0%	12.8%	65.7%	26.1%	42.6%	28.5%
	SW disapprove	14.0%	11.6%	17.3%	9.2%	14.4%	13.3%	8.5%	16.6%	16.0%	14.0%	13.6%
	Strongly disapprove	27.6%	24.6%	45.1%	30.2%	27.2%	19.7%	4.2%	49.2%	10.1%	28.5%	14.9%
	No opinion	1.4%	0.6%	0.0%	0.0%	1.6%	0.0%	0.0%	1.1%	4.2%	1.2%	3.7%
	Not heard of	0.3%	0.0%	0.0%	0.0%	0.4%	0.0%	0.0%	0.0%	1.4%	0.2%	1.1%
Governor Jerry Brown	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Strongly approve	16.7%	27.4%	15.6%	31.0%	14.6%	0.0%	44.3%	2.8%	8.9%	16.7%	16.8%
	SW approve	38.0%	45.5%	33.4%	30.1%	36.9%	55.8%	46.7%	27.6%	50.3%	38.2%	35.0%
	Approve	54.7%	72.9%	49.0%	61.1%	51.5%	55.8%	91.0%	30.4%	59.1%	54.9%	51.8%
	Disapprove	36.2%	24.7%	48.5%	38.9%	37.5%	31.0%	7.6%	61.0%	18.2%	36.7%	29.1%
	SW disapprove	20.9%	14.4%	28.2%	29.9%	21.7%	0.0%	4.7%	32.4%	17.2%	21.0%	19.8%
	Strongly disapprove	15.3%	10.3%	20.3%	9.0%	15.9%	31.0%	2.9%	28.6%	1.1%	15.7%	9.3%
	No opinion	7.7%	2.4%	2.5%	0.0%	9.1%	13.3%	1.4%	7.5%	17.8%	7.3%	12.7%
	Not heard of	1.5%	0.0%	0.0%	0.0%	1.9%	0.0%	0.0%	1.0%	4.8%	1.1%	6.3%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

												Gender/Age													
												Gender		Age				Age		Male		Female			
												Total	Male	Female	18 to 29	30 to 39	40 to 49	50 to 64	65+	<50	50+	<50	50+	<50	50+
Data weighted by Party, Gender, Age, Ethnicity, and Geography																									
Next, would you say you approve or disapprove of how President Barack Obama is handling education in the U.S.?	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195										
	Strongly approve	12.4%	12.8%	12.1%	10.5%	12.6%	11.6%	13.3%	13.4%	11.5%	13.3%	11.4%	13.6%	11.6%	12.9%										
	SW approve	38.7%	33.5%	43.3%	48.0%	41.4%	42.3%	32.3%	33.6%	44.1%	32.9%	38.0%	30.6%	47.5%	36.2%										
	Approve	51.1%	46.2%	55.4%	58.5%	53.9%	53.9%	45.6%	47.0%	55.6%	46.2%	49.3%	44.2%	59.0%	49.1%										
	Disapprove	40.4%	46.3%	35.1%	31.8%	37.2%	37.2%	46.3%	45.5%	35.2%	45.9%	42.9%	48.5%	31.0%	42.2%										
	SW disapprove	20.5%	21.7%	19.5%	18.4%	19.9%	18.8%	24.4%	19.4%	19.0%	22.2%	20.3%	22.5%	18.2%	21.6%										
	Strongly disapprove	19.9%	24.6%	15.7%	13.4%	17.3%	18.4%	21.9%	26.1%	16.3%	23.8%	22.6%	25.9%	12.8%	20.6%										
	Neither approve or disapprove	8.5%	7.5%	9.5%	9.7%	8.9%	8.9%	8.1%	7.5%	9.2%	7.8%	7.8%	7.3%	9.9%	8.7%										
Next, would you say you approve or disapprove of how Governor Jerry Brown is handling education in California?	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195										
	Strongly approve	7.2%	7.9%	6.5%	4.1%	4.7%	7.1%	8.4%	10.2%	5.3%	9.2%	5.8%	9.2%	5.0%	9.2%										
	SW approve	34.8%	38.7%	31.4%	27.9%	31.6%	38.1%	35.5%	40.1%	32.4%	37.5%	37.6%	39.4%	29.5%	34.7%										
	Approve	42.0%	46.6%	37.9%	32.0%	36.4%	45.3%	43.9%	50.3%	37.7%	46.7%	43.5%	48.7%	34.5%	43.8%										
	Disapprove	45.8%	46.8%	44.9%	45.2%	44.2%	45.1%	49.0%	44.0%	44.9%	46.8%	46.8%	46.8%	43.8%	46.8%										
	SW disapprove	24.4%	22.1%	26.5%	26.0%	24.6%	24.4%	24.2%	23.2%	25.0%	23.8%	22.6%	21.8%	26.4%	26.7%										
	Strongly disapprove	21.4%	24.8%	18.4%	19.2%	19.6%	20.7%	24.8%	20.9%	19.8%	23.1%	24.3%	25.1%	17.4%	20.2%										
	Neither approve or disapprove	12.2%	6.5%	17.2%	22.8%	19.4%	9.7%	7.0%	5.7%	17.5%	6.4%	9.7%	4.5%	21.7%	9.3%										
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195										
	Gov. Jerry Brown	41.5%	40.8%	42.0%	38.4%	37.7%	39.3%	44.6%	44.9%	38.5%	44.7%	37.0%	43.3%	39.3%	46.8%										
	Former Lt. Gov. Abel Maldonado	20.9%	24.4%	17.7%	18.9%	19.4%	22.1%	22.4%	20.7%	20.1%	21.7%	25.3%	23.8%	17.2%	18.6%										
	A third party candidate	8.8%	8.2%	9.3%	7.8%	9.7%	11.2%	5.9%	10.7%	9.5%	8.0%	8.9%	7.7%	9.8%	8.5%										
	I can't say	28.9%	26.6%	30.9%	34.9%	33.2%	27.5%	27.1%	23.7%	32.0%	25.6%	28.7%	25.2%	33.7%	26.2%										
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195										
	Gov. Jerry Brown	42.9%	42.4%	43.3%	39.5%	41.9%	40.0%	44.4%	47.1%	40.4%	45.6%	40.1%	43.9%	40.6%	48.0%										
	Asm. Tim Donnelly	20.8%	23.6%	18.3%	18.6%	14.5%	22.3%	24.5%	21.5%	18.6%	23.2%	24.1%	23.3%	15.6%	23.0%										
	3rd Party	6.8%	6.3%	7.2%	8.3%	8.2%	8.9%	4.6%	5.5%	8.5%	5.0%	9.0%	4.7%	8.2%	5.5%										
	I can't say	29.5%	27.6%	31.2%	33.6%	35.4%	28.8%	26.5%	25.9%	32.6%	26.2%	26.9%	28.1%	35.7%	23.5%										
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195										
	Gov. Jerry Brown	44.0%	43.6%	44.3%	40.3%	41.4%	43.2%	46.1%	47.0%	41.6%	46.5%	41.5%	44.9%	41.6%	48.9%										
	Neel Kashkari	15.4%	17.6%	13.6%	16.7%	13.6%	15.6%	14.6%	16.6%	15.4%	15.5%	19.5%	16.3%	13.1%	14.3%										
	3rd Party	8.1%	7.7%	8.4%	7.4%	9.1%	9.9%	6.3%	8.8%	8.7%	7.4%	8.4%	7.3%	8.9%	7.6%										
	I can't say	32.5%	31.2%	33.7%	35.6%	35.9%	31.3%	32.9%	27.6%	34.3%	30.6%	30.6%	31.5%	36.3%	29.2%										

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Ethnicity					Party			Education		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	White	Hispanic	Black	Asian/ Pac Island	Other	Rep	Dem	NPP/Other	Non college grad	College grad
Next, would you say you approve or disapprove of how President Barack Obama is handling education in the U.S.?	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Strongly approve	12.4%	10.3%	17.0%	21.3%	7.7%	11.8%	3.3%	19.7%	10.2%	12.8%	12.0%
	SW approve	38.7%	32.4%	48.4%	54.2%	48.0%	29.1%	16.5%	55.3%	35.5%	35.2%	42.2%
	Approve	51.1%	42.7%	65.5%	75.5%	55.7%	41.0%	19.8%	75.0%	45.7%	48.1%	54.1%
	Disapprove	40.4%	48.4%	27.8%	15.8%	31.6%	53.9%	72.4%	16.5%	45.0%	44.8%	35.9%
	SW disapprove	20.5%	23.1%	17.0%	11.2%	19.4%	18.9%	29.1%	12.2%	24.8%	22.7%	18.3%
	Strongly disapprove	19.9%	25.3%	10.8%	4.7%	12.2%	35.0%	43.3%	4.2%	20.1%	22.1%	17.6%
	Neither approve or disapprove	8.5%	8.9%	6.7%	8.7%	12.7%	5.1%	7.8%	8.5%	9.3%	7.1%	9.9%
Next, would you say you approve or disapprove of how Governor Jerry Brown is handling education in California?	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Strongly approve	7.2%	7.5%	7.9%	6.1%	2.4%	9.4%	3.2%	11.2%	4.9%	6.6%	7.8%
	SW approve	34.8%	32.4%	37.6%	41.8%	38.9%	36.5%	19.4%	46.9%	31.8%	27.9%	41.8%
	Approve	42.0%	39.9%	45.4%	47.9%	41.3%	45.9%	22.5%	58.1%	36.7%	34.5%	49.6%
	Disapprove	45.8%	49.1%	40.7%	43.1%	38.6%	46.6%	70.8%	29.4%	45.7%	52.6%	39.0%
	SW disapprove	24.4%	24.8%	23.8%	29.7%	20.3%	22.4%	31.1%	21.1%	22.7%	26.5%	22.3%
	Strongly disapprove	21.4%	24.3%	16.9%	13.4%	18.2%	24.3%	39.7%	8.4%	23.0%	26.0%	16.8%
	Neither approve or disapprove	12.2%	11.0%	13.9%	9.0%	20.1%	7.5%	6.7%	12.4%	17.6%	12.9%	11.4%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Gov. Jerry Brown	41.5%	38.3%	46.6%	56.1%	39.5%	39.4%	11.3%	69.2%	28.7%	35.9%	47.1%
	Former Lt. Gov. Abel Maldonado	20.9%	24.3%	16.5%	13.3%	13.9%	21.1%	51.1%	5.5%	13.4%	25.5%	16.2%
	A third party candidate	8.8%	8.2%	11.4%	8.4%	5.6%	8.4%	7.1%	6.2%	14.8%	8.5%	9.1%
	I can't say	28.9%	29.2%	25.5%	22.2%	41.0%	31.0%	30.6%	19.1%	43.1%	30.1%	27.7%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Gov. Jerry Brown	42.9%	39.3%	49.0%	56.3%	41.0%	44.1%	12.1%	70.9%	30.3%	37.6%	48.2%
	Asm. Tim Donnelly	20.8%	25.0%	15.0%	9.2%	15.8%	21.1%	53.5%	4.9%	11.6%	26.1%	15.5%
	3rd Party	6.8%	6.0%	8.4%	9.8%	3.8%	11.0%	3.0%	6.4%	11.5%	6.2%	7.4%
	I can't say	29.5%	29.7%	27.6%	24.8%	39.4%	23.7%	31.4%	17.8%	46.6%	30.1%	28.9%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Gov. Jerry Brown	44.0%	40.6%	49.6%	58.3%	40.4%	47.0%	12.8%	71.8%	32.0%	39.1%	48.8%
	Neel Kashkari	15.4%	17.8%	10.7%	11.3%	14.1%	18.8%	39.4%	3.0%	10.0%	18.9%	12.0%
	3rd Party	8.1%	7.7%	10.5%	8.4%	2.6%	10.6%	6.5%	6.2%	12.9%	9.0%	7.2%
	I can't say	32.5%	34.0%	29.1%	22.0%	42.9%	23.6%	41.3%	19.0%	45.1%	33.0%	32.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Geography								
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	LA County	OC	Inland Emp.	SD County	Cent. Valley	Cent. Coast	Bay Area	North/ Sierra
Next, would you say you approve or disapprove of how President Barack Obama is handling education in the U.S.?	Sample Size	1001	272	70	99	80	161	60	209	49
	Strongly approve	12.4%	15.5%	9.6%	8.5%	10.5%	10.7%	18.7%	12.0%	9.2%
	SW approve	38.7%	39.7%	32.6%	33.4%	36.7%	39.0%	29.8%	45.6%	36.2%
	Approve	51.1%	55.2%	42.2%	42.0%	47.3%	49.7%	48.5%	57.6%	45.4%
	Disapprove	40.4%	37.2%	54.3%	47.9%	40.1%	42.1%	49.7%	32.3%	40.6%
	SW disapprove	20.5%	19.4%	22.2%	25.9%	25.9%	17.8%	20.9%	19.1%	19.3%
	Strongly disapprove	19.9%	17.8%	32.2%	22.0%	14.2%	24.4%	28.8%	13.2%	21.3%
	Neither approve or disapprove	8.5%	7.6%	3.5%	10.1%	12.7%	8.2%	1.8%	10.1%	14.0%
Next, would you say you approve or disapprove of how Governor Jerry Brown is handling education in California?	Sample Size	1001	272	70	99	80	161	60	209	49
	Strongly approve	7.2%	5.7%	1.3%	7.7%	5.8%	8.1%	12.7%	6.7%	16.7%
	SW approve	34.8%	32.4%	31.7%	26.6%	31.7%	38.5%	26.7%	46.0%	24.5%
	Approve	42.0%	38.2%	33.0%	34.3%	37.6%	46.6%	39.4%	52.7%	41.2%
	Disapprove	45.8%	47.8%	56.7%	57.0%	44.8%	40.1%	57.3%	34.4%	51.5%
	SW disapprove	24.4%	25.5%	23.7%	27.0%	20.9%	19.9%	32.6%	22.2%	34.5%
	Strongly disapprove	21.4%	22.4%	33.0%	30.1%	23.9%	20.2%	24.7%	12.2%	17.0%
	Neither approve or disapprove	12.2%	14.0%	10.3%	8.6%	17.6%	13.2%	3.3%	12.9%	7.4%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	272	70	99	80	161	60	209	49
	Gov. Jerry Brown	41.5%	37.0%	24.1%	29.1%	40.7%	40.4%	42.1%	58.8%	46.3%
	Former Lt. Gov. Abel Maldonado	20.9%	20.0%	15.2%	24.1%	19.2%	25.9%	26.4%	16.1%	26.4%
	A third party candidate	8.8%	12.9%	12.6%	13.8%	5.0%	4.8%	11.0%	4.0%	7.3%
	I can't say	28.9%	30.1%	48.1%	32.9%	35.1%	28.8%	20.5%	21.1%	20.0%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	272	70	99	80	161	60	209	49
	Gov. Jerry Brown	42.9%	37.2%	25.6%	29.7%	41.2%	42.2%	43.6%	62.5%	46.3%
	Asm. Tim Donnelly	20.8%	20.5%	22.7%	27.0%	16.6%	21.4%	26.7%	14.0%	33.2%
	3rd Party	6.8%	10.4%	8.2%	11.6%	3.8%	3.9%	7.4%	2.9%	4.8%
	I can't say	29.5%	31.8%	43.6%	31.7%	38.3%	32.4%	22.4%	20.6%	15.8%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	272	70	99	80	161	60	209	49
	Gov. Jerry Brown	44.0%	38.2%	26.9%	36.4%	41.8%	41.1%	42.1%	63.8%	46.3%
	Neel Kashkari	15.4%	13.3%	20.0%	22.8%	12.4%	17.4%	18.2%	11.8%	16.7%
	3rd Party	8.1%	13.3%	10.6%	14.5%	5.2%	3.3%	8.9%	2.8%	4.9%
	I can't say	32.5%	35.3%	42.6%	26.2%	40.6%	38.2%	30.8%	21.6%	32.1%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Employment									
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	FT White Collar	FT Blue Collar	Student	Unemp.	Home maker	Part time	Retired	Other	Unsure
Next, would you say you approve or disapprove of how President Barack Obama is handling education in the U.S.?	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Strongly approve	12.4%	11.0%	14.6%	10.6%	8.9%	4.4%	20.3%	13.7%	8.6%	0.0%
	SW approve	38.7%	39.6%	33.5%	53.2%	51.4%	41.9%	36.5%	34.4%	41.9%	29.1%
	Approve	51.1%	50.6%	48.1%	63.9%	60.2%	46.2%	56.9%	48.1%	50.5%	29.1%
	Disapprove	40.4%	40.2%	43.7%	29.8%	30.8%	43.7%	32.8%	45.1%	40.6%	45.8%
	SW disapprove	20.5%	23.3%	21.3%	19.1%	14.4%	16.3%	14.6%	21.6%	14.1%	0.0%
	Strongly disapprove	19.9%	16.8%	22.3%	10.6%	16.4%	27.3%	18.1%	23.5%	26.5%	45.8%
	Neither approve or disapprove	8.5%	9.3%	8.2%	6.4%	8.9%	10.1%	10.4%	6.8%	8.9%	25.1%
Next, would you say you approve or disapprove of how Governor Jerry Brown is handling education in California?	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Strongly approve	7.2%	5.9%	6.0%	4.5%	8.3%	0.0%	7.2%	10.7%	8.6%	29.1%
	SW approve	34.8%	40.7%	27.4%	16.5%	28.2%	21.6%	36.8%	37.9%	26.8%	0.0%
	Approve	42.0%	46.6%	33.4%	20.9%	36.5%	21.6%	44.0%	48.6%	35.4%	29.1%
	Disapprove	45.8%	42.6%	51.5%	52.4%	43.7%	59.4%	41.5%	45.5%	49.7%	45.8%
	SW disapprove	24.4%	22.3%	27.8%	34.5%	25.6%	25.8%	19.7%	24.8%	28.4%	0.0%
	Strongly disapprove	21.4%	20.2%	23.7%	17.8%	18.1%	33.6%	21.8%	20.7%	21.3%	45.8%
	Neither approve or disapprove	12.2%	10.9%	15.0%	26.7%	19.7%	19.0%	14.5%	5.9%	14.9%	25.1%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Gov. Jerry Brown	41.5%	42.2%	32.0%	44.6%	29.5%	34.1%	43.2%	46.6%	44.5%	0.0%
	Former Lt. Gov. Abel Maldonado	20.9%	22.6%	23.6%	15.6%	16.2%	33.9%	13.2%	19.5%	22.4%	0.0%
	A third party candidate	8.8%	8.6%	10.9%	8.6%	11.4%	9.1%	6.0%	9.7%	2.6%	0.0%
	I can't say	28.9%	26.6%	33.5%	31.2%	42.9%	23.0%	37.6%	24.2%	30.5%	100.0%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Gov. Jerry Brown	42.9%	42.9%	32.5%	44.4%	31.7%	36.1%	45.1%	49.2%	44.5%	25.1%
	Asm. Tim Donnelly	20.8%	20.0%	26.8%	15.7%	16.3%	27.7%	15.0%	21.8%	24.5%	0.0%
	3rd Party	6.8%	7.7%	11.9%	3.9%	13.3%	5.9%	3.0%	5.5%	0.0%	0.0%
	I can't say	29.5%	29.4%	28.9%	35.9%	38.6%	30.3%	36.9%	23.6%	31.1%	74.9%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Gov. Jerry Brown	44.0%	44.2%	33.7%	49.3%	31.7%	36.1%	43.1%	50.1%	49.1%	25.1%
	Neel Kashkari	15.4%	17.2%	20.2%	9.7%	6.5%	23.9%	9.4%	14.2%	18.1%	0.0%
	3rd Party	8.1%	7.8%	9.7%	5.8%	15.6%	7.3%	7.3%	8.2%	4.1%	0.0%
	I can't say	32.5%	30.9%	36.4%	35.2%	46.2%	32.7%	40.2%	27.5%	28.8%	74.9%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		2012 Family Income							Children		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	< \$30k	\$30k< \$75k	\$75k < \$150k	\$150k < \$500k	\$500k+	Unsure	Refused	Yes	No
Next, would you say you approve or disapprove of how President Barack Obama is handling education in the U.S.?	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Strongly approve	12.4%	18.1%	13.7%	11.2%	11.9%	0.0%	14.0%	5.3%	10.5%	15.0%
	SW approve	38.7%	41.5%	40.7%	37.5%	37.7%	29.4%	40.2%	33.5%	35.3%	43.5%
	Approve	51.1%	59.6%	54.5%	48.7%	49.6%	29.4%	54.2%	38.7%	45.8%	58.6%
	Disapprove	40.4%	31.5%	39.1%	42.4%	44.5%	37.8%	17.8%	50.3%	45.7%	32.8%
	SW disapprove	20.5%	16.6%	21.0%	19.7%	27.9%	37.8%	4.9%	22.3%	21.6%	19.0%
	Strongly disapprove	19.9%	14.8%	18.1%	22.7%	16.6%	0.0%	12.9%	28.0%	24.1%	13.8%
	Neither approve or disapprove	8.5%	8.9%	6.4%	9.0%	6.0%	32.8%	28.1%	11.0%	8.5%	8.6%
Next, would you say you approve or disapprove of how Governor Jerry Brown is handling education in California?	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Strongly approve	7.2%	8.4%	8.3%	6.2%	9.3%	37.8%	9.1%	1.2%	6.9%	7.6%
	SW approve	34.8%	28.4%	32.3%	39.7%	36.2%	62.2%	14.8%	36.1%	35.1%	34.5%
	Approve	42.0%	36.8%	40.6%	45.9%	45.5%	100.0%	23.9%	37.3%	42.0%	42.1%
	Disapprove	45.8%	40.6%	49.1%	44.5%	49.5%	0.0%	27.3%	47.8%	51.0%	38.5%
	SW disapprove	24.4%	18.4%	26.0%	24.1%	33.2%	0.0%	9.5%	21.9%	26.0%	22.2%
	Strongly disapprove	21.4%	22.2%	23.0%	20.4%	16.3%	0.0%	17.8%	25.8%	25.0%	16.3%
	Neither approve or disapprove	12.2%	22.6%	10.3%	9.6%	5.0%	0.0%	48.8%	14.9%	7.0%	19.4%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Gov. Jerry Brown	41.5%	42.0%	36.6%	47.6%	43.8%	37.8%	31.9%	34.4%	40.1%	43.4%
	Former Lt. Gov. Abel Maldonado	20.9%	21.5%	20.5%	19.7%	26.5%	0.0%	19.2%	20.9%	23.1%	17.7%
	A third party candidate	8.8%	11.9%	9.0%	8.3%	6.9%	29.4%	4.7%	8.6%	9.4%	7.8%
	I can't say	28.9%	24.6%	33.9%	24.4%	22.7%	32.8%	44.2%	36.2%	27.4%	31.0%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Gov. Jerry Brown	42.9%	44.7%	37.6%	48.6%	43.0%	70.6%	45.0%	35.8%	41.5%	44.9%
	Asm. Tim Donnelly	20.8%	19.1%	22.3%	18.6%	30.4%	0.0%	9.4%	18.9%	22.7%	18.1%
	3rd Party	6.8%	5.5%	7.6%	6.4%	7.0%	29.4%	4.7%	6.4%	6.9%	6.6%
	I can't say	29.5%	30.7%	32.5%	26.4%	19.6%	0.0%	40.8%	38.9%	28.9%	30.4%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Gov. Jerry Brown	44.0%	45.5%	38.6%	50.9%	44.5%	70.6%	32.2%	35.9%	42.8%	45.6%
	Neel Kashkari	15.4%	14.8%	16.8%	13.4%	23.6%	0.0%	9.4%	12.0%	16.3%	14.2%
	3rd Party	8.1%	8.8%	10.4%	5.7%	7.7%	29.4%	4.7%	8.8%	8.5%	7.5%
	I can't say	32.5%	30.9%	34.2%	30.0%	24.2%	0.0%	53.7%	43.4%	32.3%	32.8%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		# of children							Children in school		Gender/Children in school			
											Male		Female	
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	1	2	3	4	5	Greater than 5	Yes	No	Yes	No	Yes	No
Next, would you say you approve or disapprove of how President Barack Obama is handling education in the U.S.?	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Strongly approve	12.4%	7.2%	10.3%	11.4%	16.2%	16.9%	31.8%	13.6%	8.7%	15.5%	8.1%	12.5%	9.5%
	SW approve	38.7%	44.1%	31.2%	34.2%	30.5%	45.6%	0.0%	38.1%	33.6%	30.2%	31.2%	43.0%	36.9%
	Approve	51.1%	51.3%	41.5%	45.6%	46.6%	62.5%	31.8%	51.7%	42.3%	45.6%	39.3%	55.5%	46.4%
	Disapprove	40.4%	41.7%	49.6%	42.0%	48.7%	37.5%	56.5%	40.7%	48.7%	48.5%	52.0%	35.8%	44.2%
	SW disapprove	20.5%	21.0%	22.6%	18.9%	23.9%	24.8%	15.0%	20.0%	22.5%	21.7%	20.6%	19.0%	25.1%
	Strongly disapprove	19.9%	20.7%	27.0%	23.1%	24.8%	12.7%	41.5%	20.7%	26.2%	26.8%	31.4%	16.9%	19.1%
	Neither approve or disapprove	8.5%	7.0%	8.9%	12.4%	4.7%	0.0%	11.6%	7.6%	9.0%	5.9%	8.7%	8.7%	9.4%
Next, would you say you approve or disapprove of how Governor Jerry Brown is handling education in California?	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Strongly approve	7.2%	6.8%	6.9%	6.0%	7.5%	10.7%	14.2%	8.4%	6.0%	12.1%	5.1%	6.1%	7.3%
	SW approve	34.8%	39.3%	34.0%	33.4%	32.6%	34.5%	17.6%	32.2%	36.8%	33.5%	40.2%	31.3%	32.2%
	Approve	42.0%	46.1%	40.9%	39.4%	40.1%	45.2%	31.8%	40.6%	42.8%	45.5%	45.3%	37.5%	39.5%
	Disapprove	45.8%	44.5%	53.8%	55.3%	52.5%	33.1%	56.5%	52.6%	50.1%	54.5%	49.5%	51.5%	50.8%
	SW disapprove	24.4%	25.9%	25.8%	30.0%	20.8%	19.5%	15.0%	26.4%	25.8%	24.6%	21.8%	27.5%	31.1%
	Strongly disapprove	21.4%	18.5%	28.0%	25.3%	31.7%	13.6%	41.5%	26.2%	24.3%	29.8%	27.8%	24.0%	19.6%
	Neither approve or disapprove	12.2%	9.5%	5.3%	5.3%	7.4%	21.6%	11.6%	6.8%	7.1%	0.0%	5.2%	11.0%	9.8%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Gov. Jerry Brown	41.5%	45.6%	35.3%	42.6%	38.2%	48.8%	43.5%	36.8%	42.0%	42.0%	38.7%	33.5%	46.5%
	Former Lt. Gov. Abel Maldonado	20.9%	21.2%	25.2%	23.0%	20.4%	19.8%	17.6%	22.9%	23.2%	25.9%	27.3%	21.1%	17.7%
	A third party candidate	8.8%	8.7%	9.3%	9.1%	10.0%	16.3%	23.9%	11.3%	8.3%	13.2%	7.1%	10.2%	10.0%
	I can't say	28.9%	24.5%	30.2%	25.4%	31.5%	15.1%	15.0%	29.0%	26.4%	18.9%	26.9%	35.2%	25.8%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Gov. Jerry Brown	42.9%	45.6%	37.2%	47.0%	38.2%	37.0%	43.5%	38.1%	43.4%	43.3%	40.4%	34.8%	47.6%
	Asm. Tim Donnelly	20.8%	22.3%	24.1%	22.4%	22.4%	6.5%	17.6%	21.9%	23.2%	23.3%	26.0%	20.9%	19.3%
	3rd Party	6.8%	9.1%	5.2%	6.5%	5.6%	16.3%	23.9%	9.0%	5.7%	10.5%	4.5%	8.1%	7.3%
	I can't say	29.5%	23.0%	33.5%	24.2%	33.8%	40.3%	15.0%	31.0%	27.7%	22.8%	29.1%	36.1%	25.8%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Gov. Jerry Brown	44.0%	48.4%	38.8%	44.5%	37.9%	55.1%	43.5%	39.5%	44.8%	44.1%	40.9%	36.7%	50.0%
	Neel Kashkari	15.4%	16.2%	17.7%	16.4%	15.7%	0.0%	0.0%	17.4%	15.7%	23.1%	17.5%	13.9%	13.3%
	3rd Party	8.1%	10.4%	7.9%	8.0%	5.5%	7.4%	23.9%	9.3%	8.1%	9.0%	6.8%	9.5%	9.7%
	I can't say	32.5%	24.9%	35.6%	31.1%	41.0%	37.5%	32.6%	33.8%	31.5%	23.9%	34.8%	39.9%	27.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

Data weighted by Party, Gender, Age, Ethnicity, and Geography

		Type of school children attend					Political Ideology							
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Pub school	Pub charter	Private school	Home schooled	Very cons.	SW cons.	SW lib.	Very lib.	Mod/Ind	Libert.	Other	Unsure
Next, would you say you approve or disapprove of how President Barack Obama is handling education in the U.S.?	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Strongly approve	12.4%	16.7%	5.0%	6.1%	0.0%	6.5%	5.1%	20.8%	20.5%	11.4%	10.9%	16.1%	5.2%
	SW approve	38.7%	39.0%	48.1%	30.4%	29.3%	8.0%	25.5%	56.0%	56.6%	42.0%	32.4%	37.0%	34.4%
	Approve	51.1%	55.8%	53.1%	36.6%	29.3%	14.5%	30.6%	76.8%	77.1%	53.4%	43.3%	53.1%	39.6%
	Disapprove	40.4%	39.0%	22.1%	52.2%	70.7%	79.0%	58.9%	17.8%	15.1%	38.2%	54.3%	31.0%	38.0%
	SW disapprove	20.5%	20.3%	0.0%	29.6%	15.0%	19.8%	28.7%	14.5%	9.8%	22.1%	29.7%	6.3%	26.3%
	Strongly disapprove	19.9%	18.7%	22.1%	22.6%	55.6%	59.2%	30.2%	3.4%	5.3%	16.1%	24.6%	24.7%	11.7%
	Neither approve or disapprove	8.5%	5.2%	24.8%	11.2%	0.0%	6.5%	10.5%	5.4%	7.8%	8.4%	2.4%	15.9%	22.4%
Next, would you say you approve or disapprove of how Governor Jerry Brown is handling education in California?	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Strongly approve	7.2%	10.2%	0.0%	6.1%	0.0%	3.2%	3.8%	12.7%	11.5%	5.0%	3.9%	9.2%	4.2%
	SW approve	34.8%	32.2%	27.0%	34.7%	30.7%	11.0%	25.5%	48.1%	43.9%	42.6%	32.3%	28.5%	17.2%
	Approve	42.0%	42.4%	27.0%	40.9%	30.7%	14.2%	29.3%	60.8%	55.4%	47.6%	36.2%	37.7%	21.4%
	Disapprove	45.8%	51.7%	58.6%	51.2%	69.3%	79.1%	59.7%	29.2%	30.1%	40.4%	45.3%	53.3%	42.1%
	SW disapprove	24.4%	25.5%	34.4%	29.0%	13.7%	25.9%	29.4%	21.1%	21.5%	22.8%	28.5%	33.2%	19.3%
	Strongly disapprove	21.4%	26.2%	24.2%	22.1%	55.6%	53.3%	30.3%	8.2%	8.6%	17.7%	16.8%	20.1%	22.8%
	Neither approve or disapprove	12.2%	6.0%	14.4%	7.9%	0.0%	6.7%	11.1%	9.9%	14.5%	11.9%	18.5%	9.0%	36.5%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Gov. Jerry Brown	41.5%	39.0%	39.9%	29.1%	13.7%	10.6%	24.6%	65.8%	72.4%	37.8%	20.6%	30.7%	28.8%
	Former Lt. Gov. Abel Maldonado	20.9%	25.3%	11.7%	16.5%	28.6%	58.7%	36.2%	6.0%	3.0%	12.1%	15.3%	14.3%	14.5%
	A third party candidate	8.8%	11.7%	11.2%	9.1%	15.6%	10.3%	7.6%	6.8%	9.1%	11.7%	4.9%	27.2%	6.6%
	I can't say	28.9%	24.0%	37.3%	45.4%	42.1%	20.4%	31.6%	21.3%	15.6%	38.4%	59.2%	27.9%	50.0%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Gov. Jerry Brown	42.9%	40.3%	39.9%	31.5%	13.7%	11.7%	24.4%	70.5%	74.4%	37.2%	20.6%	37.7%	27.7%
	Asm. Tim Donnelly	20.8%	21.5%	18.6%	23.9%	28.6%	60.1%	38.4%	4.9%	1.9%	10.9%	15.3%	7.2%	13.5%
	3rd Party	6.8%	9.2%	11.2%	6.3%	15.6%	4.3%	4.4%	6.9%	6.2%	11.1%	8.4%	18.9%	4.3%
	I can't say	29.5%	29.1%	30.4%	38.3%	42.1%	24.0%	32.8%	17.7%	17.5%	40.8%	55.6%	36.2%	54.5%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Gov. Jerry Brown	44.0%	41.2%	48.9%	31.5%	13.7%	11.2%	25.3%	70.6%	75.0%	40.5%	20.6%	43.4%	29.3%
	Neel Kashkari	15.4%	18.7%	18.6%	11.4%	15.0%	45.3%	29.6%	2.4%	0.0%	8.2%	11.8%	7.2%	11.2%
	3rd Party	8.1%	9.5%	11.2%	6.2%	15.6%	6.6%	7.4%	7.1%	7.7%	10.9%	8.4%	18.9%	6.6%
	I can't say	32.5%	30.5%	21.4%	50.9%	55.6%	36.9%	37.7%	19.9%	17.3%	40.4%	59.2%	30.4%	53.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Political Ideology II					Teacher				
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Cons	Lib	Mod	Other	Yes, self	Yes, family member	Yes, both	No	Unsure
Next, would you say you approve or disapprove of how President Barack Obama is handling education in the U.S.?	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Strongly approve	12.4%	5.5%	20.7%	11.4%	8.8%	11.8%	12.8%	10.5%	12.5%	0.0%
	SW approve	38.7%	20.8%	56.1%	42.0%	34.3%	36.0%	41.6%	46.4%	38.2%	38.7%
	Approve	51.1%	26.3%	76.8%	53.4%	43.0%	47.8%	54.5%	57.0%	50.7%	38.7%
	Disapprove	40.4%	64.3%	17.1%	38.2%	41.5%	39.9%	37.1%	43.0%	41.0%	45.7%
	SW disapprove	20.5%	26.3%	13.1%	22.1%	23.8%	24.0%	19.6%	29.3%	20.1%	21.7%
	Strongly disapprove	19.9%	38.1%	3.9%	16.1%	17.7%	15.8%	17.5%	13.8%	20.9%	23.9%
	Neither approve or disapprove	8.5%	9.4%	6.1%	8.4%	15.5%	12.3%	8.5%	0.0%	8.4%	15.6%
Next, would you say you approve or disapprove of how Governor Jerry Brown is handling education in California?	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Strongly approve	7.2%	3.6%	12.4%	5.0%	5.0%	12.1%	6.2%	12.0%	6.8%	0.0%
	SW approve	34.8%	21.5%	46.9%	42.6%	23.5%	45.1%	34.1%	42.3%	33.7%	38.6%
	Approve	42.0%	25.2%	59.3%	47.6%	28.5%	57.3%	40.3%	54.3%	40.5%	38.6%
	Disapprove	45.8%	64.9%	29.5%	40.4%	45.0%	32.1%	48.3%	39.9%	46.9%	39.7%
	SW disapprove	24.4%	28.5%	21.2%	22.8%	24.4%	18.0%	27.9%	32.0%	24.2%	15.7%
	Strongly disapprove	21.4%	36.5%	8.3%	17.7%	20.6%	14.1%	20.4%	7.9%	22.7%	23.9%
	Neither approve or disapprove	12.2%	9.9%	11.2%	11.9%	26.5%	10.7%	11.4%	5.8%	12.6%	21.7%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Gov. Jerry Brown	41.5%	20.8%	67.7%	37.8%	26.8%	51.4%	47.3%	48.1%	39.3%	15.7%
	Former Lt. Gov. Abel Maldonado	20.9%	42.3%	5.2%	12.1%	14.7%	13.7%	16.1%	14.7%	22.7%	23.9%
	A third party candidate	8.8%	8.4%	7.5%	11.7%	9.8%	8.2%	10.8%	18.2%	8.2%	0.0%
	I can't say	28.9%	28.6%	19.7%	38.4%	48.7%	26.7%	25.8%	18.9%	29.8%	60.3%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Gov. Jerry Brown	42.9%	21.0%	71.6%	37.2%	27.4%	52.9%	49.1%	53.3%	40.5%	15.7%
	Asm. Tim Donnelly	20.8%	44.2%	4.1%	10.9%	12.9%	15.3%	18.0%	4.7%	22.2%	39.6%
	3rd Party	6.8%	4.4%	6.7%	11.1%	8.0%	7.3%	6.7%	22.8%	6.4%	0.0%
	I can't say	29.5%	30.4%	17.6%	40.8%	51.6%	24.5%	26.2%	19.2%	30.9%	44.7%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Gov. Jerry Brown	44.0%	21.5%	71.9%	40.5%	29.3%	53.7%	49.5%	52.8%	41.8%	15.7%
	Neel Kashkari	15.4%	33.8%	1.7%	8.2%	10.7%	13.2%	10.5%	9.5%	16.8%	23.9%
	3rd Party	8.1%	7.2%	7.3%	10.9%	9.3%	5.8%	11.0%	16.9%	7.5%	0.0%
	I can't say	32.5%	37.5%	19.2%	40.4%	50.8%	27.3%	28.9%	20.8%	33.9%	60.3%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Union					CA on the:			Survey Language		
		Total	Yes, public	Yes, private	Yes, both	No	Unsure	Right track	Wrong track	Unsure	English	Spanish
Data weighted by Party, Gender, Age, Ethnicity, and Geography												
Next, would you say you approve or disapprove of how President Barack Obama is handling education in the U.S.?	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Strongly approve	12.4%	14.8%	6.7%	13.5%	12.1%	23.2%	24.4%	4.5%	13.6%	11.9%	18.5%
	SW approve	38.7%	39.6%	30.9%	56.2%	38.6%	33.1%	55.2%	24.3%	49.2%	38.3%	44.9%
	Approve	51.1%	54.4%	37.6%	69.7%	50.7%	56.3%	79.6%	28.8%	62.7%	50.2%	63.4%
	Disapprove	40.4%	36.3%	56.0%	30.3%	40.6%	30.4%	15.2%	63.3%	22.0%	41.0%	31.7%
	SW disapprove	20.5%	21.3%	26.3%	10.2%	20.4%	10.7%	11.5%	28.6%	14.4%	20.8%	16.1%
	Strongly disapprove	19.9%	14.9%	29.7%	20.0%	20.2%	19.7%	3.8%	34.8%	7.6%	20.2%	15.6%
	Neither approve or disapprove	8.5%	9.4%	6.5%	0.0%	8.7%	13.3%	5.2%	7.9%	15.2%	8.8%	4.9%
Next, would you say you approve or disapprove of how Governor Jerry Brown is handling education in California?	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Strongly approve	7.2%	11.7%	4.5%	13.4%	6.4%	0.0%	18.9%	1.4%	3.4%	6.9%	11.4%
	SW approve	34.8%	43.7%	27.3%	46.9%	33.2%	45.1%	55.7%	19.3%	41.4%	35.0%	32.5%
	Approve	42.0%	55.4%	31.7%	60.3%	39.7%	45.1%	74.6%	20.8%	44.9%	41.9%	43.8%
	Disapprove	45.8%	37.8%	60.6%	39.7%	46.6%	44.2%	19.7%	71.2%	22.9%	46.0%	43.8%
	SW disapprove	24.4%	24.7%	32.3%	26.7%	24.0%	13.3%	14.7%	33.6%	16.4%	24.3%	26.5%
	Strongly disapprove	21.4%	13.0%	28.3%	13.1%	22.6%	31.0%	4.9%	37.6%	6.5%	21.7%	17.3%
	Neither approve or disapprove	12.2%	6.8%	7.6%	0.0%	13.7%	10.7%	5.7%	8.0%	32.2%	12.1%	12.4%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Gov. Jerry Brown	41.5%	54.0%	30.5%	55.9%	39.7%	21.0%	77.3%	17.5%	46.1%	41.1%	47.0%
	Former Lt. Gov. Abel Maldonado	20.9%	17.2%	28.6%	20.7%	21.2%	9.4%	5.0%	35.6%	8.7%	21.3%	14.4%
	A third party candidate	8.8%	9.1%	13.8%	14.7%	8.1%	21.5%	4.7%	12.7%	5.2%	8.5%	12.6%
	I can't say	28.9%	19.7%	27.1%	8.7%	31.0%	48.0%	13.0%	34.2%	40.1%	29.1%	26.1%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Gov. Jerry Brown	42.9%	57.0%	30.8%	61.1%	40.7%	33.7%	79.4%	17.6%	49.7%	42.3%	51.1%
	Asm. Tim Donnelly	20.8%	15.2%	35.3%	8.5%	21.4%	10.3%	3.1%	37.7%	6.1%	21.3%	13.4%
	3rd Party	6.8%	5.8%	8.9%	14.4%	6.6%	11.2%	3.4%	9.9%	4.3%	6.5%	10.5%
	I can't say	29.5%	22.0%	25.0%	16.0%	31.3%	44.8%	14.1%	34.8%	40.0%	29.8%	25.1%
If the election for Governor were held today, who would you be more likely to support?	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Gov. Jerry Brown	44.0%	56.2%	33.0%	61.1%	42.0%	33.7%	79.7%	20.1%	48.5%	43.5%	50.1%
	Neel Kashkari	15.4%	11.9%	20.8%	8.5%	15.9%	19.7%	3.1%	27.5%	4.3%	15.9%	9.8%
	3rd Party	8.1%	9.5%	12.8%	11.5%	7.4%	11.2%	3.7%	12.3%	4.3%	7.8%	12.5%
	I can't say	32.5%	22.4%	33.4%	18.9%	34.6%	35.3%	13.5%	40.0%	42.9%	32.9%	27.7%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Gender			Age					Age		Gender/Age			
		Total	Male	Female	18 to 29	30 to 39	40 to 49	50 to 64	65+	<50	50+	<50	50+	<50	50+
Data weighted by Party, Gender, Age, Ethnicity, and Geography															
[SPLIT A] In the past few years, what grade would you give CALIFORNIA public schools?	Sample Size	511	241	271	97	82	80	146	107	259	253	87	154	171	99
	A	0.6%	0.5%	0.7%	2.2%	1.1%	0.0%	0.0%	0.0%	1.2%	0.0%	1.3%	0.0%	1.1%	0.0%
	B	9.4%	11.1%	7.9%	9.9%	11.2%	8.8%	5.7%	13.2%	10.0%	8.9%	15.2%	8.8%	7.3%	9.0%
	C	45.3%	39.8%	50.2%	51.6%	48.7%	46.6%	41.7%	40.9%	49.1%	41.4%	43.8%	37.5%	51.9%	47.3%
	D	25.4%	29.0%	22.1%	20.2%	18.9%	25.2%	30.8%	27.6%	21.3%	29.5%	20.1%	34.1%	22.0%	22.3%
	F/Fail	13.7%	15.4%	12.1%	10.1%	12.3%	15.2%	14.6%	15.5%	12.4%	15.0%	18.0%	14.0%	9.5%	16.5%
	I don't know	5.7%	4.2%	6.9%	6.0%	7.9%	4.1%	7.1%	2.7%	6.0%	5.3%	1.7%	5.6%	8.2%	4.8%
[SPLIT A] In the past few years, would you say CALIFORNIA public schools have gotten better, worse or have stayed about the same?	Sample Size	511	241	271	97	82	80	146	107	259	253	87	154	171	99
	Gotten better	12.9%	11.8%	13.8%	17.2%	18.0%	7.7%	8.7%	14.5%	14.5%	11.2%	14.7%	10.2%	14.4%	12.6%
	Gotten worse	48.5%	47.6%	49.2%	43.0%	41.5%	54.3%	53.1%	48.0%	46.0%	50.9%	48.7%	47.0%	44.7%	57.0%
	Stayed the same	30.0%	34.1%	26.3%	26.9%	27.4%	32.0%	31.1%	31.7%	28.6%	31.3%	31.7%	35.4%	27.1%	25.1%
	I don't know	8.7%	6.5%	10.7%	12.9%	13.0%	5.9%	7.2%	5.8%	10.8%	6.6%	4.9%	7.4%	13.8%	5.3%
[SPLIT B] In the past few years, what grade would you give your LOCAL public schools?	Sample Size	489	228	261	93	78	90	125	103	261	228	96	132	165	96
	A	4.6%	3.2%	5.8%	5.7%	4.0%	4.2%	4.9%	3.9%	4.7%	4.5%	2.7%	3.7%	5.8%	5.6%
	B	25.5%	29.8%	21.9%	13.2%	28.3%	22.7%	27.4%	34.8%	21.0%	30.8%	24.5%	33.6%	19.0%	26.8%
	C	37.6%	34.5%	40.2%	47.1%	31.4%	42.7%	34.0%	33.5%	40.9%	33.8%	37.0%	32.7%	43.2%	35.1%
	D	16.1%	15.1%	17.0%	18.0%	23.0%	14.8%	14.9%	11.8%	18.4%	13.5%	19.9%	11.6%	17.5%	16.1%
	F/Fail	8.2%	9.5%	7.0%	7.8%	6.5%	9.2%	8.8%	8.2%	7.9%	8.5%	8.4%	10.3%	7.6%	6.1%
	I don't know	8.0%	7.9%	8.1%	8.3%	6.7%	6.3%	10.0%	7.9%	7.1%	9.0%	7.5%	8.1%	6.9%	10.3%
[SPLIT B] In the past few years, would you say your LOCAL public schools have gotten better, worse or have stayed about the same?	Sample Size	489	228	261	93	78	90	125	103	261	228	96	132	165	96
	Gotten better	12.3%	14.4%	10.4%	9.0%	8.0%	14.3%	13.5%	15.2%	10.6%	14.2%	11.2%	16.7%	10.2%	10.8%
	Gotten worse	37.2%	33.8%	40.1%	46.8%	41.0%	30.3%	39.7%	28.5%	39.4%	34.6%	31.3%	35.7%	44.1%	33.1%
	Stayed the same	40.9%	43.8%	38.3%	35.4%	39.5%	44.0%	39.0%	46.4%	39.6%	42.3%	47.1%	41.4%	35.2%	43.6%
	I don't know	9.7%	8.0%	11.2%	8.8%	11.5%	11.3%	7.9%	10.0%	10.5%	8.8%	10.5%	6.2%	10.5%	12.5%
How would you rate the job California's public schools do in: Providing adequate funding	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	0 thru 3	46.7%	44.0%	49.2%	43.3%	46.9%	49.0%	48.7%	45.4%	46.3%	47.2%	44.6%	43.5%	47.2%	52.6%
	4 thru 6	30.6%	34.7%	27.0%	33.8%	28.6%	30.3%	28.3%	32.5%	31.1%	30.1%	37.9%	32.6%	27.3%	26.5%
	7 thru 10	14.4%	14.5%	14.3%	15.5%	14.2%	12.7%	13.5%	16.3%	14.2%	14.7%	13.6%	15.2%	14.5%	14.1%
	I don't know	4.2%	2.4%	5.8%	2.9%	6.1%	3.5%	5.3%	2.9%	4.1%	4.2%	0.6%	3.5%	6.0%	5.3%
	Cannot say	4.1%	4.4%	3.7%	4.6%	4.2%	4.4%	4.2%	2.9%	4.4%	3.7%	3.4%	5.1%	5.0%	1.5%
	Mean	3.71	3.87	3.55	3.74	3.66	3.63	3.56	3.95	3.68	3.73	3.83	3.90	3.59	3.49

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Ethnicity					Party			Education		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	White	Hispanic	Black	Asian/ Pac Island	Other	Rep	Dem	NPP/Other	Non college grad	College grad
[SPLIT A] In the past few years, what grade would you give CALIFORNIA public schools?	Sample Size	511	302	126	25	42	16	143	217	151	260	251
	A	0.6%	0.7%	0.8%	0.0%	0.0%	0.0%	0.0%	1.0%	0.6%	0.8%	0.4%
	B	9.4%	8.0%	11.4%	12.9%	11.3%	10.1%	7.7%	8.6%	12.3%	7.6%	11.4%
	C	45.3%	40.3%	54.5%	44.7%	59.0%	32.4%	35.1%	58.1%	36.6%	43.1%	47.6%
	D	25.4%	28.0%	21.1%	23.9%	15.9%	35.8%	31.2%	19.5%	28.2%	26.3%	24.3%
	F/Fail	13.7%	15.8%	9.2%	8.9%	11.5%	21.7%	22.3%	7.2%	14.7%	18.2%	9.0%
	I don't know	5.7%	7.2%	3.0%	9.6%	2.3%	0.0%	3.7%	5.6%	7.6%	4.0%	7.4%
[SPLIT A] In the past few years, would you say CALIFORNIA public schools have gotten better, worse or have stayed about the same?	Sample Size	511	302	126	25	42	16	143	217	151	260	251
	Gotten better	12.9%	9.7%	19.8%	26.8%	8.1%	8.1%	10.2%	18.0%	8.0%	13.9%	11.8%
	Gotten worse	48.5%	50.9%	44.3%	31.4%	56.1%	42.8%	59.4%	41.7%	47.8%	52.1%	44.6%
	Stayed the same	30.0%	29.7%	28.7%	28.2%	29.6%	49.0%	24.1%	31.1%	34.0%	26.9%	33.2%
	I don't know	8.7%	9.7%	7.2%	13.5%	6.2%	0.0%	6.3%	9.3%	10.2%	7.1%	10.4%
[SPLIT B] In the past few years, what grade would you give your LOCAL public schools?	Sample Size	489	290	114	34	38	14	147	223	119	240	249
	A	4.6%	5.2%	4.9%	0.0%	2.4%	5.4%	4.8%	4.4%	4.8%	3.4%	5.7%
	B	25.5%	29.2%	21.5%	5.8%	23.3%	38.0%	24.1%	27.9%	22.9%	21.1%	29.8%
	C	37.6%	33.6%	48.2%	44.0%	32.0%	32.4%	34.8%	40.0%	36.4%	37.6%	37.6%
	D	16.1%	13.6%	16.0%	36.1%	20.9%	6.2%	19.7%	13.1%	17.4%	18.9%	13.4%
	F/Fail	8.2%	8.1%	5.9%	14.1%	8.8%	12.7%	12.3%	4.9%	9.3%	9.5%	6.9%
	I don't know	8.0%	10.2%	3.5%	0.0%	12.6%	5.3%	4.3%	9.8%	9.2%	9.3%	6.7%
[SPLIT B]In the past few years, would you say your LOCAL public schools have gotten better, worse or have stayed about the same?	Sample Size	489	290	114	34	38	14	147	223	119	240	249
	Gotten better	12.3%	11.5%	18.1%	0.0%	7.0%	25.1%	11.9%	15.5%	6.7%	12.6%	11.9%
	Gotten worse	37.2%	36.3%	33.8%	60.8%	37.6%	24.2%	42.4%	31.3%	41.7%	41.2%	33.3%
	Stayed the same	40.9%	42.3%	39.1%	30.5%	41.0%	50.7%	39.1%	41.8%	41.2%	35.8%	45.8%
	I don't know	9.7%	9.9%	9.0%	8.7%	14.4%	0.0%	6.5%	11.4%	10.3%	10.4%	9.0%
How would you rate the job California's public schools do in: Providing adequate funding	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	0 thru 3	46.7%	47.6%	42.1%	53.6%	49.3%	45.4%	45.2%	46.9%	48.2%	48.5%	45.0%
	4 thru 6	30.6%	29.8%	32.1%	24.4%	36.2%	31.7%	28.9%	31.7%	30.7%	26.7%	34.6%
	7 thru 10	14.4%	13.1%	18.0%	18.6%	8.7%	18.2%	20.4%	13.0%	10.3%	14.5%	14.4%
	I don't know	4.2%	4.3%	4.2%	1.7%	5.8%	2.3%	2.0%	5.2%	4.8%	5.5%	2.8%
	Cannot say	4.1%	5.1%	3.6%	1.8%	0.0%	2.4%	3.6%	3.1%	6.0%	4.8%	3.3%
	Mean	3.71	3.62	3.95	3.70	3.50	3.96	4.01	3.63	3.48	3.56	3.85

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Geography								
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	LA County	OC	Inland Emp.	SD County	Cent. Valley	Cent. Coast	Bay Area	North/ Sierra
[SPLIT A] In the past few years, what grade would you give CALIFORNIA public schools?	Sample Size	511	141	35	49	41	70	31	113	32
	A	0.6%	1.5%	0.0%	0.0%	2.2%	0.0%	0.0%	0.0%	0.0%
	B	9.4%	12.4%	9.4%	3.0%	8.4%	12.2%	10.0%	4.5%	18.5%
	C	45.3%	39.9%	35.9%	58.2%	42.8%	45.6%	48.0%	50.6%	40.7%
	D	25.4%	28.6%	31.8%	25.7%	24.4%	21.9%	8.8%	27.5%	20.9%
	F/Fail	13.7%	12.9%	17.1%	13.1%	10.7%	14.7%	18.8%	12.2%	16.0%
	I don't know	5.7%	4.7%	5.8%	0.0%	11.5%	5.7%	14.3%	5.3%	3.9%
[SPLIT A] In the past few years, would you say CALIFORNIA public schools have gotten better, worse or have stayed about the same?	Sample Size	511	141	35	49	41	70	31	113	32
	Gotten better	12.9%	15.7%	2.7%	11.2%	12.0%	23.5%	6.0%	8.4%	14.2%
	Gotten worse	48.5%	49.9%	59.1%	57.9%	42.6%	37.3%	43.3%	48.9%	51.5%
	Stayed the same	30.0%	26.3%	26.5%	26.7%	29.0%	32.8%	40.2%	33.8%	26.8%
	I don't know	8.7%	8.2%	11.7%	4.2%	16.4%	6.3%	10.5%	9.0%	7.5%
[SPLIT B] In the past few years, what grade would you give your LOCAL public schools?	Sample Size	489	131	35	50	39	91	28	97	17
	A	4.6%	5.2%	0.0%	8.3%	3.2%	2.8%	2.5%	7.1%	0.0%
	B	25.5%	16.6%	41.9%	27.2%	35.5%	17.8%	33.7%	30.2%	34.6%
	C	37.6%	38.4%	29.7%	27.5%	38.0%	41.4%	47.1%	35.5%	51.1%
	D	16.1%	20.5%	5.2%	17.7%	10.4%	21.8%	0.0%	16.5%	7.2%
	F/Fail	8.2%	10.1%	11.0%	10.3%	6.5%	9.2%	12.2%	2.2%	7.2%
	I don't know	8.0%	9.2%	12.3%	8.9%	6.3%	6.9%	4.5%	8.5%	0.0%
[SPLIT B]In the past few years, would you say your LOCAL public schools have gotten better, worse or have stayed about the same?	Sample Size	489	131	35	50	39	91	28	97	17
	Gotten better	12.3%	11.4%	17.1%	20.4%	14.9%	9.6%	19.3%	6.7%	13.2%
	Gotten worse	37.2%	35.0%	25.2%	35.8%	40.6%	49.6%	18.4%	38.1%	34.1%
	Stayed the same	40.9%	41.3%	39.9%	39.0%	32.8%	32.5%	57.9%	45.6%	52.7%
	I don't know	9.7%	12.3%	17.8%	4.8%	11.6%	8.4%	4.5%	9.6%	0.0%
How would you rate the job California's public schools do in: Providing adequate funding	Sample Size	1001	272	70	99	80	161	60	209	49
	0 thru 3	46.7%	45.0%	41.9%	50.6%	45.2%	46.8%	33.8%	51.6%	52.9%
	4 thru 6	30.6%	32.4%	28.9%	31.0%	26.8%	30.6%	33.1%	30.8%	25.2%
	7 thru 10	14.4%	13.9%	17.5%	14.7%	18.9%	14.6%	19.1%	10.8%	14.4%
	I don't know	4.2%	3.1%	5.8%	2.7%	5.6%	4.5%	7.5%	3.7%	5.0%
	Cannot say	4.1%	5.7%	5.9%	1.0%	3.5%	3.4%	6.5%	3.2%	2.5%
	Mean	3.71	3.74	4.15	3.55	3.91	3.76	4.36	3.37	3.44

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Employment									
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	FT White Collar	FT Blue Collar	Student	Unemp.	Home maker	Part time	Retired	Other	Unsure
[SPLIT A] In the past few years, what grade would you give CALIFORNIA public schools?	Sample Size	511	180	55	25	24	22	48	137	19	3
	A	0.6%	0.0%	0.0%	4.6%	0.0%	4.4%	0.0%	0.0%	0.0%	29.1%
	B	9.4%	9.4%	9.4%	14.9%	13.1%	4.7%	7.4%	10.9%	0.0%	0.0%
	C	45.3%	46.3%	51.3%	54.8%	27.4%	51.1%	48.4%	41.6%	44.0%	25.1%
	D	25.4%	25.1%	22.9%	8.3%	23.2%	22.1%	25.7%	28.8%	35.2%	45.8%
	F/Fail	13.7%	13.3%	14.6%	8.4%	27.3%	12.2%	10.0%	13.3%	20.7%	0.0%
	I don't know	5.7%	6.1%	1.8%	9.0%	9.1%	5.4%	8.6%	5.4%	0.0%	0.0%
[SPLIT A] In the past few years, would you say CALIFORNIA public schools have gotten better, worse or have stayed about the same?	Sample Size	511	180	55	25	24	22	48	137	19	3
	Gotten better	12.9%	10.7%	21.9%	21.2%	18.5%	8.6%	11.5%	11.6%	5.1%	29.1%
	Gotten worse	48.5%	48.4%	44.9%	35.6%	38.1%	56.9%	50.2%	49.4%	63.7%	70.9%
	Stayed the same	30.0%	31.9%	26.4%	30.4%	13.5%	25.9%	27.1%	33.9%	31.2%	0.0%
	I don't know	8.7%	9.1%	6.8%	12.9%	29.8%	8.6%	11.2%	5.2%	0.0%	0.0%
[SPLIT B] In the past few years, what grade would you give your LOCAL public schools?	Sample Size	489	179	52	28	20	25	45	121	18	-
	A	4.6%	4.2%	5.3%	6.7%	4.0%	6.1%	2.3%	4.2%	9.5%	-
	B	25.5%	21.2%	20.1%	18.5%	28.3%	24.9%	37.6%	32.1%	19.4%	-
	C	37.6%	37.9%	39.4%	48.7%	57.8%	31.8%	34.2%	34.8%	24.4%	-
	D	16.1%	15.7%	20.7%	14.8%	0.0%	16.0%	18.9%	16.2%	20.1%	-
	F/Fail	8.2%	10.3%	11.2%	8.5%	5.9%	9.6%	2.2%	5.1%	13.8%	-
	I don't know	8.0%	10.7%	3.2%	2.8%	4.0%	11.5%	4.7%	7.7%	12.7%	-
[SPLIT B]In the past few years, would you say your LOCAL public schools have gotten better, worse or have stayed about the same?	Sample Size	489	179	52	28	20	25	45	121	18	-
	Gotten better	12.3%	9.7%	12.2%	7.8%	9.1%	5.4%	21.6%	16.1%	9.5%	-
	Gotten worse	37.2%	37.2%	47.5%	47.5%	41.2%	44.7%	35.7%	30.4%	25.7%	-
	Stayed the same	40.9%	40.2%	33.9%	37.3%	45.8%	39.4%	38.0%	44.4%	52.1%	-
	I don't know	9.7%	12.9%	6.4%	7.3%	4.0%	10.5%	4.7%	9.1%	12.7%	-
How would you rate the job California's public schools do in: Providing adequate funding	Sample Size	1001	360	106	53	44	48	93	258	37	3
	0 thru 3	46.7%	47.8%	45.8%	40.5%	39.4%	49.2%	52.6%	45.1%	47.6%	70.9%
	4 thru 6	30.6%	28.8%	27.7%	39.6%	30.4%	30.4%	25.4%	34.6%	29.8%	29.1%
	7 thru 10	14.4%	13.7%	18.1%	17.1%	14.6%	12.1%	12.7%	14.6%	14.4%	0.0%
	I don't know	4.2%	6.1%	2.0%	0.0%	9.3%	2.5%	1.1%	3.6%	6.2%	0.0%
	Cannot say	4.1%	3.6%	6.4%	2.9%	6.3%	5.7%	8.1%	2.1%	1.9%	0.0%
	Mean	3.71	3.60	3.85	3.96	3.52	3.51	3.49	3.88	3.73	2.71

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		2012 Family Income							Children		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	< \$30k	\$30k< \$75k	\$75k < \$150k	\$150k < \$500k	\$500k+	Unsure	Refused	Yes	No
[SPLIT A] In the past few years, what grade would you give CALIFORNIA public schools?	Sample Size	511	57	168	183	48	1	11	43	303	209
	A	0.6%	1.7%	0.5%	0.6%	0.0%	0.0%	0.0%	0.0%	0.3%	1.0%
	B	9.4%	10.1%	9.8%	9.2%	5.8%	100.0%	21.9%	6.2%	9.0%	10.0%
	C	45.3%	49.3%	46.2%	42.7%	52.9%	0.0%	26.4%	44.9%	43.2%	48.4%
	D	25.4%	14.2%	28.6%	26.1%	26.6%	0.0%	22.1%	24.7%	27.8%	21.8%
	F/Fail	13.7%	15.9%	11.5%	14.4%	11.6%	0.0%	10.4%	19.5%	15.5%	11.0%
	I don't know	5.7%	8.8%	3.3%	7.0%	3.1%	0.0%	19.2%	4.6%	4.1%	7.9%
[SPLIT A] In the past few years, would you say CALIFORNIA public schools have gotten better, worse or have stayed about the same?	Sample Size	511	57	168	183	48	1	11	43	303	209
	Gotten better	12.9%	20.5%	16.2%	10.1%	7.5%	100.0%	11.0%	5.4%	12.0%	14.1%
	Gotten worse	48.5%	36.9%	45.9%	54.6%	51.8%	0.0%	21.2%	52.4%	53.4%	41.3%
	Stayed the same	30.0%	26.0%	32.5%	28.3%	31.5%	0.0%	20.9%	34.1%	29.6%	30.5%
	I don't know	8.7%	16.6%	5.4%	7.0%	9.2%	0.0%	46.8%	8.1%	5.0%	14.1%
[SPLIT B] In the past few years, what grade would you give your LOCAL public schools?	Sample Size	489	49	164	168	52	2	14	40	282	207
	A	4.6%	2.7%	3.9%	4.2%	6.3%	0.0%	7.1%	8.6%	5.2%	3.8%
	B	25.5%	23.8%	23.7%	27.3%	32.6%	52.7%	16.5%	20.4%	30.7%	18.6%
	C	37.6%	37.0%	35.2%	38.4%	34.8%	47.3%	51.7%	42.8%	35.0%	41.1%
	D	16.1%	18.7%	19.6%	14.0%	13.5%	0.0%	6.3%	14.9%	14.9%	17.7%
	F/Fail	8.2%	6.1%	10.4%	8.7%	6.5%	0.0%	0.0%	4.7%	8.8%	7.3%
	I don't know	8.0%	11.6%	7.1%	7.5%	6.3%	0.0%	18.3%	8.7%	5.4%	11.6%
[SPLIT B]In the past few years, would you say your LOCAL public schools have gotten better, worse or have stayed about the same?	Sample Size	489	49	164	168	52	2	14	40	282	207
	Gotten better	12.3%	12.5%	9.5%	13.8%	15.7%	0.0%	16.5%	11.6%	14.2%	9.6%
	Gotten worse	37.2%	37.7%	45.5%	32.3%	31.8%	0.0%	23.6%	36.3%	35.1%	39.9%
	Stayed the same	40.9%	38.1%	34.7%	45.9%	44.3%	100.0%	51.4%	37.2%	44.6%	35.7%
	I don't know	9.7%	11.7%	10.3%	8.0%	8.2%	0.0%	8.5%	14.8%	6.0%	14.8%
How would you rate the job California's public schools do in: Providing adequate funding	Sample Size	1001	107	331	351	100	3	25	83	585	416
	0 thru 3	46.7%	42.0%	45.5%	48.7%	49.5%	32.8%	36.0%	49.9%	49.0%	43.6%
	4 thru 6	30.6%	29.3%	29.7%	32.6%	29.9%	29.4%	26.1%	29.7%	30.0%	31.5%
	7 thru 10	14.4%	21.3%	16.6%	10.6%	12.4%	37.8%	13.0%	15.0%	14.9%	13.8%
	I don't know	4.2%	1.9%	5.4%	3.7%	3.2%	0.0%	15.2%	2.2%	3.3%	5.4%
	Cannot say	4.1%	5.6%	2.8%	4.3%	5.1%	0.0%	9.6%	3.2%	2.8%	5.7%
	Mean	3.71	4.08	3.80	3.49	3.72	3.82	4.08	3.65	3.69	3.74

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

											Gender/Children in school												
											Children in school		Male		Female								
Data weighted by Party, Gender, Age, Ethnicity, and Geography											Total	1	2	3	4	5	Greater than 5	Yes	No	Yes	No	Yes	No
[SPLIT A] In the past few years, what grade would you give CALIFORNIA public schools?	Sample Size	511	80	121	58	34	8	2	103	200	34	116	69	84									
	A	0.6%	0.0%	0.8%	0.0%	0.0%	0.0%	0.0%	1.0%	0.0%	0.0%	0.0%	1.4%	0.0%									
	B	9.4%	10.1%	9.1%	9.5%	8.2%	0.0%	0.0%	7.6%	9.8%	11.5%	10.6%	5.7%	8.7%									
	C	45.3%	55.5%	38.1%	38.8%	35.7%	56.2%	59.5%	48.4%	40.5%	35.3%	36.4%	54.7%	46.2%									
	D	25.4%	19.6%	32.0%	31.5%	27.2%	20.2%	40.5%	26.0%	28.8%	36.5%	31.5%	20.9%	25.1%									
	F/Fail	13.7%	9.6%	17.0%	17.8%	19.0%	23.6%	0.0%	16.3%	15.1%	16.7%	15.3%	16.1%	14.8%									
	I don't know	5.7%	5.1%	3.0%	2.3%	9.9%	0.0%	0.0%	0.8%	5.8%	0.0%	6.2%	1.2%	5.2%									
[SPLIT A] In the past few years, would you say CALIFORNIA public schools have gotten better, worse or have stayed about the same?	Sample Size	511	80	121	58	34	8	2	103	200	34	116	69	84									
	Gotten better	12.9%	10.3%	9.0%	16.7%	12.8%	33.1%	32.7%	19.1%	8.4%	16.5%	8.8%	20.3%	7.8%									
	Gotten worse	48.5%	57.5%	54.5%	44.4%	58.8%	32.4%	67.3%	50.1%	55.0%	58.8%	50.9%	45.9%	60.7%									
	Stayed the same	30.0%	22.1%	34.4%	34.7%	22.2%	34.5%	0.0%	27.2%	30.9%	21.6%	34.3%	30.0%	26.1%									
	I don't know	8.7%	10.1%	2.0%	4.3%	6.3%	0.0%	0.0%	3.6%	5.7%	3.1%	6.0%	3.8%	5.4%									
[SPLIT B] In the past few years, what grade would you give your LOCAL public schools?	Sample Size	489	78	125	55	16	6	3	113	169	49	96	64	74									
	A	4.6%	5.3%	7.6%	1.8%	0.0%	0.0%	0.0%	7.1%	3.9%	4.5%	3.2%	9.0%	4.9%									
	B	25.5%	24.6%	30.6%	33.9%	33.9%	78.2%	26.6%	26.4%	33.5%	26.3%	37.5%	26.5%	28.3%									
	C	37.6%	35.3%	31.7%	41.4%	48.1%	21.8%	0.0%	40.4%	31.4%	38.1%	31.1%	42.2%	31.8%									
	D	16.1%	14.9%	15.9%	12.4%	18.0%	0.0%	31.2%	11.9%	17.0%	14.2%	14.9%	10.1%	19.7%									
	F/Fail	8.2%	11.9%	7.0%	10.5%	0.0%	0.0%	42.2%	10.1%	8.0%	16.9%	8.0%	4.9%	7.9%									
	I don't know	8.0%	8.1%	7.1%	0.0%	0.0%	0.0%	0.0%	4.1%	6.2%	0.0%	5.3%	7.2%	7.4%									
[SPLIT B]In the past few years, would you say your LOCAL public schools have gotten better, worse or have stayed about the same?	Sample Size	489	78	125	55	16	6	3	113	169	49	96	64	74									
	Gotten better	12.3%	6.4%	16.6%	18.7%	12.6%	39.4%	0.0%	16.2%	12.9%	16.1%	16.5%	16.3%	8.3%									
	Gotten worse	37.2%	46.2%	30.8%	31.5%	27.0%	21.8%	68.8%	39.3%	32.4%	40.8%	30.5%	38.1%	34.9%									
	Stayed the same	40.9%	37.9%	47.0%	46.6%	55.9%	38.8%	31.2%	39.9%	47.8%	43.1%	49.0%	37.4%	46.2%									
	I don't know	9.7%	9.5%	5.6%	3.2%	4.6%	0.0%	0.0%	4.6%	6.9%	0.0%	4.0%	8.2%	10.7%									
How would you rate the job California's public schools do in: Providing adequate funding	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157									
	0 thru 3	46.7%	47.0%	50.2%	48.4%	49.8%	52.8%	44.3%	49.7%	48.5%	52.7%	46.0%	47.8%	51.9%									
	4 thru 6	30.6%	31.0%	28.7%	30.8%	31.5%	20.7%	55.7%	30.1%	30.0%	27.8%	33.4%	31.6%	25.3%									
	7 thru 10	14.4%	13.5%	16.1%	13.2%	15.2%	26.5%	0.0%	15.3%	14.6%	16.7%	15.1%	14.5%	14.0%									
	I don't know	4.2%	5.0%	2.4%	5.0%	0.0%	0.0%	0.0%	1.9%	4.1%	0.0%	1.5%	3.1%	7.7%									
	Cannot say	4.1%	3.4%	2.6%	2.7%	3.5%	0.0%	0.0%	3.0%	2.8%	2.9%	4.0%	3.1%	1.1%									
	Mean	3.71	3.72	3.59	3.81	3.75	3.92	3.46	3.62	3.72	3.64	3.88	3.61	3.50									

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

Data weighted by Party, Gender, Age, Ethnicity, and Geography

		Type of school children attend					Political Ideology							
		Total	Pub school	Pub charter	Private school	Home schooled	Very cons.	SW cons.	SW lib.	Very lib.	Mod/Ind	Libert.	Other	Unsure
Data weighted by Party, Gender, Age, Ethnicity, and Geography														
[SPLIT A] In the past few years, what grade would you give CALIFORNIA public schools?	Sample Size	511	72	10	19	3	49	144	128	49	98	12	7	24
	A	0.6%	0.0%	10.0%	0.0%	0.0%	2.0%	0.0%	0.7%	2.3%	0.0%	0.0%	0.0%	0.0%
	B	9.4%	10.9%	0.0%	0.0%	0.0%	13.3%	5.6%	8.8%	16.6%	8.7%	13.6%	0.0%	17.0%
	C	45.3%	52.3%	57.4%	26.0%	68.0%	22.2%	41.9%	56.7%	39.3%	47.7%	32.8%	79.0%	51.5%
	D	25.4%	21.6%	32.5%	42.7%	0.0%	20.4%	37.1%	20.9%	17.3%	29.3%	6.9%	0.0%	5.8%
	F/Fail	13.7%	15.2%	0.0%	26.9%	32.0%	42.1%	12.7%	7.1%	9.7%	10.1%	30.6%	0.0%	14.1%
	I don't know	5.7%	0.0%	0.0%	4.3%	0.0%	0.0%	2.7%	5.8%	14.7%	4.2%	16.1%	21.0%	11.6%
[SPLIT A] In the past few years, would you say CALIFORNIA public schools have gotten better, worse or have stayed about the same?	Sample Size	511	72	10	19	3	49	144	128	49	98	12	7	24
	Gotten better	12.9%	20.4%	33.3%	9.4%	0.0%	15.2%	9.5%	15.2%	15.2%	9.9%	6.9%	0.0%	29.4%
	Gotten worse	48.5%	41.7%	50.3%	75.4%	100.0%	61.1%	59.6%	41.6%	38.6%	42.7%	45.6%	51.1%	36.8%
	Stayed the same	30.0%	34.0%	16.3%	10.9%	0.0%	23.7%	24.0%	31.5%	33.0%	38.8%	32.1%	48.9%	22.4%
	I don't know	8.7%	4.0%	0.0%	4.3%	0.0%	0.0%	6.9%	11.7%	13.2%	8.6%	15.4%	0.0%	11.4%
[SPLIT B] In the past few years, what grade would you give your LOCAL public schools?	Sample Size	489	86	8	16	4	50	123	133	54	89	12	8	21
	A	4.6%	9.3%	0.0%	0.0%	0.0%	3.2%	4.4%	6.3%	5.9%	3.3%	0.0%	0.0%	4.8%
	B	25.5%	29.1%	21.6%	20.3%	0.0%	17.9%	21.7%	32.3%	27.2%	27.0%	26.0%	21.5%	14.4%
	C	37.6%	42.2%	39.2%	31.2%	41.1%	26.6%	43.6%	40.2%	40.9%	30.4%	31.4%	27.0%	42.1%
	D	16.1%	10.0%	0.0%	30.6%	0.0%	24.1%	14.5%	12.7%	9.5%	22.0%	8.7%	29.0%	18.9%
	F/Fail	8.2%	8.7%	39.2%	0.0%	27.1%	16.0%	11.0%	3.5%	11.0%	7.1%	0.0%	10.2%	4.2%
	I don't know	8.0%	0.8%	0.0%	17.8%	31.8%	12.3%	4.8%	5.1%	5.6%	10.1%	33.9%	12.3%	15.7%
[SPLIT B]In the past few years, would you say your LOCAL public schools have gotten better, worse or have stayed about the same?	Sample Size	489	86	8	16	4	50	123	133	54	89	12	8	21
	Gotten better	12.3%	19.1%	0.0%	12.5%	0.0%	11.7%	14.2%	15.3%	12.7%	8.8%	0.0%	0.0%	8.5%
	Gotten worse	37.2%	38.1%	26.7%	54.3%	27.1%	43.8%	39.7%	34.3%	37.0%	38.5%	22.4%	24.9%	33.1%
	Stayed the same	40.9%	41.0%	63.0%	14.8%	72.9%	30.6%	39.7%	40.9%	44.5%	40.2%	53.8%	50.5%	54.0%
	I don't know	9.7%	1.8%	10.3%	18.4%	0.0%	13.9%	6.4%	9.5%	5.8%	12.5%	23.9%	24.6%	4.4%
How would you rate the job California's public schools do in: Providing adequate funding	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	0 thru 3	46.7%	49.7%	43.9%	48.9%	71.3%	45.4%	47.8%	45.9%	55.9%	43.3%	34.6%	49.7%	47.0%
	4 thru 6	30.6%	30.7%	39.3%	25.5%	13.7%	23.4%	26.9%	37.0%	24.9%	33.2%	37.6%	32.9%	29.2%
	7 thru 10	14.4%	17.6%	9.7%	8.0%	15.0%	25.5%	18.4%	7.2%	12.3%	14.2%	15.8%	17.5%	12.8%
	I don't know	4.2%	1.3%	0.0%	5.8%	0.0%	3.2%	4.0%	4.3%	4.7%	4.2%	8.1%	0.0%	4.3%
	Cannot say	4.1%	0.7%	7.1%	11.8%	0.0%	2.4%	2.9%	5.6%	2.3%	5.1%	3.9%	0.0%	6.8%
	Mean	3.71	3.66	3.74	3.52	2.78	4.17	3.78	3.46	3.29	3.81	4.53	4.21	3.53

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Political Ideology II					Teacher				
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Cons	Lib	Mod	Other	Yes, self	Yes, family member	Yes, both	No	Unsure
[SPLIT A] In the past few years, what grade would you give CALIFORNIA public schools?	Sample Size	511	193	177	98	43	41	76	7	385	2
	A	0.6%	0.5%	1.1%	0.0%	0.0%	2.2%	0.0%	0.0%	0.5%	0.0%
	B	9.4%	7.5%	10.9%	8.7%	13.5%	12.3%	17.8%	24.8%	7.2%	0.0%
	C	45.3%	36.9%	51.9%	47.7%	50.3%	44.5%	39.4%	55.5%	46.4%	42.0%
	D	25.4%	32.9%	19.9%	29.3%	5.2%	23.1%	30.2%	19.7%	24.9%	0.0%
	F/Fail	13.7%	20.1%	7.8%	10.1%	16.7%	14.6%	11.5%	0.0%	14.3%	0.0%
	I don't know	5.7%	2.0%	8.3%	4.2%	14.3%	3.3%	1.2%	0.0%	6.7%	58.0%
[SPLIT A] In the past few years, would you say CALIFORNIA public schools have gotten better, worse or have stayed about the same?	Sample Size	511	193	177	98	43	41	76	7	385	2
	Gotten better	12.9%	10.9%	15.2%	9.9%	18.5%	14.6%	17.3%	40.8%	11.3%	0.0%
	Gotten worse	48.5%	60.0%	40.8%	42.7%	41.5%	44.1%	43.9%	32.7%	50.4%	0.0%
	Stayed the same	30.0%	23.9%	31.9%	38.8%	29.2%	41.3%	34.0%	26.5%	27.9%	58.0%
	I don't know	8.7%	5.2%	12.1%	8.6%	10.8%	0.0%	4.9%	0.0%	10.4%	42.0%
[SPLIT B] In the past few years, what grade would you give your LOCAL public schools?	Sample Size	489	173	186	89	42	34	74	13	366	3
	A	4.6%	4.1%	6.1%	3.3%	2.4%	7.8%	5.2%	0.0%	4.1%	36.8%
	B	25.5%	20.6%	30.9%	27.0%	19.2%	40.4%	39.7%	43.1%	20.9%	0.0%
	C	37.6%	38.6%	40.4%	30.4%	36.0%	36.9%	34.2%	49.7%	38.2%	0.0%
	D	16.1%	17.3%	11.8%	22.0%	18.0%	10.4%	11.5%	0.0%	17.8%	63.2%
	F/Fail	8.2%	12.4%	5.6%	7.1%	4.2%	0.0%	5.3%	7.3%	9.6%	0.0%
	I don't know	8.0%	7.0%	5.2%	10.1%	20.2%	4.5%	4.1%	0.0%	9.5%	0.0%
[SPLIT B]In the past few years, would you say your LOCAL public schools have gotten better, worse or have stayed about the same?	Sample Size	489	173	186	89	42	34	74	13	366	3
	Gotten better	12.3%	13.5%	14.6%	8.8%	4.4%	14.0%	19.7%	10.7%	10.5%	36.8%
	Gotten worse	37.2%	40.9%	35.1%	38.5%	28.4%	33.4%	26.9%	29.7%	40.1%	0.0%
	Stayed the same	40.9%	37.1%	41.9%	40.2%	53.2%	45.1%	46.1%	51.8%	38.9%	63.2%
	I don't know	9.7%	8.6%	8.4%	12.5%	14.1%	7.5%	7.3%	7.7%	10.5%	0.0%
How would you rate the job California's public schools do in: Providing adequate funding	Sample Size	1001	366	363	187	85	75	150	21	751	5
	0 thru 3	46.7%	47.2%	48.7%	43.3%	43.9%	59.0%	44.0%	40.2%	46.4%	23.9%
	4 thru 6	30.6%	25.9%	33.6%	33.2%	32.2%	30.1%	29.7%	46.5%	30.2%	60.3%
	7 thru 10	14.4%	20.3%	8.6%	14.2%	14.5%	9.8%	18.7%	13.3%	14.1%	15.7%
	I don't know	4.2%	3.8%	4.4%	4.2%	4.6%	0.0%	3.8%	0.0%	4.8%	0.0%
	Cannot say	4.1%	2.8%	4.7%	5.1%	4.8%	1.1%	3.8%	0.0%	4.5%	0.0%
	Mean	3.71	3.89	3.41	3.81	3.94	3.12	3.88	4.08	3.72	4.36

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Union					CA on the:			Survey Language		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Yes, public	Yes, private	Yes, both	No	Unsure	Right track	Wrong track	Unsure	English	Spanish
[SPLIT A] In the past few years, what grade would you give CALIFORNIA public schools?	Sample Size	511	70	29	11	399	3	164	250	97	481	30
	A	0.6%	1.3%	0.0%	0.0%	0.5%	0.0%	1.3%	0.0%	0.9%	0.6%	0.0%
	B	9.4%	12.5%	5.5%	49.3%	8.2%	0.0%	14.0%	5.9%	10.9%	9.1%	14.9%
	C	45.3%	56.1%	43.4%	23.9%	44.4%	0.0%	53.9%	35.9%	55.1%	44.5%	57.8%
	D	25.4%	16.2%	23.9%	26.9%	26.7%	68.0%	19.2%	32.2%	18.3%	26.2%	11.5%
	F/Fail	13.7%	9.9%	23.3%	0.0%	14.1%	0.0%	5.7%	23.0%	3.1%	14.0%	8.9%
	I don't know	5.7%	4.1%	3.9%	0.0%	6.0%	32.0%	5.9%	3.1%	11.6%	5.6%	6.9%
[SPLIT A] In the past few years, would you say CALIFORNIA public schools have gotten better, worse or have stayed about the same?	Sample Size	511	70	29	11	399	3	164	250	97	481	30
	Gotten better	12.9%	13.0%	8.2%	24.8%	12.9%	0.0%	19.7%	8.7%	12.1%	12.6%	17.8%
	Gotten worse	48.5%	45.8%	48.3%	9.1%	49.8%	68.0%	34.6%	63.1%	34.2%	48.6%	46.2%
	Stayed the same	30.0%	37.4%	29.0%	59.1%	27.9%	32.0%	39.0%	21.9%	35.5%	30.4%	22.8%
	I don't know	8.7%	3.8%	14.5%	7.1%	9.3%	0.0%	6.7%	6.3%	18.1%	8.4%	13.3%
[SPLIT B] In the past few years, what grade would you give your LOCAL public schools?	Sample Size	489	72	16	10	385	6	142	244	103	451	38
	A	4.6%	7.4%	0.0%	0.0%	4.2%	17.0%	7.1%	2.7%	5.6%	4.2%	9.2%
	B	25.5%	30.1%	15.8%	32.9%	25.0%	19.1%	37.6%	17.9%	27.2%	26.4%	16.1%
	C	37.6%	44.0%	37.0%	40.6%	36.4%	30.4%	37.8%	39.3%	33.1%	36.2%	53.4%
	D	16.1%	12.5%	4.8%	0.0%	17.6%	18.0%	8.3%	20.8%	15.6%	16.4%	12.5%
	F/Fail	8.2%	1.7%	7.7%	18.2%	9.0%	15.5%	1.7%	14.1%	3.0%	8.4%	5.6%
	I don't know	8.0%	4.2%	34.7%	8.4%	7.8%	0.0%	7.5%	5.2%	15.4%	8.4%	3.2%
[SPLIT B]In the past few years, would you say your LOCAL public schools have gotten better, worse or have stayed about the same?	Sample Size	489	72	16	10	385	6	142	244	103	451	38
	Gotten better	12.3%	14.7%	4.1%	9.9%	12.1%	17.0%	23.0%	6.4%	11.4%	11.5%	20.8%
	Gotten worse	37.2%	36.6%	37.9%	28.7%	37.5%	33.5%	26.0%	51.5%	18.5%	37.3%	35.4%
	Stayed the same	40.9%	39.8%	27.6%	61.4%	41.2%	32.7%	45.6%	33.6%	51.6%	41.0%	39.2%
	I don't know	9.7%	8.9%	30.4%	0.0%	9.2%	16.9%	5.4%	8.5%	18.5%	10.1%	4.7%
How would you rate the job California's public schools do in: Providing adequate funding	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	0 thru 3	46.7%	52.8%	50.0%	33.0%	46.0%	34.1%	43.9%	54.3%	32.4%	47.2%	40.7%
	4 thru 6	30.6%	31.0%	31.0%	50.0%	29.7%	55.6%	33.9%	25.7%	37.7%	30.6%	31.3%
	7 thru 10	14.4%	10.8%	9.0%	8.6%	15.6%	10.3%	16.4%	13.4%	13.9%	13.9%	22.3%
	I don't know	4.2%	2.2%	7.4%	0.0%	4.5%	0.0%	3.2%	2.5%	9.7%	4.2%	3.5%
	Cannot say	4.1%	3.1%	2.5%	8.4%	4.2%	0.0%	2.6%	4.0%	6.3%	4.2%	2.2%
	Mean	3.71	3.51	3.27	4.27	3.74	4.62	3.92	3.41	4.16	3.67	4.21

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Gender/Age													
		Gender			Age					Age		Male		Female	
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Male	Female	18 to 29	30 to 39	40 to 49	50 to 64	65+	<50	50+	<50	50+	<50	50+
How would you rate the job California's public schools do in: Ensuring quality teachers	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	0 thru 3	38.6%	42.5%	35.1%	37.6%	30.7%	36.6%	43.2%	41.1%	35.1%	42.3%	39.8%	44.2%	32.6%	39.5%
	4 thru 6	36.5%	36.8%	36.3%	39.8%	36.2%	38.4%	30.3%	40.3%	38.2%	34.7%	41.4%	33.8%	36.5%	35.9%
	7 thru 10	16.5%	13.8%	18.9%	15.9%	22.0%	17.2%	17.5%	11.0%	18.2%	14.7%	14.8%	13.2%	20.0%	16.9%
	I don't know	4.8%	3.2%	6.2%	2.9%	6.9%	3.5%	6.3%	4.1%	4.3%	5.3%	0.6%	5.0%	6.4%	5.8%
	Cannot say	3.6%	3.6%	3.6%	3.8%	4.3%	4.3%	2.7%	3.5%	4.1%	3.0%	3.4%	3.8%	4.5%	1.9%
	Mean	4.10	3.85	4.34	4.13	4.60	4.17	3.99	3.80	4.28	3.91	3.97	3.76	4.46	4.12
How would you rate the job California's public schools do in: Not spending too much on bureaucracy	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	0 thru 3	48.3%	55.6%	41.9%	36.5%	42.0%	46.7%	56.8%	54.2%	41.5%	55.7%	49.3%	59.6%	37.3%	49.9%
	4 thru 6	24.7%	22.8%	26.4%	29.7%	26.2%	24.2%	19.3%	26.4%	26.8%	22.4%	29.4%	18.5%	25.4%	28.1%
	7 thru 10	11.8%	12.1%	11.5%	13.4%	11.2%	13.5%	10.9%	10.6%	12.7%	10.8%	12.4%	11.9%	12.9%	9.1%
	I don't know	8.8%	3.7%	13.2%	12.3%	14.4%	6.8%	7.2%	5.1%	11.1%	6.3%	2.2%	4.7%	16.0%	8.5%
	Cannot say	6.4%	5.8%	6.9%	8.2%	6.2%	8.8%	5.9%	3.7%	7.8%	4.9%	6.7%	5.3%	8.4%	4.4%
	Mean	3.34	3.13	3.55	3.93	3.70	3.41	2.94	3.06	3.68	3.00	3.49	2.89	3.81	3.16
How would you rate the job California's public schools do in: Holding princ./teachers/parents accountable	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	0 thru 3	39.4%	46.5%	33.0%	32.2%	30.0%	35.8%	44.9%	48.6%	32.7%	46.5%	37.5%	52.3%	30.1%	38.1%
	4 thru 6	31.8%	28.3%	34.8%	38.8%	33.4%	33.4%	26.8%	29.2%	35.4%	27.8%	32.6%	25.6%	36.9%	31.1%
	7 thru 10	18.6%	18.0%	19.2%	19.9%	21.9%	22.4%	16.5%	14.6%	21.3%	15.7%	24.0%	14.0%	19.9%	18.1%
	I don't know	5.9%	2.7%	8.7%	4.6%	10.3%	4.0%	6.9%	3.9%	6.1%	5.6%	1.8%	3.2%	8.5%	9.1%
	Cannot say	4.4%	4.5%	4.3%	4.5%	4.4%	4.4%	4.9%	3.7%	4.4%	4.4%	4.0%	4.8%	4.7%	3.7%
	Mean	4.07	3.72	4.40	4.32	4.62	4.38	3.74	3.60	4.43	3.68	4.21	3.39	4.56	4.13
How would you rate the job California's public schools do in: Teaching basics of reading/writing/math	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	0 thru 3	25.5%	29.8%	21.7%	15.3%	15.3%	21.1%	33.4%	35.9%	17.2%	34.5%	17.6%	37.6%	17.0%	29.9%
	4 thru 6	37.3%	38.6%	36.2%	41.3%	36.0%	40.2%	32.8%	38.3%	39.3%	35.2%	46.6%	33.5%	35.3%	37.7%
	7 thru 10	29.0%	25.1%	32.5%	36.0%	39.0%	29.8%	25.1%	19.6%	34.9%	22.7%	30.5%	21.6%	37.3%	24.3%
	I don't know	4.1%	2.3%	5.8%	2.9%	6.5%	4.5%	4.3%	3.0%	4.5%	3.7%	1.9%	2.6%	6.0%	5.4%
	Cannot say	4.0%	4.2%	3.8%	4.5%	3.2%	4.4%	4.4%	3.2%	4.1%	3.9%	3.4%	4.7%	4.4%	2.6%
	Mean	5.05	4.73	5.34	5.59	5.84	5.30	4.56	4.42	5.57	4.50	5.45	4.27	5.65	4.83
How would you rate the job California's public schools do in: Offering music/art/drama/sports/other	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	0 thru 3	46.6%	45.6%	47.4%	36.9%	46.5%	45.1%	53.3%	48.0%	42.5%	51.0%	38.1%	50.5%	44.9%	51.8%
	4 thru 6	30.9%	32.2%	29.7%	35.3%	29.3%	30.9%	29.6%	29.7%	32.0%	29.6%	37.3%	28.9%	29.1%	30.7%
	7 thru 10	14.3%	14.4%	14.3%	20.8%	11.7%	16.7%	10.4%	13.7%	16.7%	11.8%	17.7%	12.2%	16.1%	11.2%
	I don't know	4.8%	4.1%	5.5%	2.9%	8.8%	2.9%	4.3%	5.8%	4.7%	5.0%	2.6%	5.0%	5.8%	4.9%
	Cannot say	3.4%	3.7%	3.1%	4.2%	3.7%	4.4%	2.4%	2.8%	4.1%	2.6%	4.3%	3.4%	4.0%	1.4%
	Mean	3.67	3.67	3.67	4.31	3.54	3.82	3.25	3.61	3.92	3.40	4.08	3.41	3.83	3.40

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Ethnicity						Party			Education	
		Total	White	Hispanic	Black	Asian/ Pac Island	Other	Rep	Dem	NPP/Other	Non college grad	College grad
Data weighted by Party, Gender, Age, Ethnicity, and Geography												
How would you rate the job California's public schools do in: Ensuring quality teachers	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	0 thru 3	38.6%	39.8%	29.6%	53.1%	41.1%	50.7%	48.1%	32.7%	37.9%	41.4%	35.7%
	4 thru 6	36.5%	36.5%	39.4%	22.4%	40.5%	31.9%	30.1%	40.2%	37.4%	32.8%	40.2%
	7 thru 10	16.5%	14.8%	22.2%	19.2%	11.3%	12.7%	16.6%	17.9%	14.2%	15.6%	17.4%
	I don't know	4.8%	4.9%	4.4%	3.5%	7.1%	2.3%	2.1%	6.3%	5.3%	6.4%	3.2%
	Cannot say	3.6%	4.0%	4.4%	1.8%	0.0%	2.4%	3.1%	2.9%	5.2%	3.7%	3.4%
	Mean	4.10	3.95	4.65	4.05	3.88	3.39	3.72	4.48	3.90	3.95	4.25
How would you rate the job California's public schools do in: Not spending too much on bureaucracy	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	0 thru 3	48.3%	52.0%	39.9%	45.8%	44.7%	57.2%	60.8%	37.6%	52.2%	47.4%	49.3%
	4 thru 6	24.7%	24.3%	25.9%	17.6%	31.6%	18.2%	18.3%	30.6%	21.9%	21.5%	28.0%
	7 thru 10	11.8%	8.5%	17.9%	24.9%	7.4%	14.2%	9.8%	15.3%	8.3%	13.7%	9.9%
	I don't know	8.8%	8.5%	9.5%	5.0%	14.3%	2.3%	5.9%	10.9%	8.5%	9.8%	7.7%
	Cannot say	6.4%	6.7%	6.8%	6.7%	2.1%	8.0%	5.1%	5.6%	9.1%	7.6%	5.2%
	Mean	3.34	3.04	3.96	4.10	3.23	3.04	2.75	3.96	2.98	3.40	3.28
How would you rate the job California's public schools do in: Holding princ./teachers/parents accountable	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	0 thru 3	39.4%	43.9%	27.9%	39.1%	33.4%	58.2%	53.9%	30.7%	37.9%	43.4%	35.2%
	4 thru 6	31.8%	28.2%	39.8%	29.2%	39.3%	22.2%	25.7%	36.2%	31.0%	29.8%	33.8%
	7 thru 10	18.6%	15.6%	24.8%	26.1%	18.7%	15.0%	15.4%	22.2%	16.3%	16.0%	21.2%
	I don't know	5.9%	7.0%	3.1%	3.8%	8.6%	2.3%	2.7%	7.0%	7.5%	6.6%	5.1%
	Cannot say	4.4%	5.4%	4.4%	1.8%	0.0%	2.4%	2.3%	4.0%	7.3%	4.2%	4.6%
	Mean	4.07	3.68	4.91	4.41	4.22	3.47	3.41	4.60	3.94	3.73	4.41
How would you rate the job California's public schools do in: Teaching basics of reading/writing/math	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	0 thru 3	25.5%	31.2%	12.8%	19.8%	19.0%	43.2%	40.3%	17.1%	23.4%	26.5%	24.5%
	4 thru 6	37.3%	36.4%	37.3%	44.9%	43.8%	24.9%	27.5%	43.6%	37.8%	35.7%	39.0%
	7 thru 10	29.0%	24.1%	42.0%	30.4%	28.3%	22.5%	26.2%	31.8%	27.6%	28.1%	29.9%
	I don't know	4.1%	4.0%	3.6%	1.7%	8.9%	4.4%	2.9%	5.0%	4.1%	5.0%	3.3%
	Cannot say	4.0%	4.4%	4.3%	3.2%	0.0%	5.0%	3.1%	2.6%	7.1%	4.6%	3.3%
	Mean	5.05	4.65	6.02	5.40	5.23	3.95	4.39	5.52	5.01	4.99	5.11
How would you rate the job California's public schools do in: Offering music/art/drama/sports/other	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	0 thru 3	46.6%	48.3%	44.9%	49.5%	34.5%	52.5%	46.3%	47.1%	46.1%	46.0%	47.2%
	4 thru 6	30.9%	32.1%	27.8%	28.4%	35.6%	24.0%	27.8%	31.6%	33.0%	30.3%	31.4%
	7 thru 10	14.3%	10.6%	20.8%	16.7%	21.2%	13.4%	19.6%	13.1%	10.7%	14.5%	14.2%
	I don't know	4.8%	5.2%	2.7%	3.6%	8.7%	7.7%	3.4%	5.9%	4.7%	5.5%	4.2%
	Cannot say	3.4%	3.9%	3.8%	1.8%	0.0%	2.4%	2.9%	2.3%	5.6%	3.7%	3.0%
	Mean	3.67	3.42	4.04	3.87	4.37	3.32	3.79	3.66	3.54	3.66	3.67

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Geography								
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	LA County	OC	Inland Emp.	SD County	Cent. Valley	Cent. Coast	Bay Area	North/ Sierra
How would you rate the job California's public schools do in: Ensuring quality teachers	Sample Size	1001	272	70	99	80	161	60	209	49
	0 thru 3	38.6%	40.3%	36.9%	48.3%	34.2%	34.4%	28.7%	40.8%	34.7%
	4 thru 6	36.5%	39.5%	42.2%	29.5%	33.1%	37.9%	34.0%	33.9%	41.5%
	7 thru 10	16.5%	12.2%	9.1%	18.5%	24.4%	21.1%	23.5%	15.0%	17.1%
	I don't know	4.8%	3.4%	5.8%	2.7%	5.8%	3.2%	11.2%	6.3%	4.2%
	Cannot say	3.6%	4.6%	5.9%	1.0%	2.5%	3.3%	2.5%	3.9%	2.5%
	Mean	4.10	3.94	3.83	3.71	4.59	4.41	4.67	3.96	4.32
How would you rate the job California's public schools do in: Not spending too much on bureaucracy	Sample Size	1001	272	70	99	80	161	60	209	49
	0 thru 3	48.3%	48.0%	53.3%	54.5%	44.7%	43.4%	37.4%	48.6%	64.7%
	4 thru 6	24.7%	24.5%	20.6%	22.5%	24.2%	28.4%	31.5%	25.3%	14.5%
	7 thru 10	11.8%	12.0%	8.2%	11.7%	11.9%	15.5%	15.1%	10.8%	3.8%
	I don't know	8.8%	8.0%	10.0%	5.0%	11.8%	6.4%	9.0%	10.5%	14.4%
	Cannot say	6.4%	7.5%	7.8%	6.4%	7.3%	6.4%	7.0%	5.0%	2.5%
	Mean	3.34	3.40	2.92	3.11	3.44	3.74	3.90	3.26	2.15
How would you rate the job California's public schools do in: Holding princ./teachers/parents accountable	Sample Size	1001	272	70	99	80	161	60	209	49
	0 thru 3	39.4%	38.5%	42.9%	46.1%	31.2%	40.8%	33.2%	37.9%	47.6%
	4 thru 6	31.8%	33.6%	29.1%	32.1%	31.5%	29.6%	24.5%	35.0%	27.6%
	7 thru 10	18.6%	17.9%	14.7%	14.4%	23.8%	23.0%	25.5%	16.4%	15.3%
	I don't know	5.9%	4.3%	5.8%	6.4%	8.8%	3.1%	14.3%	5.9%	7.0%
	Cannot say	4.4%	5.7%	7.5%	1.0%	4.8%	3.4%	2.5%	4.9%	2.5%
	Mean	4.07	4.08	3.78	3.76	4.63	4.12	4.53	4.07	3.49
How would you rate the job California's public schools do in: Teaching basics of reading/writing/math	Sample Size	1001	272	70	99	80	161	60	209	49
	0 thru 3	25.5%	26.5%	27.1%	29.8%	22.7%	21.9%	22.6%	25.0%	31.3%
	4 thru 6	37.3%	36.6%	29.7%	36.1%	38.8%	39.6%	29.6%	41.2%	37.9%
	7 thru 10	29.0%	27.7%	31.5%	30.4%	28.9%	31.7%	38.1%	24.9%	28.2%
	I don't know	4.1%	4.1%	5.8%	2.7%	5.8%	3.3%	7.2%	4.4%	0.0%
	Cannot say	4.0%	5.0%	5.9%	1.0%	3.9%	3.5%	2.5%	4.5%	2.5%
	Mean	5.05	5.04	4.91	4.96	5.26	5.11	5.37	5.03	4.77
How would you rate the job California's public schools do in: Offering music/art/drama/sports/other	Sample Size	1001	272	70	99	80	161	60	209	49
	0 thru 3	46.6%	43.0%	47.4%	51.6%	49.2%	45.8%	37.5%	51.9%	41.7%
	4 thru 6	30.9%	31.8%	33.0%	27.4%	30.8%	31.2%	34.3%	26.7%	42.1%
	7 thru 10	14.3%	16.8%	7.9%	17.3%	10.3%	14.0%	20.1%	13.8%	6.9%
	I don't know	4.8%	4.1%	5.8%	2.8%	7.2%	5.4%	5.6%	4.5%	6.7%
	Cannot say	3.4%	4.2%	5.9%	1.0%	2.5%	3.6%	2.5%	3.1%	2.5%
	Mean	3.67	3.91	3.35	3.62	3.35	3.57	4.22	3.54	3.61

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Employment									
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	FT White Collar	FT Blue Collar	Student	Unemp.	Home maker	Part time	Retired	Other	Unsure
How would you rate the job California's public schools do in: Ensuring quality teachers	Sample Size	1001	360	106	53	44	48	93	258	37	3
	0 thru 3	38.6%	37.4%	43.8%	37.5%	35.0%	38.9%	39.1%	39.4%	36.1%	0.0%
	4 thru 6	36.5%	35.2%	31.4%	42.7%	38.9%	39.0%	31.2%	39.2%	40.8%	70.9%
	7 thru 10	16.5%	18.2%	15.1%	15.6%	12.6%	15.8%	20.5%	14.8%	12.6%	29.1%
	I don't know	4.8%	6.2%	2.0%	1.4%	9.3%	4.3%	3.1%	4.4%	6.2%	0.0%
	Cannot say	3.6%	2.9%	7.7%	2.9%	4.2%	2.0%	6.2%	2.2%	4.2%	0.0%
	Mean	4.10	4.19	3.84	4.00	3.91	4.36	4.23	4.02	4.13	5.91
How would you rate the job California's public schools do in: Not spending too much on bureaucracy	Sample Size	1001	360	106	53	44	48	93	258	37	3
	0 thru 3	48.3%	43.9%	57.6%	26.4%	55.4%	44.2%	50.0%	53.7%	52.7%	25.1%
	4 thru 6	24.7%	25.5%	21.1%	27.9%	23.1%	26.0%	16.7%	26.8%	24.2%	74.9%
	7 thru 10	11.8%	12.6%	8.3%	24.0%	7.3%	9.6%	12.3%	11.4%	6.9%	0.0%
	I don't know	8.8%	10.5%	4.5%	13.7%	12.0%	8.1%	11.7%	5.1%	14.3%	0.0%
	Cannot say	6.4%	7.6%	8.5%	7.9%	2.2%	12.0%	9.3%	3.0%	1.9%	0.0%
	Mean	3.34	3.51	2.86	4.76	2.94	3.65	3.16	3.15	3.08	4.00
How would you rate the job California's public schools do in: Holding princ./teachers/parents accountable	Sample Size	1001	360	106	53	44	48	93	258	37	3
	0 thru 3	39.4%	35.5%	40.3%	22.7%	47.1%	40.2%	37.5%	45.9%	47.6%	25.1%
	4 thru 6	31.8%	31.4%	32.1%	46.6%	26.3%	38.3%	33.3%	29.0%	25.2%	45.8%
	7 thru 10	18.6%	19.7%	18.8%	26.5%	13.1%	16.9%	16.2%	17.2%	20.3%	29.1%
	I don't know	5.9%	8.4%	2.0%	1.4%	11.3%	2.5%	4.6%	5.2%	4.9%	0.0%
	Cannot say	4.4%	5.0%	6.8%	2.9%	2.2%	2.0%	8.4%	2.7%	1.9%	0.0%
	Mean	4.07	4.26	3.98	4.85	3.24	4.08	4.11	3.83	3.80	5.37
How would you rate the job California's public schools do in: Teaching basics of reading/writing/math	Sample Size	1001	360	106	53	44	48	93	258	37	3
	0 thru 3	25.5%	22.6%	20.5%	21.7%	27.7%	24.7%	25.1%	33.1%	22.1%	0.0%
	4 thru 6	37.3%	34.9%	41.6%	46.2%	19.1%	36.5%	33.6%	40.1%	46.3%	70.9%
	7 thru 10	29.0%	33.6%	28.5%	27.6%	40.1%	32.1%	31.5%	20.1%	27.2%	29.1%
	I don't know	4.1%	5.8%	3.4%	1.6%	10.9%	2.5%	1.1%	3.2%	2.6%	0.0%
	Cannot say	4.0%	3.1%	6.0%	2.9%	2.2%	4.1%	8.7%	3.5%	1.9%	0.0%
	Mean	5.05	5.32	5.28	5.02	5.12	5.25	5.23	4.52	4.80	6.12
How would you rate the job California's public schools do in: Offering music/art/drama/sports/other	Sample Size	1001	360	106	53	44	48	93	258	37	3
	0 thru 3	46.6%	44.9%	43.2%	33.6%	41.0%	48.5%	58.0%	49.3%	51.6%	0.0%
	4 thru 6	30.9%	32.3%	33.2%	35.8%	27.5%	34.3%	15.7%	31.8%	31.2%	74.9%
	7 thru 10	14.3%	13.2%	14.4%	27.7%	20.1%	10.5%	17.2%	12.3%	10.3%	25.1%
	I don't know	4.8%	6.5%	3.3%	0.0%	9.3%	2.5%	2.9%	4.6%	4.9%	0.0%
	Cannot say	3.4%	3.2%	5.9%	2.9%	2.2%	4.1%	6.2%	1.9%	1.9%	0.0%
	Mean	3.67	3.64	3.67	4.63	4.15	3.55	3.32	3.61	3.21	5.97

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		2012 Family Income								Children	
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	< \$30k	\$30k < \$75k	\$75k < \$150k	\$150k < \$500k	\$500k+	Unsure	Refused	Yes	No
How would you rate the job California's public schools do in: Ensuring quality teachers	Sample Size	1001	107	331	351	100	3	25	83	585	416
	0 thru 3	38.6%	38.2%	35.0%	41.6%	40.7%	62.2%	21.7%	42.2%	41.2%	34.9%
	4 thru 6	36.5%	32.6%	39.2%	36.0%	36.5%	0.0%	31.2%	36.2%	35.9%	37.3%
	7 thru 10	16.5%	23.6%	17.9%	14.2%	14.7%	37.8%	22.3%	11.1%	17.0%	15.9%
	I don't know	4.8%	0.8%	5.6%	4.9%	3.1%	0.0%	15.2%	5.8%	3.7%	6.3%
	Cannot say	3.6%	4.8%	2.4%	3.3%	5.1%	0.0%	9.6%	4.6%	2.2%	5.6%
	Mean	4.10	4.35	4.29	3.95	3.95	4.28	4.84	3.62	4.06	4.17
How would you rate the job California's public schools do in: Not spending too much on bureaucracy	Sample Size	1001	107	331	351	100	3	25	83	585	416
	0 thru 3	48.3%	45.5%	49.5%	50.6%	46.8%	100.0%	21.0%	45.3%	52.0%	43.2%
	4 thru 6	24.7%	22.2%	22.4%	27.7%	22.0%	0.0%	31.5%	26.8%	24.8%	24.6%
	7 thru 10	11.8%	12.9%	11.9%	10.1%	15.1%	0.0%	9.0%	14.1%	11.8%	11.8%
	I don't know	8.8%	7.2%	10.9%	6.3%	8.0%	0.0%	28.9%	8.5%	6.5%	12.0%
	Cannot say	6.4%	12.2%	5.3%	5.3%	8.1%	0.0%	9.6%	5.2%	4.9%	8.4%
	Mean	3.34	3.45	3.28	3.30	3.41	1.33	4.01	3.41	3.22	3.52
How would you rate the job California's public schools do in: Holding princ./teachers/parents accountable	Sample Size	1001	107	331	351	100	3	25	83	585	416
	0 thru 3	39.4%	35.6%	38.9%	42.1%	39.3%	32.8%	26.1%	38.6%	42.6%	34.8%
	4 thru 6	31.8%	36.9%	30.3%	31.7%	33.3%	29.4%	22.3%	31.9%	33.5%	29.3%
	7 thru 10	18.6%	19.0%	20.3%	16.9%	16.7%	37.8%	26.8%	18.3%	16.8%	21.2%
	I don't know	5.9%	3.6%	7.5%	4.7%	3.1%	0.0%	15.2%	8.1%	4.0%	8.5%
	Cannot say	4.4%	4.9%	3.0%	4.6%	7.7%	0.0%	9.6%	3.2%	3.1%	6.2%
	Mean	4.07	4.06	4.15	3.97	4.01	5.16	4.61	4.09	3.92	4.29
How would you rate the job California's public schools do in: Teaching basics of reading/writing/math	Sample Size	1001	107	331	351	100	3	25	83	585	416
	0 thru 3	25.5%	23.6%	21.9%	27.4%	33.0%	0.0%	16.6%	29.2%	28.6%	21.2%
	4 thru 6	37.3%	28.8%	40.1%	42.0%	26.9%	62.2%	30.8%	31.3%	36.9%	37.9%
	7 thru 10	29.0%	39.6%	31.0%	23.3%	31.7%	37.8%	28.0%	28.8%	29.1%	28.9%
	I don't know	4.1%	2.6%	4.9%	3.7%	2.2%	0.0%	10.2%	5.8%	2.9%	5.9%
	Cannot say	4.0%	5.4%	2.2%	3.6%	6.1%	0.0%	14.5%	4.9%	2.4%	6.1%
	Mean	5.05	5.32	5.30	4.74	5.17	6.51	5.12	4.80	4.94	5.22
How would you rate the job California's public schools do in: Offering music/art/drama/sports/other	Sample Size	1001	107	331	351	100	3	25	83	585	416
	0 thru 3	46.6%	47.8%	42.9%	51.7%	43.8%	32.8%	27.6%	47.8%	50.6%	40.9%
	4 thru 6	30.9%	23.8%	33.3%	30.4%	25.6%	67.2%	31.1%	37.0%	30.2%	31.9%
	7 thru 10	14.3%	22.4%	16.4%	9.5%	21.7%	0.0%	13.0%	8.3%	13.9%	15.0%
	I don't know	4.8%	1.6%	5.9%	4.3%	3.8%	0.0%	18.7%	4.6%	3.5%	6.7%
	Cannot say	3.4%	4.4%	1.6%	4.1%	5.1%	0.0%	9.6%	2.2%	1.8%	5.5%
	Mean	3.67	3.99	3.87	3.28	3.97	4.69	4.30	3.54	3.52	3.89

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		# of children							Children in school		Gender/Children in school			
		Total	1	2	3	4	5	Greater than 5	Yes	No	Male		Female	
Data weighted by Party, Gender, Age, Ethnicity, and Geography														
How would you rate the job California's public schools do in: Ensuring quality teachers	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	0 thru 3	38.6%	38.8%	47.2%	36.1%	33.2%	26.9%	53.1%	36.4%	43.9%	45.2%	48.2%	30.9%	38.2%
	4 thru 6	36.5%	38.5%	32.5%	36.1%	44.4%	32.3%	46.9%	36.8%	35.5%	31.9%	33.7%	39.8%	37.8%
	7 thru 10	16.5%	15.0%	15.5%	20.1%	18.7%	40.8%	0.0%	21.7%	14.2%	20.0%	12.5%	22.8%	16.5%
	I don't know	4.8%	5.5%	3.1%	5.0%	0.0%	0.0%	0.0%	2.2%	4.6%	0.0%	2.5%	3.6%	7.5%
	Cannot say	3.6%	2.3%	1.7%	2.7%	3.7%	0.0%	0.0%	2.9%	1.7%	2.9%	3.0%	2.9%	0.0%
	Mean	4.10	4.09	3.76	4.35	4.50	5.34	2.93	4.38	3.87	4.05	3.62	4.59	4.21
How would you rate the job California's public schools do in: Not spending too much on bureaucracy	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	0 thru 3	48.3%	46.2%	55.1%	54.1%	54.0%	29.4%	70.8%	46.5%	55.2%	54.6%	61.3%	41.4%	46.9%
	4 thru 6	24.7%	24.2%	25.8%	22.3%	20.2%	50.8%	29.2%	23.7%	25.5%	24.5%	21.6%	23.2%	30.7%
	7 thru 10	11.8%	14.0%	11.2%	11.9%	9.8%	7.0%	0.0%	16.0%	9.3%	12.4%	9.9%	18.3%	8.5%
	I don't know	8.8%	8.6%	4.8%	7.6%	6.2%	6.3%	0.0%	6.2%	6.7%	0.0%	3.9%	10.0%	10.5%
	Cannot say	6.4%	7.0%	3.1%	4.1%	9.7%	6.5%	0.0%	7.7%	3.3%	8.5%	3.3%	7.2%	3.4%
	Mean	3.34	3.50	3.02	3.32	2.96	4.43	2.48	3.67	2.97	3.27	2.77	3.94	3.26
How would you rate the job California's public schools do in: Holding princ./teachers/parents accountable	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	0 thru 3	39.4%	38.4%	46.0%	40.1%	44.5%	35.8%	59.1%	35.3%	46.8%	45.2%	53.2%	29.1%	38.3%
	4 thru 6	31.8%	36.8%	34.0%	30.0%	30.2%	23.2%	40.9%	35.5%	32.3%	27.8%	30.8%	40.3%	34.3%
	7 thru 10	18.6%	15.5%	14.8%	20.4%	18.2%	41.0%	0.0%	23.6%	12.9%	24.2%	10.9%	23.2%	15.5%
	I don't know	5.9%	4.0%	4.0%	4.9%	3.2%	0.0%	0.0%	2.4%	4.9%	0.0%	0.7%	3.9%	10.6%
	Cannot say	4.4%	5.2%	1.2%	4.6%	3.9%	0.0%	0.0%	3.3%	3.1%	2.9%	4.4%	3.6%	1.2%
	Mean	4.07	4.03	3.73	4.06	3.98	4.98	3.37	4.43	3.61	4.01	3.30	4.71	4.07
How would you rate the job California's public schools do in: Teaching basics of reading/writing/math	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	0 thru 3	25.5%	26.2%	31.5%	22.9%	30.1%	33.1%	59.1%	20.5%	33.3%	26.7%	36.4%	16.7%	29.1%
	4 thru 6	37.3%	36.8%	37.5%	38.1%	37.2%	19.7%	29.2%	35.2%	38.0%	37.6%	38.1%	33.7%	37.8%
	7 thru 10	29.0%	30.6%	26.5%	32.3%	29.3%	40.8%	11.6%	39.5%	23.1%	31.6%	21.6%	44.4%	25.1%
	I don't know	4.1%	4.0%	2.2%	3.2%	1.4%	6.3%	0.0%	1.8%	3.6%	0.0%	0.7%	2.9%	7.4%
	Cannot say	4.0%	2.3%	2.3%	3.5%	2.0%	0.0%	0.0%	2.9%	2.1%	4.0%	3.2%	2.3%	0.6%
	Mean	5.05	5.14	4.70	5.26	4.68	5.91	3.71	5.62	4.54	5.17	4.29	5.90	4.89
How would you rate the job California's public schools do in: Offering music/art/drama/sports/other	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	0 thru 3	46.6%	44.9%	57.5%	46.8%	41.8%	49.9%	68.2%	50.6%	50.6%	51.9%	50.4%	49.9%	50.9%
	4 thru 6	30.9%	33.5%	27.8%	29.1%	35.1%	23.6%	31.8%	26.8%	32.1%	24.8%	32.2%	28.0%	32.1%
	7 thru 10	14.3%	14.6%	10.1%	18.3%	18.0%	26.5%	0.0%	18.8%	11.0%	19.4%	12.0%	18.4%	9.6%
	I don't know	4.8%	4.7%	3.4%	3.1%	3.1%	0.0%	0.0%	1.3%	4.8%	1.0%	3.3%	1.5%	6.8%
	Cannot say	3.4%	2.3%	1.3%	2.7%	2.0%	0.0%	0.0%	2.5%	1.5%	2.9%	2.1%	2.3%	0.6%
	Mean	3.67	3.68	3.16	3.88	4.04	3.85	2.81	3.65	3.45	3.39	3.50	3.82	3.38

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Type of school children attend					Political Ideology							
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Pub school	Pub charter	Private school	Home schooled	Very cons.	SW cons.	SW lib.	Very lib.	Mod/Ind	Libert.	Other	Unsure
How would you rate the job California's public schools do in: Ensuring quality teachers	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	0 thru 3	38.6%	35.1%	38.9%	35.3%	67.9%	50.1%	46.3%	29.8%	28.9%	40.8%	32.8%	48.5%	30.6%
	4 thru 6	36.5%	37.3%	43.4%	34.3%	18.4%	26.6%	31.0%	43.6%	43.6%	33.5%	38.5%	27.2%	49.1%
	7 thru 10	16.5%	26.3%	5.6%	12.9%	0.0%	19.0%	14.4%	16.3%	19.9%	16.9%	19.1%	17.5%	14.0%
	I don't know	4.8%	0.6%	0.0%	8.8%	13.7%	3.2%	5.1%	5.5%	5.4%	3.7%	5.7%	6.9%	4.5%
	Cannot say	3.6%	0.7%	12.1%	8.7%	0.0%	1.0%	3.2%	4.9%	2.3%	5.1%	3.9%	0.0%	1.8%
	Mean	4.10	4.56	3.90	4.04	2.22	3.68	3.75	4.39	4.58	4.08	4.25	4.07	4.44
How would you rate the job California's public schools do in: Not spending too much on bureaucracy	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	0 thru 3	48.3%	43.4%	49.9%	54.2%	71.3%	65.5%	56.4%	40.6%	31.4%	48.2%	70.9%	60.5%	30.4%
	4 thru 6	24.7%	29.7%	13.7%	5.8%	0.0%	15.4%	20.0%	31.5%	29.9%	26.1%	3.4%	15.1%	30.7%
	7 thru 10	11.8%	17.5%	17.4%	11.1%	0.0%	11.1%	10.8%	12.2%	16.8%	10.0%	9.3%	17.5%	12.5%
	I don't know	8.8%	4.1%	5.0%	14.8%	13.7%	5.9%	7.5%	9.8%	12.3%	8.0%	12.4%	6.9%	10.7%
	Cannot say	6.4%	5.3%	14.0%	14.1%	15.0%	2.2%	5.3%	5.9%	9.6%	7.7%	3.9%	0.0%	15.8%
	Mean	3.34	3.89	3.73	2.85	0.96	2.47	2.91	3.90	4.21	3.17	1.98	3.72	4.30
How would you rate the job California's public schools do in: Holding princ./teachers/parents accountable	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	0 thru 3	39.4%	32.9%	43.9%	38.0%	54.4%	56.0%	50.5%	31.4%	19.5%	39.5%	37.5%	34.8%	29.6%
	4 thru 6	31.8%	36.6%	38.9%	26.8%	45.6%	19.1%	29.2%	33.9%	31.5%	35.8%	30.2%	33.8%	45.9%
	7 thru 10	18.6%	27.9%	10.2%	14.8%	0.0%	20.0%	12.5%	22.2%	30.2%	15.2%	16.7%	24.5%	18.1%
	I don't know	5.9%	1.4%	0.0%	8.8%	0.0%	3.1%	5.6%	6.9%	11.8%	3.1%	11.7%	6.9%	2.3%
	Cannot say	4.4%	1.2%	7.1%	11.6%	0.0%	1.8%	2.2%	5.6%	7.0%	6.3%	3.9%	0.0%	4.2%
	Mean	4.07	4.71	3.32	3.96	2.61	3.41	3.44	4.65	5.13	3.92	3.72	4.69	4.46
How would you rate the job California's public schools do in: Teaching basics of reading/writing/math	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	0 thru 3	25.5%	14.8%	17.5%	39.9%	68.1%	51.2%	31.5%	15.7%	14.5%	25.3%	30.6%	23.8%	14.0%
	4 thru 6	37.3%	34.8%	51.5%	29.5%	31.9%	22.3%	33.7%	41.6%	39.9%	40.0%	34.4%	51.9%	47.7%
	7 thru 10	29.0%	48.6%	24.0%	13.1%	0.0%	22.1%	25.7%	33.0%	38.8%	27.8%	21.9%	17.5%	31.9%
	I don't know	4.1%	0.5%	0.0%	8.8%	0.0%	2.7%	5.6%	4.7%	4.5%	1.9%	5.7%	6.9%	2.3%
	Cannot say	4.0%	1.3%	7.1%	8.7%	0.0%	1.8%	3.4%	5.1%	2.3%	5.1%	7.4%	0.0%	4.2%
	Mean	5.05	6.06	5.25	4.09	2.50	3.83	4.73	5.63	5.70	5.05	4.19	4.95	5.45
How would you rate the job California's public schools do in: Offering music/art/drama/sports/other	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	0 thru 3	46.6%	51.5%	42.2%	45.0%	85.0%	51.0%	48.6%	46.9%	46.6%	41.9%	48.9%	39.4%	43.8%
	4 thru 6	30.9%	27.2%	39.6%	22.9%	0.0%	24.1%	27.2%	33.0%	26.3%	38.0%	34.0%	36.2%	32.9%
	7 thru 10	14.3%	20.6%	11.1%	15.0%	15.0%	18.9%	16.9%	10.0%	17.9%	11.7%	7.4%	24.5%	17.5%
	I don't know	4.8%	0.0%	0.0%	8.3%	0.0%	5.0%	5.0%	5.2%	6.9%	3.2%	5.7%	0.0%	4.1%
	Cannot say	3.4%	0.7%	7.1%	8.7%	0.0%	1.0%	2.4%	4.9%	2.3%	5.1%	3.9%	0.0%	1.8%
	Mean	3.67	3.80	3.37	3.41	1.80	3.50	3.66	3.51	3.70	3.86	3.21	4.71	3.99

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Political Ideology II					Teacher				
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Cons	Lib	Mod	Other	Yes, self	Yes, family member	Yes, both	No	Unsure
How would you rate the job California's public schools do in: Ensuring quality teachers	Sample Size	1001	366	363	187	85	75	150	21	751	5
	0 thru 3	38.6%	47.4%	29.5%	40.8%	34.4%	25.0%	36.0%	12.0%	41.2%	23.9%
	4 thru 6	36.5%	29.8%	43.6%	33.5%	42.2%	45.1%	37.1%	36.7%	35.4%	60.3%
	7 thru 10	16.5%	15.7%	17.3%	16.9%	16.1%	27.8%	18.0%	51.3%	14.1%	15.7%
	I don't know	4.8%	4.6%	5.5%	3.7%	5.3%	1.1%	4.4%	0.0%	5.4%	0.0%
	Cannot say	3.6%	2.6%	4.2%	5.1%	2.1%	1.1%	4.4%	0.0%	3.8%	0.0%
	Mean	4.10	3.73	4.45	4.08	4.32	4.92	4.33	6.37	3.90	4.59
How would you rate the job California's public schools do in: Not spending too much on bureaucracy	Sample Size	1001	366	363	187	85	75	150	21	751	5
	0 thru 3	48.3%	58.8%	38.0%	48.2%	47.3%	50.8%	40.2%	41.6%	49.9%	39.6%
	4 thru 6	24.7%	18.8%	31.1%	26.1%	20.1%	30.8%	29.2%	32.5%	22.9%	44.7%
	7 thru 10	11.8%	10.9%	13.5%	10.0%	12.5%	12.7%	15.3%	18.0%	10.9%	0.0%
	I don't know	8.8%	7.1%	10.5%	8.0%	10.5%	3.4%	9.4%	4.7%	9.3%	15.7%
	Cannot say	6.4%	4.5%	6.9%	7.7%	9.6%	2.3%	5.9%	3.3%	7.0%	0.0%
	Mean	3.34	2.79	3.99	3.17	3.49	3.56	3.68	3.91	3.23	3.02
How would you rate the job California's public schools do in: Holding princ./teachers/parents accountable	Sample Size	1001	366	363	187	85	75	150	21	751	5
	0 thru 3	39.4%	52.0%	28.0%	39.5%	32.8%	30.1%	28.9%	23.3%	42.8%	39.7%
	4 thru 6	31.8%	26.5%	33.2%	35.8%	39.2%	34.7%	34.6%	31.5%	30.7%	60.3%
	7 thru 10	18.6%	14.6%	24.5%	15.2%	18.8%	30.9%	26.7%	35.9%	15.4%	0.0%
	I don't know	5.9%	4.9%	8.3%	3.1%	5.8%	1.1%	5.6%	4.7%	6.5%	0.0%
	Cannot say	4.4%	2.1%	6.0%	6.3%	3.4%	3.2%	4.2%	4.7%	4.6%	0.0%
	Mean	4.07	3.43	4.78	3.92	4.31	4.99	4.72	5.49	3.80	3.33
How would you rate the job California's public schools do in: Teaching basics of reading/writing/math	Sample Size	1001	366	363	187	85	75	150	21	751	5
	0 thru 3	25.5%	36.9%	15.4%	25.3%	20.5%	24.1%	23.6%	16.9%	26.4%	0.0%
	4 thru 6	37.3%	30.6%	41.1%	40.0%	44.6%	42.5%	35.9%	23.2%	37.1%	100.0%
	7 thru 10	29.0%	24.7%	34.6%	27.8%	26.5%	30.3%	31.5%	59.9%	27.7%	0.0%
	I don't know	4.1%	4.8%	4.6%	1.9%	4.1%	1.0%	4.3%	0.0%	4.6%	0.0%
	Cannot say	4.0%	3.0%	4.3%	5.1%	4.4%	2.1%	4.7%	0.0%	4.1%	0.0%
	Mean	5.05	4.48	5.65	5.05	5.02	5.35	5.16	6.66	4.95	4.76
How would you rate the job California's public schools do in: Offering music/art/drama/sports/other	Sample Size	1001	366	363	187	85	75	150	21	751	5
	0 thru 3	46.6%	49.2%	46.8%	41.9%	44.5%	57.3%	46.8%	48.4%	45.6%	23.9%
	4 thru 6	30.9%	26.3%	31.1%	38.0%	33.8%	24.0%	30.2%	27.6%	31.5%	76.1%
	7 thru 10	14.3%	17.4%	12.2%	11.7%	15.8%	17.6%	15.8%	23.9%	13.5%	0.0%
	I don't know	4.8%	5.0%	5.7%	3.2%	3.8%	1.1%	3.9%	0.0%	5.6%	0.0%
	Cannot say	3.4%	2.0%	4.2%	5.1%	2.1%	0.0%	3.2%	0.0%	3.9%	0.0%
	Mean	3.67	3.62	3.56	3.86	3.91	3.53	3.70	4.04	3.67	3.80

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Union						CA on the:			Survey Language	
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Yes, public	Yes, private	Yes, both	No	Unsure	Right track	Wrong track	Unsure	English	Spanish
How would you rate the job California's public schools do in: Ensuring quality teachers	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	0 thru 3	38.6%	29.9%	44.9%	25.6%	40.3%	24.7%	27.2%	51.0%	25.3%	39.1%	31.6%
	4 thru 6	36.5%	38.0%	37.3%	36.4%	35.9%	65.0%	42.4%	32.0%	38.9%	36.5%	36.5%
	7 thru 10	16.5%	24.5%	5.5%	34.2%	15.3%	10.3%	23.6%	10.8%	20.0%	15.7%	27.4%
	I don't know	4.8%	3.7%	7.8%	0.0%	5.0%	0.0%	4.5%	2.9%	9.8%	5.0%	2.2%
	Cannot say	3.6%	3.9%	4.4%	3.8%	3.5%	0.0%	2.4%	3.3%	6.1%	3.7%	2.2%
	Mean	4.10	4.69	3.15	5.31	4.00	5.24	4.87	3.38	4.77	4.03	5.03
How would you rate the job California's public schools do in: Not spending too much on bureaucracy	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	0 thru 3	48.3%	48.8%	60.8%	35.7%	47.8%	57.7%	37.9%	60.3%	34.5%	48.6%	44.6%
	4 thru 6	24.7%	26.6%	19.4%	30.0%	24.3%	42.3%	29.7%	19.4%	30.2%	25.1%	19.4%
	7 thru 10	11.8%	13.5%	5.5%	34.3%	11.4%	0.0%	18.0%	7.8%	12.1%	11.2%	20.3%
	I don't know	8.8%	6.4%	9.8%	0.0%	9.5%	0.0%	9.4%	5.9%	15.0%	8.6%	11.0%
	Cannot say	6.4%	4.8%	4.5%	0.0%	7.1%	0.0%	4.9%	6.6%	8.2%	6.5%	4.7%
	Mean	3.34	3.47	2.55	4.88	3.30	3.54	4.09	2.66	3.95	3.30	3.80
How would you rate the job California's public schools do in: Holding princ./teachers/parents accountable	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	0 thru 3	39.4%	28.5%	46.4%	24.3%	41.5%	23.0%	27.8%	52.2%	25.3%	40.4%	25.2%
	4 thru 6	31.8%	37.8%	34.6%	37.7%	30.1%	56.0%	35.9%	29.2%	31.7%	30.9%	43.9%
	7 thru 10	18.6%	26.6%	5.8%	34.2%	17.5%	21.0%	25.9%	11.7%	24.8%	18.0%	27.7%
	I don't know	5.9%	3.5%	8.7%	0.0%	6.4%	0.0%	6.2%	3.3%	11.6%	6.2%	1.0%
	Cannot say	4.4%	3.7%	4.4%	3.8%	4.6%	0.0%	4.2%	3.6%	6.6%	4.6%	2.2%
	Mean	4.07	4.89	3.24	5.08	3.92	4.63	4.95	3.25	4.90	3.98	5.17
How would you rate the job California's public schools do in: Teaching basics of reading/writing/math	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	0 thru 3	25.5%	19.2%	31.6%	13.4%	26.5%	33.0%	15.1%	36.7%	13.8%	26.3%	14.6%
	4 thru 6	37.3%	37.0%	42.4%	51.7%	36.5%	54.3%	39.8%	35.2%	38.8%	37.8%	30.9%
	7 thru 10	29.0%	37.2%	17.9%	30.7%	28.3%	12.7%	39.5%	21.2%	32.3%	27.5%	50.5%
	I don't know	4.1%	3.2%	3.1%	0.0%	4.5%	0.0%	3.8%	2.7%	8.2%	4.4%	1.0%
	Cannot say	4.0%	3.4%	4.9%	4.1%	4.1%	0.0%	1.8%	4.1%	6.9%	4.0%	3.0%
	Mean	5.05	5.58	4.27	5.32	5.00	4.33	5.80	4.35	5.69	4.96	6.32
How would you rate the job California's public schools do in: Offering music/art/drama/sports/other	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	0 thru 3	46.6%	47.4%	55.3%	35.9%	46.4%	34.1%	45.7%	52.6%	33.3%	47.1%	39.1%
	4 thru 6	30.9%	34.1%	21.3%	22.2%	30.8%	55.6%	31.5%	27.3%	38.6%	30.7%	33.3%
	7 thru 10	14.3%	14.6%	11.8%	38.0%	13.8%	10.3%	15.8%	13.5%	14.1%	13.7%	23.5%
	I don't know	4.8%	2.1%	9.1%	0.0%	5.3%	0.0%	4.7%	3.2%	9.2%	5.1%	1.0%
	Cannot say	3.4%	1.8%	2.5%	3.8%	3.7%	0.0%	2.3%	3.4%	4.8%	3.4%	3.0%
	Mean	3.67	3.63	2.91	4.92	3.67	4.63	3.84	3.33	4.29	3.60	4.58

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

												Gender/Age			
		Gender			Age					Age		Male		Female	
		Total	Male	Female	18 to 29	30 to 39	40 to 49	50 to 64	65+	<50	50+	<50	50+	<50	50+
Data weighted by Party, Gender, Age, Ethnicity, and Geography															
How would you rate the job California's public schools do in: Prep for college	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	0 thru 3	32.3%	36.4%	28.6%	27.3%	23.2%	35.1%	38.4%	33.5%	28.6%	36.3%	32.0%	39.2%	26.7%	31.9%
	4 thru 6	37.8%	38.9%	36.8%	40.2%	45.0%	29.0%	36.9%	38.4%	38.0%	37.6%	42.6%	36.6%	35.5%	39.1%
	7 thru 10	21.3%	17.5%	24.6%	25.3%	19.9%	25.1%	16.9%	21.1%	23.6%	18.7%	18.2%	17.0%	26.6%	21.2%
	I don't know	4.6%	3.3%	5.8%	2.9%	7.4%	4.5%	4.9%	3.9%	4.8%	4.5%	2.2%	4.0%	6.2%	5.1%
	Cannot say	4.0%	3.8%	4.1%	4.2%	4.5%	6.3%	2.9%	3.0%	5.0%	2.9%	5.0%	3.1%	5.0%	2.7%
	Mean	4.11	3.93	4.28	4.53	4.24	4.01	3.79	4.14	4.27	3.94	4.21	3.76	4.31	4.22
How would you rate the job California's public schools do in: Prep for well paying jobs	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	0 thru 3	39.4%	43.3%	36.0%	36.0%	34.4%	38.6%	42.9%	42.4%	36.4%	42.7%	37.7%	46.8%	35.7%	36.5%
	4 thru 6	38.4%	36.2%	40.4%	42.5%	41.0%	34.1%	38.6%	36.0%	39.3%	37.5%	41.4%	32.8%	38.2%	44.3%
	7 thru 10	14.1%	14.4%	13.8%	14.1%	15.7%	17.1%	10.4%	15.2%	15.6%	12.5%	15.7%	13.6%	15.5%	10.9%
	I don't know	4.2%	2.7%	5.5%	3.4%	4.3%	4.6%	5.2%	3.0%	4.1%	4.2%	1.1%	3.6%	5.7%	5.1%
	Cannot say	3.9%	3.4%	4.3%	3.9%	4.6%	5.5%	2.9%	3.4%	4.6%	3.1%	4.0%	3.1%	5.0%	3.2%
	Mean	4.04	3.92	4.14	4.23	4.15	4.18	3.80	3.96	4.19	3.87	4.21	3.74	4.18	4.07
How would you rate the job California's public schools do in: Offering tech/covational edu	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	0 thru 3	38.5%	42.0%	35.4%	30.0%	26.6%	37.6%	45.8%	46.6%	31.4%	46.2%	34.8%	46.7%	29.6%	45.4%
	4 thru 6	31.1%	29.7%	32.3%	38.7%	34.7%	26.3%	28.6%	28.6%	33.4%	28.6%	33.4%	27.4%	33.4%	30.5%
	7 thru 10	18.1%	19.1%	17.3%	20.6%	22.8%	21.0%	13.9%	15.5%	21.4%	14.6%	23.4%	16.3%	20.3%	12.1%
	I don't know	7.0%	3.9%	9.8%	5.7%	11.3%	6.8%	6.7%	5.8%	7.8%	6.3%	3.3%	4.3%	10.2%	9.2%
	Cannot say	5.2%	5.3%	5.2%	5.0%	4.7%	8.3%	5.0%	3.5%	6.0%	4.4%	5.1%	5.4%	6.5%	2.9%
	Mean	4.07	3.91	4.21	4.56	4.73	4.18	3.59	3.68	4.49	3.63	4.31	3.66	4.60	3.59
How would you rate the job California's public schools do in: Providing choice of pub. schools	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	0 thru 3	35.9%	37.0%	34.9%	38.5%	32.8%	33.1%	40.4%	32.2%	35.0%	36.8%	33.3%	39.3%	35.9%	33.2%
	4 thru 6	33.4%	35.6%	31.4%	29.6%	35.1%	34.3%	31.5%	37.1%	32.8%	34.0%	41.0%	32.1%	28.3%	36.7%
	7 thru 10	18.2%	16.4%	19.9%	24.1%	16.8%	20.1%	13.3%	18.8%	20.5%	15.7%	17.5%	15.6%	22.2%	15.8%
	I don't know	7.5%	5.7%	9.1%	3.4%	9.1%	6.1%	9.8%	8.0%	6.0%	9.0%	1.7%	8.2%	8.4%	10.3%
	Cannot say	5.1%	5.4%	4.7%	4.5%	6.1%	6.4%	5.0%	3.8%	5.6%	4.5%	6.4%	4.8%	5.2%	4.0%
	Mean	3.68	3.62	3.73	4.00	3.65	3.74	3.29	3.87	3.80	3.54	3.87	3.47	3.77	3.66
Do you think CA pub schools currently have the money needed to provide students with a quality education...?	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Have enough money	21.8%	30.8%	13.8%	9.8%	10.8%	15.3%	32.0%	33.2%	11.9%	32.5%	21.3%	36.9%	6.7%	26.0%
	Should spend more	68.1%	59.7%	75.5%	80.4%	78.0%	77.4%	57.0%	56.1%	78.7%	56.6%	70.6%	52.7%	83.1%	62.4%
	Unsure	10.1%	9.5%	10.7%	9.8%	11.3%	7.3%	11.0%	10.7%	9.4%	10.8%	8.1%	10.3%	10.2%	11.6%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Ethnicity					Party			Education		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	White	Hispanic	Black	Asian/ Pac Island	Other	Rep	Dem	NPP/Other	Non college grad	College grad
How would you rate the job California's public schools do in: Prep. for college	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	0 thru 3	32.3%	34.3%	27.1%	36.7%	24.7%	44.5%	42.3%	24.5%	34.2%	34.6%	30.0%
	4 thru 6	37.8%	38.7%	34.2%	37.3%	46.0%	29.0%	33.4%	41.5%	36.5%	37.3%	38.3%
	7 thru 10	21.3%	17.7%	29.3%	22.5%	22.1%	21.8%	19.5%	25.2%	16.8%	18.2%	24.3%
	I don't know	4.6%	5.1%	3.8%	1.7%	7.1%	2.3%	3.2%	5.2%	5.4%	5.3%	4.0%
	Cannot say	4.0%	4.2%	5.6%	1.8%	0.0%	2.4%	1.7%	3.6%	7.2%	4.5%	3.5%
	Mean	4.11	3.88	4.57	4.25	4.44	3.94	3.87	4.56	3.65	3.89	4.34
How would you rate the job California's public schools do in: Prep for well paying jobs	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	0 thru 3	39.4%	41.8%	30.3%	45.3%	37.5%	57.4%	50.0%	31.1%	41.5%	43.7%	35.0%
	4 thru 6	38.4%	38.5%	40.4%	30.8%	43.3%	23.3%	31.2%	42.6%	39.4%	34.4%	42.5%
	7 thru 10	14.1%	10.9%	21.8%	20.4%	9.4%	14.6%	14.4%	17.6%	8.1%	12.6%	15.7%
	I don't know	4.2%	4.4%	2.6%	1.7%	9.8%	2.3%	2.3%	5.6%	3.9%	4.5%	3.8%
	Cannot say	3.9%	4.3%	4.9%	1.8%	0.0%	2.4%	2.1%	3.1%	7.1%	4.8%	3.0%
	Mean	4.04	3.83	4.63	4.06	3.95	3.35	3.57	4.56	3.69	3.80	4.27
How would you rate the job California's public schools do in: Offering tech/covational edu	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	0 thru 3	38.5%	41.0%	32.7%	37.7%	32.2%	55.1%	47.4%	32.4%	39.0%	39.2%	37.8%
	4 thru 6	31.1%	32.0%	27.1%	32.5%	39.3%	20.4%	26.9%	36.6%	26.7%	31.4%	30.8%
	7 thru 10	18.1%	13.0%	30.1%	22.5%	19.1%	12.7%	16.9%	19.4%	17.4%	16.5%	19.8%
	I don't know	7.0%	7.7%	5.1%	5.5%	9.5%	6.9%	5.3%	8.0%	7.4%	7.2%	6.9%
	Cannot say	5.2%	6.3%	5.1%	1.8%	0.0%	4.8%	3.5%	3.7%	9.5%	5.7%	4.7%
	Mean	4.07	3.74	4.71	4.71	4.28	3.24	3.65	4.43	3.94	3.98	4.16
How would you rate the job California's public schools do in: Providing choice of pub. schools	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	0 thru 3	35.9%	36.7%	32.0%	33.8%	39.0%	45.2%	43.4%	27.4%	41.6%	36.6%	35.1%
	4 thru 6	33.4%	32.2%	34.3%	38.3%	35.9%	32.8%	33.8%	38.4%	24.8%	33.0%	33.8%
	7 thru 10	18.2%	16.3%	23.3%	19.5%	17.8%	14.8%	14.2%	21.9%	16.6%	17.6%	18.9%
	I don't know	7.5%	8.9%	5.3%	5.3%	5.8%	4.8%	5.9%	8.4%	7.7%	7.9%	7.1%
	Cannot say	5.1%	5.9%	5.0%	3.2%	1.5%	2.4%	2.8%	3.9%	9.4%	4.9%	5.2%
	Mean	3.68	3.46	4.12	3.99	3.81	3.45	3.35	4.19	3.19	3.58	3.78
Do you think CA pub schools currently have the money needed to provide students with a quality education...?	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Have enough money	21.8%	27.1%	10.0%	6.2%	21.4%	44.3%	41.0%	10.1%	20.3%	18.7%	24.9%
	Should spend more	68.1%	61.4%	83.1%	86.7%	65.9%	49.5%	46.5%	81.6%	69.2%	70.1%	66.0%
	Unsure	10.1%	11.6%	6.9%	7.1%	12.7%	6.2%	12.5%	8.3%	10.5%	11.1%	9.1%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Geography								
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	LA County	OC	Inland Emp.	SD County	Cent. Valley	Cent. Coast	Bay Area	North/ Sierra
How would you rate the job California's public schools do in: Prep. for college	Sample Size	1001	272	70	99	80	161	60	209	49
	0 thru 3	32.3%	35.1%	35.0%	43.2%	27.4%	28.8%	23.0%	29.2%	34.0%
	4 thru 6	37.8%	37.3%	36.3%	32.1%	33.4%	40.6%	30.8%	43.2%	38.2%
	7 thru 10	21.3%	20.0%	17.0%	20.0%	26.0%	21.1%	36.1%	19.2%	20.2%
	I don't know	4.6%	3.6%	5.8%	2.7%	7.5%	5.0%	7.5%	4.9%	2.5%
	Cannot say	4.0%	4.0%	5.8%	1.9%	5.7%	4.5%	2.5%	3.5%	5.2%
	Mean	4.11	4.04	3.67	3.98	4.34	4.10	4.69	4.22	3.97
How would you rate the job California's public schools do in: Prep for well paying jobs	Sample Size	1001	272	70	99	80	161	60	209	49
	0 thru 3	39.4%	42.1%	40.8%	46.1%	32.1%	33.6%	41.9%	37.9%	42.5%
	4 thru 6	38.4%	36.4%	31.2%	37.9%	44.0%	44.7%	28.5%	39.2%	40.0%
	7 thru 10	14.1%	13.8%	16.3%	13.2%	15.6%	15.8%	21.5%	11.3%	9.8%
	I don't know	4.2%	2.6%	7.2%	1.8%	5.8%	3.2%	4.1%	6.8%	2.5%
	Cannot say	3.9%	5.1%	4.6%	1.0%	2.5%	2.6%	4.1%	4.7%	5.2%
	Mean	4.04	4.03	3.93	3.82	4.36	4.14	4.31	3.99	3.64
How would you rate the job California's public schools do in: Offering tech/covational edu	Sample Size	1001	272	70	99	80	161	60	209	49
	0 thru 3	38.5%	38.8%	35.9%	36.1%	31.4%	39.9%	48.4%	39.5%	36.2%
	4 thru 6	31.1%	30.3%	30.2%	35.3%	30.1%	32.0%	24.8%	31.9%	31.3%
	7 thru 10	18.1%	18.7%	19.4%	18.7%	21.4%	17.2%	18.7%	15.0%	22.4%
	I don't know	7.0%	6.4%	7.3%	5.3%	10.3%	7.3%	5.6%	8.1%	5.0%
	Cannot say	5.2%	5.7%	7.2%	4.6%	6.8%	3.6%	2.5%	5.5%	5.1%
	Mean	4.07	4.16	4.09	4.26	4.47	3.88	3.79	3.84	4.39
How would you rate the job California's public schools do in: Providing choice of pub. schools	Sample Size	1001	272	70	99	80	161	60	209	49
	0 thru 3	35.9%	39.2%	42.4%	34.6%	25.2%	37.6%	28.8%	35.6%	31.8%
	4 thru 6	33.4%	30.4%	28.6%	43.7%	30.4%	32.8%	30.5%	34.6%	40.8%
	7 thru 10	18.2%	18.0%	15.9%	15.3%	30.4%	16.9%	26.4%	15.8%	13.3%
	I don't know	7.5%	5.5%	5.9%	4.0%	8.2%	8.3%	11.7%	10.1%	7.6%
	Cannot say	5.1%	6.9%	7.2%	2.4%	5.7%	4.5%	2.5%	3.8%	6.5%
	Mean	3.68	3.60	3.31	3.91	4.40	3.50	4.11	3.56	3.58
Do you think CA pub schools currently have the money needed to provide students with a quality education...?	Sample Size	1001	272	70	99	80	161	60	209	49
	Have enough money	21.8%	20.2%	37.0%	17.4%	15.2%	25.0%	30.4%	17.8%	25.0%
	Should spend more	68.1%	69.8%	57.4%	72.5%	69.0%	64.8%	67.2%	70.7%	64.3%
	Unsure	10.1%	10.0%	5.6%	10.1%	15.8%	10.3%	2.4%	11.5%	10.8%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Employment									
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	FT White Collar	FT Blue Collar	Student	Unemp.	Home maker	Part time	Retired	Other	Unsure
How would you rate the job California's public schools do in: Prep. for college	Sample Size	1001	360	106	53	44	48	93	258	37	3
	0 thru 3	32.3%	31.2%	32.8%	21.3%	38.9%	20.2%	43.8%	33.2%	32.4%	0.0%
	4 thru 6	37.8%	36.2%	37.5%	49.0%	30.6%	51.5%	26.3%	40.4%	39.9%	45.8%
	7 thru 10	21.3%	22.3%	22.3%	25.5%	21.9%	20.1%	21.4%	19.1%	14.8%	54.2%
	I don't know	4.6%	6.7%	0.9%	1.4%	6.4%	2.5%	1.1%	4.8%	8.7%	0.0%
	Cannot say	4.0%	3.7%	6.5%	2.9%	2.2%	5.7%	7.4%	2.4%	4.2%	0.0%
	Mean	4.11	4.06	4.17	4.80	3.94	4.60	3.84	4.11	3.55	6.59
How would you rate the job California's public schools do in: Prep for well paying jobs	Sample Size	1001	360	106	53	44	48	93	258	37	3
	0 thru 3	39.4%	37.1%	42.5%	39.5%	42.2%	39.0%	43.0%	39.0%	47.2%	0.0%
	4 thru 6	38.4%	35.4%	35.0%	48.0%	37.4%	42.9%	35.6%	43.3%	29.8%	70.9%
	7 thru 10	14.1%	16.6%	15.7%	9.7%	14.4%	11.5%	11.3%	12.3%	12.6%	29.1%
	I don't know	4.2%	6.5%	1.8%	0.0%	3.8%	2.5%	3.9%	2.9%	6.2%	0.0%
	Cannot say	3.9%	4.4%	5.0%	2.9%	2.2%	4.1%	6.2%	2.5%	4.2%	0.0%
	Mean	4.04	4.13	3.77	4.25	4.09	3.98	3.87	4.03	3.89	5.58
How would you rate the job California's public schools do in: Offering tech/covational edu	Sample Size	1001	360	106	53	44	48	93	258	37	3
	0 thru 3	38.5%	38.1%	36.9%	23.1%	32.5%	29.5%	37.3%	45.6%	44.7%	0.0%
	4 thru 6	31.1%	27.4%	34.2%	50.7%	41.1%	36.4%	26.7%	30.4%	26.1%	45.8%
	7 thru 10	18.1%	20.8%	18.8%	16.4%	17.7%	17.6%	17.7%	15.3%	14.8%	25.1%
	I don't know	7.0%	9.6%	1.8%	7.0%	6.4%	5.9%	8.2%	5.5%	5.2%	29.1%
	Cannot say	5.2%	4.1%	8.3%	2.9%	2.2%	10.6%	10.0%	3.2%	9.2%	0.0%
	Mean	4.07	4.15	4.14	4.70	4.22	4.31	4.22	3.71	3.83	6.06
How would you rate the job California's public schools do in: Providing choice of pub. schools	Sample Size	1001	360	106	53	44	48	93	258	37	3
	0 thru 3	35.9%	36.0%	35.6%	31.6%	45.6%	44.5%	38.4%	33.3%	27.8%	70.9%
	4 thru 6	33.4%	32.8%	41.1%	35.2%	20.7%	27.7%	24.0%	36.3%	42.3%	0.0%
	7 thru 10	18.2%	17.2%	14.7%	28.9%	15.0%	17.2%	20.6%	19.0%	16.2%	29.1%
	I don't know	7.5%	9.1%	2.0%	0.0%	16.4%	4.0%	7.5%	7.6%	11.8%	0.0%
	Cannot say	5.1%	4.9%	6.6%	4.4%	2.2%	6.7%	9.5%	3.9%	1.9%	0.0%
	Mean	3.68	3.58	3.57	4.64	2.86	3.53	3.58	3.86	3.82	2.91
Do you think CA pub schools currently have the money needed to provide students with a quality education...?	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Have enough money	21.8%	19.0%	23.9%	4.9%	17.1%	6.3%	20.4%	32.3%	25.1%	0.0%
	Should spend more	68.1%	72.1%	63.2%	86.9%	72.5%	82.0%	70.9%	56.7%	62.9%	100.0%
	Unsure	10.1%	9.0%	12.9%	8.2%	10.4%	11.8%	8.7%	11.0%	12.1%	0.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		2012 Family Income							Children		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	< \$30k	\$30k< \$75k	\$75k < \$150k	\$150k < \$500k	\$500k+	Unsure	Refused	Yes	No
How would you rate the job California's public schools do in: Prep. for college	Sample Size	1001	107	331	351	100	3	25	83	585	416
	0 thru 3	32.3%	35.4%	34.1%	34.8%	26.6%	0.0%	13.0%	24.2%	34.8%	28.7%
	4 thru 6	37.8%	33.4%	35.3%	39.4%	39.6%	62.2%	44.9%	41.4%	37.8%	37.8%
	7 thru 10	21.3%	21.5%	22.3%	17.5%	27.6%	37.8%	22.3%	23.9%	20.7%	22.0%
	I don't know	4.6%	1.6%	5.8%	4.5%	3.1%	0.0%	10.2%	4.7%	3.7%	6.0%
	Cannot say	4.0%	8.0%	2.4%	3.8%	3.2%	0.0%	9.6%	5.8%	2.9%	5.6%
	Mean	4.11	3.97	4.14	3.95	4.58	7.13	4.23	4.20	4.12	4.10
How would you rate the job California's public schools do in: Prep for well paying jobs	Sample Size	1001	107	331	351	100	3	25	83	585	416
	0 thru 3	39.4%	36.4%	40.3%	42.2%	32.7%	62.2%	17.8%	41.3%	41.7%	36.2%
	4 thru 6	38.4%	39.1%	34.9%	39.7%	41.4%	0.0%	45.0%	42.3%	38.1%	38.9%
	7 thru 10	14.1%	17.0%	16.8%	11.2%	17.0%	37.8%	18.6%	6.2%	13.9%	14.3%
	I don't know	4.2%	1.7%	5.6%	3.5%	3.2%	0.0%	5.4%	5.4%	3.2%	5.5%
	Cannot say	3.9%	5.8%	2.4%	3.4%	5.7%	0.0%	13.1%	4.7%	3.0%	5.1%
	Mean	4.04	4.22	4.04	3.88	4.39	5.27	4.94	3.72	3.95	4.17
How would you rate the job California's public schools do in: Offering tech/covational edu	Sample Size	1001	107	331	351	100	3	25	83	585	416
	0 thru 3	38.5%	32.8%	36.3%	43.4%	40.1%	0.0%	20.8%	38.9%	42.6%	32.7%
	4 thru 6	31.1%	31.0%	30.9%	30.3%	27.3%	29.4%	31.9%	39.9%	30.3%	32.2%
	7 thru 10	18.1%	24.3%	21.4%	14.8%	17.5%	70.6%	22.7%	8.5%	18.4%	17.7%
	I don't know	7.0%	4.9%	7.0%	6.8%	8.5%	0.0%	10.2%	8.4%	5.5%	9.3%
	Cannot say	5.2%	7.0%	4.4%	4.7%	6.5%	0.0%	14.5%	4.2%	3.2%	8.1%
	Mean	4.07	4.56	4.29	3.76	3.79	6.74	4.77	3.88	3.91	4.32
How would you rate the job California's public schools do in: Providing choice of pub. schools	Sample Size	1001	107	331	351	100	3	25	83	585	416
	0 thru 3	35.9%	34.3%	35.6%	38.8%	29.8%	62.2%	21.3%	37.2%	38.3%	32.4%
	4 thru 6	33.4%	28.0%	35.8%	33.3%	36.9%	0.0%	36.0%	27.2%	33.6%	33.1%
	7 thru 10	18.2%	26.7%	17.1%	16.6%	19.5%	37.8%	13.0%	17.9%	19.4%	16.5%
	I don't know	7.5%	6.1%	6.9%	7.5%	6.5%	0.0%	15.2%	10.7%	5.6%	10.1%
	Cannot say	5.1%	4.9%	4.6%	3.8%	7.4%	0.0%	14.5%	7.0%	3.1%	7.8%
	Mean	3.68	3.93	3.61	3.70	3.84	4.28	3.26	3.47	3.79	3.52
Do you think CA pub schools currently have the money needed to provide students with a quality education...?	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Have enough money	21.8%	15.5%	22.8%	20.3%	33.1%	0.0%	17.7%	20.9%	23.9%	18.8%
	Should spend more	68.1%	72.0%	69.6%	67.7%	63.5%	67.2%	64.3%	65.1%	67.4%	69.1%
	Unsure	10.1%	12.5%	7.6%	12.0%	3.4%	32.8%	17.9%	14.0%	8.7%	12.1%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		# of children							Children in school		Gender/Children in school			
											Male		Female	
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	1	2	3	4	5	Greater than 5	Yes	No	Yes	No	Yes	No
How would you rate the job California's public schools do in: Prep. for college	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	0 thru 3	32.3%	35.0%	34.8%	36.0%	35.4%	14.9%	53.2%	36.7%	33.8%	50.5%	36.0%	28.1%	30.7%
	4 thru 6	37.8%	38.6%	40.3%	31.0%	39.3%	44.2%	14.2%	33.5%	40.4%	28.2%	43.1%	36.9%	36.7%
	7 thru 10	21.3%	18.0%	19.7%	24.0%	20.7%	40.8%	32.6%	23.6%	19.1%	16.8%	16.1%	27.8%	23.1%
	I don't know	4.6%	4.8%	2.4%	6.4%	1.4%	0.0%	0.0%	2.2%	4.6%	0.0%	2.7%	3.5%	7.1%
	Cannot say	4.0%	3.5%	2.7%	2.6%	3.2%	0.0%	0.0%	4.0%	2.2%	4.5%	2.1%	3.7%	2.4%
	Mean	4.11	4.03	4.13	4.03	4.20	5.43	4.00	4.18	4.09	3.58	3.97	4.54	4.25
How would you rate the job California's public schools do in: Prep for well paying jobs	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	0 thru 3	39.4%	38.1%	43.3%	45.6%	39.3%	27.6%	53.2%	37.6%	44.1%	48.9%	47.7%	30.5%	39.3%
	4 thru 6	38.4%	38.2%	40.3%	31.6%	46.9%	20.8%	32.6%	38.2%	38.1%	33.1%	35.4%	41.4%	41.7%
	7 thru 10	14.1%	13.4%	11.4%	17.1%	10.7%	51.6%	14.2%	18.2%	11.4%	15.1%	12.2%	20.2%	10.3%
	I don't know	4.2%	4.9%	2.8%	3.0%	1.4%	0.0%	0.0%	2.2%	3.8%	0.0%	1.7%	3.5%	6.6%
	Cannot say	3.9%	5.4%	2.2%	2.8%	1.6%	0.0%	0.0%	3.8%	2.6%	2.9%	3.1%	4.4%	2.0%
	Mean	4.04	4.06	3.77	3.93	4.12	5.41	3.81	4.16	3.82	3.75	3.69	4.44	3.99
How would you rate the job California's public schools do in: Offering tech/covational edu	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	0 thru 3	38.5%	37.1%	46.3%	45.4%	43.4%	14.9%	41.5%	38.9%	44.8%	47.9%	45.9%	33.2%	43.3%
	4 thru 6	31.1%	33.1%	29.0%	30.7%	21.9%	44.1%	46.8%	27.2%	32.1%	24.1%	32.6%	29.2%	31.5%
	7 thru 10	18.1%	16.1%	17.9%	17.0%	25.9%	41.0%	11.6%	23.8%	15.3%	23.7%	16.5%	23.9%	13.6%
	I don't know	7.0%	7.7%	4.3%	5.0%	7.1%	0.0%	0.0%	5.0%	5.7%	0.0%	2.2%	8.2%	10.5%
	Cannot say	5.2%	6.0%	2.5%	2.0%	1.7%	0.0%	0.0%	5.1%	2.1%	4.3%	2.8%	5.5%	1.1%
	Mean	4.07	4.04	3.73	3.88	4.06	5.29	3.72	4.18	3.75	3.72	3.77	4.50	3.73
How would you rate the job California's public schools do in: Providing choice of pub. schools	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	0 thru 3	35.9%	37.8%	42.1%	30.5%	38.9%	39.5%	35.5%	35.2%	40.2%	35.2%	44.1%	35.1%	34.9%
	4 thru 6	33.4%	31.6%	34.0%	37.1%	33.2%	8.9%	64.5%	35.0%	32.7%	41.0%	31.4%	31.3%	34.4%
	7 thru 10	18.2%	19.0%	16.6%	23.1%	19.6%	51.6%	0.0%	24.3%	16.6%	19.4%	15.3%	27.4%	18.3%
	I don't know	7.5%	6.6%	5.9%	5.0%	4.8%	0.0%	0.0%	1.6%	8.0%	0.0%	5.5%	2.6%	11.4%
	Cannot say	5.1%	5.1%	1.4%	4.3%	3.5%	0.0%	0.0%	3.9%	2.6%	4.3%	3.8%	3.6%	1.0%
	Mean	3.68	3.55	3.70	4.15	3.82	5.33	3.16	4.12	3.60	3.87	3.48	4.28	3.76
Do you think CA pub schools currently have the money needed to provide students with a quality education....?	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Have enough money	21.8%	21.0%	26.7%	22.7%	28.8%	0.0%	23.9%	14.0%	29.7%	25.8%	36.9%	6.8%	20.1%
	Should spend more	68.1%	67.4%	65.7%	67.8%	67.9%	93.7%	61.1%	80.6%	59.6%	67.2%	53.0%	89.0%	68.6%
	Unsure	10.1%	11.6%	7.5%	9.5%	3.3%	6.3%	15.0%	5.3%	10.6%	7.0%	10.1%	4.3%	11.3%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Type of school children attend					Political Ideology							
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Pub school	Pub charter	Private school	Home schooled	Very cons.	SW cons.	SW lib.	Very lib.	Mod/Ind	Libert.	Other	Unsure
How would you rate the job California's public schools do in: Prep. for college	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	0 thru 3	32.3%	35.0%	47.1%	33.6%	67.9%	44.3%	38.5%	22.8%	25.2%	35.0%	34.5%	33.5%	26.9%
	4 thru 6	37.8%	33.0%	30.7%	40.2%	18.4%	34.0%	34.7%	41.4%	39.4%	39.6%	41.3%	35.1%	31.5%
	7 thru 10	21.3%	29.4%	10.2%	5.7%	13.7%	16.8%	19.7%	25.4%	23.4%	16.4%	18.5%	24.5%	31.6%
	I don't know	4.6%	1.0%	0.0%	8.8%	0.0%	4.9%	4.7%	4.6%	7.7%	2.6%	5.7%	6.9%	4.3%
	Cannot say	4.0%	1.6%	12.1%	11.6%	0.0%	0.0%	2.4%	5.7%	4.3%	6.3%	0.0%	0.0%	5.7%
	Mean	4.11	4.57	3.28	3.16	2.46	3.55	3.89	4.46	4.34	3.95	4.09	4.68	4.69
How would you rate the job California's public schools do in: Prep for well paying jobs	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	0 thru 3	39.4%	32.8%	50.9%	44.0%	86.3%	50.9%	46.8%	28.9%	33.6%	40.4%	36.3%	41.5%	40.6%
	4 thru 6	38.4%	43.0%	26.9%	26.3%	13.7%	26.0%	33.2%	47.2%	35.6%	41.3%	43.6%	34.2%	39.9%
	7 thru 10	14.1%	21.8%	10.2%	9.3%	0.0%	18.9%	13.7%	13.4%	19.4%	10.1%	10.9%	17.5%	15.5%
	I don't know	4.2%	1.1%	0.0%	8.8%	0.0%	3.0%	4.0%	5.6%	5.4%	2.4%	5.7%	6.9%	2.3%
	Cannot say	3.9%	1.3%	12.1%	11.6%	0.0%	1.2%	2.4%	4.9%	5.9%	5.8%	3.5%	0.0%	1.8%
	Mean	4.04	4.38	3.81	3.72	1.66	3.54	3.72	4.42	4.54	3.93	3.95	4.28	4.17
How would you rate the job California's public schools do in: Offering tech/covational edu	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	0 thru 3	38.5%	37.9%	38.0%	37.8%	71.3%	51.7%	45.0%	30.0%	30.1%	40.6%	38.3%	54.8%	26.0%
	4 thru 6	31.1%	28.5%	25.9%	27.0%	0.0%	22.7%	22.8%	38.4%	34.7%	34.0%	31.4%	20.9%	40.1%
	7 thru 10	18.1%	26.9%	17.1%	14.8%	15.0%	23.1%	20.1%	17.7%	17.1%	12.6%	14.6%	17.5%	25.4%
	I don't know	7.0%	4.4%	0.0%	8.8%	13.7%	1.7%	8.0%	7.8%	10.5%	5.6%	11.7%	6.9%	4.3%
	Cannot say	5.2%	2.3%	19.0%	11.6%	0.0%	0.9%	4.1%	6.2%	7.7%	7.2%	3.9%	0.0%	4.2%
	Mean	4.07	4.31	3.99	3.92	2.29	3.56	3.85	4.39	4.31	3.90	4.09	4.01	4.87
How would you rate the job California's public schools do in: Providing choice of pub. schools	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	0 thru 3	35.9%	30.8%	20.2%	51.1%	100.0%	51.9%	39.7%	25.0%	30.4%	36.3%	58.7%	53.7%	33.1%
	4 thru 6	33.4%	37.8%	50.8%	20.7%	0.0%	26.3%	34.1%	38.8%	31.9%	34.4%	14.0%	30.8%	23.9%
	7 thru 10	18.2%	27.9%	21.9%	13.6%	0.0%	13.8%	16.6%	20.5%	21.2%	15.5%	14.1%	15.5%	31.7%
	I don't know	7.5%	0.9%	0.0%	5.8%	0.0%	7.0%	7.5%	8.2%	9.6%	6.5%	5.7%	0.0%	7.1%
	Cannot say	5.1%	2.6%	7.1%	8.7%	0.0%	1.0%	2.2%	7.5%	7.0%	7.2%	7.4%	0.0%	4.2%
	Mean	3.68	4.51	4.72	2.70	0.47	2.83	3.60	4.05	3.79	3.67	2.58	3.68	4.20
Do you think CA pub schools currently have the money needed to provide students with a quality education...?	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Have enough money	21.8%	11.3%	18.1%	22.9%	23.7%	49.8%	30.0%	9.5%	0.7%	24.7%	46.7%	31.3%	2.2%
	Should spend more	68.1%	84.6%	77.3%	67.5%	61.2%	40.6%	55.3%	82.8%	97.0%	64.9%	26.8%	68.7%	88.0%
	Unsure	10.1%	4.1%	4.6%	9.6%	15.0%	9.6%	14.7%	7.6%	2.3%	10.3%	26.5%	0.0%	9.7%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Political Ideology II					Teacher				
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Cons	Lib	Mod	Other	Yes, self	Yes, family member	Yes, both	No	Unsure
How would you rate the job California's public schools do in: Prep. for college	Sample Size	1001	366	363	187	85	75	150	21	751	5
	0 thru 3	32.3%	40.1%	23.5%	35.0%	30.2%	33.1%	28.0%	12.7%	33.6%	23.9%
	4 thru 6	37.8%	34.5%	40.9%	39.6%	35.0%	35.6%	42.2%	40.0%	37.0%	60.3%
	7 thru 10	21.3%	18.9%	24.8%	16.4%	26.6%	30.2%	22.6%	47.3%	19.4%	15.7%
	I don't know	4.6%	4.8%	5.5%	2.6%	5.1%	0.0%	4.4%	0.0%	5.3%	0.0%
	Cannot say	4.0%	1.7%	5.3%	6.3%	3.1%	1.1%	2.9%	0.0%	4.7%	0.0%
	Mean	4.11	3.80	4.43	3.95	4.52	4.79	4.42	6.11	3.93	4.12
How would you rate the job California's public schools do in: Prep for well paying jobs	Sample Size	1001	366	363	187	85	75	150	21	751	5
	0 thru 3	39.4%	47.9%	30.3%	40.4%	39.5%	36.6%	31.5%	13.4%	42.1%	23.9%
	4 thru 6	38.4%	31.2%	43.9%	41.3%	39.9%	46.0%	43.5%	49.3%	36.2%	60.3%
	7 thru 10	14.1%	15.1%	15.1%	10.1%	14.5%	15.2%	18.3%	32.6%	12.7%	15.7%
	I don't know	4.2%	3.7%	5.5%	2.4%	4.1%	1.1%	3.1%	4.7%	4.7%	0.0%
	Cannot say	3.9%	2.1%	5.2%	5.8%	2.0%	1.1%	3.7%	0.0%	4.4%	0.0%
	Mean	4.04	3.67	4.45	3.93	4.13	4.35	4.50	5.42	3.86	4.27
How would you rate the job California's public schools do in: Offering tech/covational edu	Sample Size	1001	366	363	187	85	75	150	21	751	5
	0 thru 3	38.5%	46.8%	30.0%	40.6%	34.6%	49.4%	37.3%	24.2%	38.1%	39.6%
	4 thru 6	31.1%	22.8%	37.3%	34.0%	34.2%	22.7%	32.3%	36.0%	31.5%	44.7%
	7 thru 10	18.1%	20.9%	17.5%	12.6%	20.9%	21.7%	21.9%	35.0%	16.6%	15.7%
	I don't know	7.0%	6.3%	8.6%	5.6%	6.9%	5.1%	4.2%	4.7%	7.9%	0.0%
	Cannot say	5.2%	3.2%	6.6%	7.2%	3.4%	1.1%	4.3%	0.0%	6.0%	0.0%
	Mean	4.07	3.77	4.37	3.90	4.50	3.80	4.39	5.15	4.00	3.49
How would you rate the job California's public schools do in: Providing choice of pub. schools	Sample Size	1001	366	363	187	85	75	150	21	751	5
	0 thru 3	35.9%	43.0%	26.5%	36.3%	44.1%	32.6%	31.7%	18.3%	37.6%	23.9%
	4 thru 6	33.4%	32.0%	36.8%	34.4%	22.3%	33.6%	32.1%	28.1%	33.7%	44.7%
	7 thru 10	18.2%	15.8%	20.7%	15.5%	23.8%	28.5%	23.0%	53.6%	15.3%	15.7%
	I don't know	7.5%	7.3%	8.6%	6.5%	5.5%	4.2%	8.9%	0.0%	7.7%	15.6%
	Cannot say	5.1%	1.9%	7.4%	7.2%	4.4%	1.1%	4.2%	0.0%	5.8%	0.0%
	Mean	3.68	3.39	3.98	3.67	3.65	4.60	4.09	6.00	3.44	3.49
Do you think CA pub schools currently have the money needed to provide students with a quality education...?	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Have enough money	21.8%	35.4%	7.0%	24.7%	20.1%	7.4%	22.2%	29.8%	23.0%	15.6%
	Should spend more	68.1%	51.3%	86.8%	64.9%	67.1%	83.5%	71.2%	70.2%	65.8%	84.4%
	Unsure	10.1%	13.3%	6.1%	10.3%	12.8%	9.1%	6.6%	0.0%	11.3%	0.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Union						CA on the:			Survey Language	
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Yes, public	Yes, private	Yes, both	No	Unsure	Right track	Wrong track	Unsure	English	Spanish
How would you rate the job California's public schools do in: Prep. for college	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	0 thru 3	32.3%	26.6%	37.1%	18.5%	33.5%	22.3%	20.6%	43.8%	21.6%	32.3%	31.6%
	4 thru 6	37.8%	39.0%	47.0%	47.7%	36.3%	77.7%	43.0%	36.0%	34.4%	38.3%	31.4%
	7 thru 10	21.3%	28.3%	8.3%	25.7%	20.8%	0.0%	28.4%	14.3%	27.5%	20.4%	32.7%
	I don't know	4.6%	2.1%	3.1%	8.1%	5.2%	0.0%	4.5%	2.9%	9.0%	4.8%	2.1%
	Cannot say	4.0%	4.0%	4.4%	0.0%	4.1%	0.0%	3.4%	3.0%	7.5%	4.1%	2.2%
	Mean	4.11	4.65	3.59	4.68	4.03	4.46	4.84	3.60	4.30	4.06	4.88
How would you rate the job California's public schools do in: Prep for well paying jobs	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	0 thru 3	39.4%	31.0%	38.3%	30.1%	41.4%	21.4%	26.3%	51.7%	28.9%	40.1%	29.5%
	4 thru 6	38.4%	46.5%	48.4%	40.6%	36.0%	68.3%	46.3%	33.7%	38.1%	38.4%	39.2%
	7 thru 10	14.1%	15.8%	3.4%	29.3%	14.0%	10.3%	20.0%	9.4%	16.6%	13.2%	27.0%
	I don't know	4.2%	3.4%	5.4%	0.0%	4.4%	0.0%	4.3%	2.1%	9.0%	4.3%	2.1%
	Cannot say	3.9%	3.3%	4.4%	0.0%	4.1%	0.0%	2.9%	3.1%	7.4%	4.0%	2.2%
	Mean	4.04	4.46	3.51	4.86	3.95	4.80	4.85	3.36	4.56	3.96	4.99
How would you rate the job California's public schools do in: Offering tech/covational edu	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	0 thru 3	38.5%	40.8%	36.8%	35.3%	38.7%	0.0%	31.0%	49.4%	23.1%	39.1%	30.2%
	4 thru 6	31.1%	31.5%	35.0%	43.4%	30.3%	46.0%	34.8%	27.7%	33.8%	31.1%	30.9%
	7 thru 10	18.1%	17.8%	11.0%	13.1%	18.4%	44.6%	23.4%	12.9%	23.0%	17.2%	30.7%
	I don't know	7.0%	6.2%	14.7%	0.0%	6.9%	9.4%	6.6%	5.5%	11.4%	7.1%	5.9%
	Cannot say	5.2%	3.6%	2.5%	8.1%	5.6%	0.0%	4.2%	4.5%	8.6%	5.4%	2.2%
	Mean	4.07	4.09	3.44	4.08	4.07	6.45	4.61	3.41	4.97	4.01	4.83
How would you rate the job California's public schools do in: Providing choice of pub. schools	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	0 thru 3	35.9%	30.4%	40.5%	29.6%	37.0%	19.7%	23.3%	48.0%	25.2%	36.0%	33.7%
	4 thru 6	33.4%	33.8%	35.9%	31.4%	32.7%	80.3%	37.7%	31.1%	32.4%	33.0%	39.0%
	7 thru 10	18.2%	27.1%	9.8%	26.8%	17.1%	0.0%	25.8%	11.9%	22.3%	18.1%	19.5%
	I don't know	7.5%	5.7%	11.2%	0.0%	7.9%	0.0%	8.0%	4.9%	13.1%	7.6%	5.7%
	Cannot say	5.1%	3.0%	2.5%	12.2%	5.4%	0.0%	5.2%	4.2%	6.9%	5.3%	2.2%
	Mean	3.68	4.47	3.22	4.43	3.53	4.46	4.45	3.12	3.89	3.65	4.07
Do you think CA pub schools currently have the money needed to provide students with a quality education...?	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Have enough money	21.8%	19.2%	28.7%	29.4%	21.8%	10.3%	13.7%	30.6%	12.5%	22.3%	15.7%
	Should spend more	68.1%	71.6%	55.2%	61.8%	68.2%	80.7%	81.4%	58.6%	71.3%	67.2%	80.0%
	Unsure	10.1%	9.2%	16.1%	8.8%	10.0%	9.0%	5.0%	10.8%	16.2%	10.5%	4.2%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Gender/Age													
		Gender			Age					Age		Male		Female	
		Total	Male	Female	18 to 29	30 to 39	40 to 49	50 to 64	65+	<50	50+	<50	50+	<50	50+
Data weighted by Party, Gender, Age, Ethnicity, and Geography															
From what you can see, has the passage of Prop. 30:	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Helped public schools	19.9%	23.1%	17.0%	20.1%	19.2%	17.9%	21.0%	20.2%	19.1%	20.6%	24.0%	22.5%	16.5%	18.0%
	Hurt public schools	4.6%	2.5%	6.5%	10.1%	6.6%	5.4%	2.4%	0.5%	7.5%	1.5%	5.4%	0.7%	8.6%	2.8%
	Had no effect	53.5%	57.4%	50.0%	48.7%	50.7%	55.9%	53.8%	57.5%	51.7%	55.4%	54.7%	59.0%	50.0%	50.1%
	I don't know	22.0%	17.0%	26.5%	21.0%	23.4%	20.8%	22.9%	21.8%	21.7%	22.4%	15.8%	17.8%	24.9%	29.2%
Should CA lawmakers extend these tax increases or let the tax increases expire?	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Extend income tax & sales tax increase	22.2%	20.8%	23.4%	21.7%	26.9%	22.0%	20.0%	22.1%	23.4%	20.9%	25.3%	18.0%	22.4%	25.2%
	Extend only income tax increase	24.7%	24.8%	24.5%	24.2%	19.8%	25.8%	26.6%	25.5%	23.4%	26.1%	21.0%	27.3%	24.6%	24.3%
	Extend only sales tax increase	3.8%	4.0%	3.6%	4.8%	4.5%	4.7%	3.3%	2.2%	4.7%	2.8%	5.1%	3.2%	4.5%	2.2%
	Let both tax increases expire	33.5%	40.2%	27.6%	25.3%	26.5%	31.7%	39.0%	40.6%	27.8%	39.7%	36.0%	42.8%	23.3%	35.1%
	I don't know	15.8%	10.2%	20.8%	24.0%	22.2%	15.7%	11.1%	9.7%	20.8%	10.5%	12.6%	8.7%	25.2%	13.2%
Were you aware or unaware CA had adopted this Local Control Funding Formula?	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Aware	30.1%	37.6%	23.5%	14.8%	20.4%	31.2%	35.2%	43.8%	21.9%	39.0%	30.6%	42.0%	17.2%	34.5%
	Not aware	63.0%	56.3%	68.8%	75.7%	70.4%	62.1%	60.0%	50.3%	69.6%	55.7%	62.7%	52.2%	73.4%	60.9%
	I don't know	6.9%	6.1%	7.7%	9.5%	9.2%	6.7%	4.8%	5.8%	8.5%	5.3%	6.8%	5.7%	9.4%	4.6%
Which do you agree with most regarding Local Control Funding Formula plan	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Good idea	29.7%	30.0%	29.4%	32.4%	29.4%	28.2%	28.3%	30.2%	30.1%	29.1%	30.2%	29.9%	30.1%	28.0%
	Bad idea	31.2%	29.7%	32.6%	33.9%	31.2%	30.8%	30.8%	29.7%	32.1%	30.3%	32.8%	27.7%	31.7%	34.1%
	Neither	18.3%	22.6%	14.5%	12.3%	17.9%	19.3%	18.2%	23.2%	16.3%	20.4%	20.8%	23.7%	13.9%	15.6%
	I don't know	20.9%	17.7%	23.6%	21.4%	21.4%	21.6%	22.7%	16.9%	21.5%	20.2%	16.2%	18.7%	24.3%	22.3%
Are CA public schools are teaching students what they need to know on: Tech/Computer skills	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	What they need to know	28.0%	28.7%	27.5%	28.0%	19.0%	27.6%	31.0%	31.5%	25.1%	31.2%	25.9%	30.4%	24.7%	32.3%
	Should spend more time	58.4%	59.5%	57.5%	56.1%	62.9%	61.5%	58.0%	55.0%	60.0%	56.7%	63.7%	56.8%	57.9%	56.7%
	Spending too much time	5.2%	4.1%	6.1%	6.9%	6.1%	3.8%	3.9%	5.5%	5.7%	4.6%	2.4%	5.2%	7.5%	3.7%
	Don't know	8.4%	7.8%	8.9%	9.0%	12.0%	7.0%	7.1%	7.9%	9.3%	7.5%	8.0%	7.6%	9.9%	7.3%
Are CA public schools are teaching students what they need to know on: Reading/Writing	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	What they need to know	23.9%	23.9%	23.8%	29.9%	27.3%	22.0%	22.1%	19.5%	26.5%	21.0%	26.4%	22.3%	26.6%	19.0%
	Should spend more time	67.5%	67.8%	67.2%	60.3%	61.8%	68.8%	70.5%	73.5%	63.5%	71.8%	65.7%	69.2%	62.4%	75.6%
	Spending too much time	1.5%	1.5%	1.5%	2.8%	1.6%	1.8%	1.2%	0.5%	2.1%	0.9%	2.2%	1.2%	2.1%	0.5%
	Don't know	7.1%	6.7%	7.4%	7.0%	9.3%	7.4%	6.2%	6.5%	7.8%	6.3%	5.8%	7.3%	8.9%	4.9%
Are CA public schools are teaching students what they need to know on: Mathematics	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	What they need to know	25.2%	23.6%	26.6%	32.3%	29.0%	24.3%	24.2%	17.8%	28.7%	21.4%	27.5%	21.1%	29.3%	21.9%
	Should spend more time	65.3%	67.4%	63.5%	57.0%	60.0%	64.7%	67.6%	74.5%	60.4%	70.6%	64.2%	69.5%	58.4%	72.3%
	Spending too much time	2.1%	2.2%	2.0%	3.6%	2.2%	3.4%	0.9%	1.1%	3.1%	1.0%	3.0%	1.7%	3.2%	0.0%
	Don't know	7.4%	6.8%	7.9%	7.1%	8.8%	7.5%	7.3%	6.6%	7.8%	7.0%	5.2%	7.8%	9.1%	5.9%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Ethnicity					Party			Education		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	White	Hispanic	Black	Asian/ Pac Island	Other	Rep	Dem	NPP/Other	Non college grad	College grad
From what you can see, has the passage of Prop. 30:	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Helped public schools	19.9%	19.2%	20.4%	10.3%	28.7%	24.4%	12.8%	28.0%	14.1%	17.6%	22.1%
	Hurt public schools	4.6%	3.6%	6.7%	5.9%	3.7%	8.4%	5.4%	4.2%	4.5%	6.0%	3.3%
	Had no effect	53.5%	55.3%	48.5%	58.6%	50.6%	55.1%	66.9%	41.3%	58.9%	55.5%	51.4%
	I don't know	22.0%	22.0%	24.4%	25.2%	17.0%	12.1%	14.9%	26.5%	22.5%	20.9%	23.2%
Should CA lawmakers extend these tax increases or let the tax increases expire?	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Extend income tax & sales tax increase	22.2%	22.3%	21.2%	28.7%	20.8%	18.5%	14.1%	29.7%	18.6%	23.7%	20.7%
	Extend only income tax increase	24.7%	23.5%	24.5%	31.7%	28.1%	26.3%	19.8%	29.6%	21.8%	22.1%	27.3%
	Extend only sales tax increase	3.8%	2.6%	8.1%	1.4%	2.7%	0.0%	2.0%	4.3%	4.9%	4.7%	2.8%
	Let both tax increases expire	33.5%	38.5%	23.4%	25.4%	29.5%	42.2%	54.4%	17.6%	36.9%	33.2%	33.8%
	I don't know	15.8%	13.1%	22.8%	12.7%	18.8%	13.0%	9.6%	18.7%	17.8%	16.3%	15.4%
Were you aware or unaware CA had adopted this Local Control Funding Formula?	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Aware	30.1%	32.7%	24.8%	15.6%	29.8%	50.0%	28.5%	29.3%	33.2%	23.2%	37.0%
	Not aware	63.0%	60.6%	67.5%	78.4%	63.3%	40.0%	68.0%	63.4%	56.8%	68.5%	57.4%
	I don't know	6.9%	6.6%	7.7%	6.0%	6.8%	10.0%	3.6%	7.3%	10.0%	8.3%	5.5%
Which do you agree with most regarding Local Control Funding Formula plan	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Good idea	29.7%	24.5%	35.8%	43.6%	35.5%	37.8%	17.4%	42.2%	22.3%	23.9%	35.4%
	Bad idea	31.2%	34.1%	30.6%	21.8%	22.8%	21.7%	44.6%	23.6%	29.2%	35.8%	26.6%
	Neither	18.3%	19.5%	14.0%	19.1%	16.8%	31.0%	20.9%	13.2%	23.8%	17.0%	19.5%
	I don't know	20.9%	21.9%	19.6%	15.5%	24.9%	9.4%	17.1%	21.0%	24.6%	23.3%	18.4%
Are CA public schools are teaching students what they need to know on: Tech/Computer skills	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	What they need to know	28.0%	30.7%	27.4%	22.2%	22.6%	7.3%	30.2%	28.9%	24.2%	25.5%	30.6%
	Should spend more time	58.4%	54.7%	61.0%	67.0%	64.5%	77.1%	55.7%	58.2%	61.7%	59.0%	57.8%
	Spending too much time	5.2%	4.9%	4.9%	5.3%	5.8%	10.1%	7.7%	4.8%	3.0%	5.7%	4.6%
	Don't know	8.4%	9.7%	6.6%	5.6%	7.2%	5.5%	6.5%	8.0%	11.1%	9.8%	7.0%
Are CA public schools are teaching students what they need to know on: Reading/Writing	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	What they need to know	23.9%	23.7%	27.2%	20.7%	19.8%	18.0%	21.7%	27.5%	20.3%	23.4%	24.3%
	Should spend more time	67.5%	66.5%	65.0%	75.5%	73.8%	74.2%	72.7%	64.4%	67.0%	66.9%	68.1%
	Spending too much time	1.5%	1.1%	3.0%	2.1%	0.0%	0.0%	1.2%	1.9%	1.3%	1.3%	1.7%
	Don't know	7.1%	8.7%	4.7%	1.7%	6.3%	7.9%	4.4%	6.3%	11.4%	8.4%	5.8%
Are CA public schools are teaching students what they need to know on: Mathematics	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	What they need to know	25.2%	24.0%	30.1%	26.7%	21.9%	13.4%	25.2%	26.9%	22.3%	25.5%	24.8%
	Should spend more time	65.3%	65.6%	62.9%	64.0%	67.8%	76.1%	68.2%	63.5%	65.1%	64.0%	66.7%
	Spending too much time	2.1%	1.6%	2.1%	4.0%	2.9%	5.0%	1.8%	1.8%	2.9%	2.0%	2.2%
	Don't know	7.4%	8.7%	4.9%	5.2%	7.3%	5.5%	4.7%	7.7%	9.7%	8.5%	6.3%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Geography								
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	LA County	OC	Inland Emp.	SD County	Cent. Valley	Cent. Coast	Bay Area	North/ Sierra
From what you can see, has the passage of Prop. 30:	Sample Size	1001	272	70	99	80	161	60	209	49
	Helped public schools	19.9%	18.1%	13.4%	13.9%	23.0%	16.6%	24.7%	25.5%	26.8%
	Hurt public schools	4.6%	7.2%	8.6%	4.8%	2.0%	3.2%	2.9%	2.9%	2.5%
	Had no effect	53.5%	54.9%	63.8%	58.9%	50.6%	55.9%	53.1%	45.8%	49.7%
	I don't know	22.0%	19.8%	14.2%	22.3%	24.5%	24.3%	19.3%	25.8%	21.0%
Should CA lawmakers extend these tax increases or let the tax increases expire?	Sample Size	1001	272	70	99	80	161	60	209	49
	Extend income tax & sales tax increase	22.2%	17.5%	16.1%	15.8%	22.4%	25.7%	25.1%	29.9%	22.1%
	Extend only income tax increase	24.7%	28.3%	18.6%	27.9%	21.0%	25.4%	12.2%	26.8%	16.7%
	Extend only sales tax increase	3.8%	4.2%	5.2%	4.6%	3.2%	2.1%	4.0%	3.1%	7.6%
	Let both tax increases expire	33.5%	31.4%	52.1%	39.4%	35.8%	31.6%	40.2%	24.7%	38.9%
Were you aware or unaware CA had adopted this Local Control Funding Formula?	Sample Size	1001	272	70	99	80	161	60	209	49
	Aware	30.1%	23.4%	36.8%	30.6%	26.4%	30.6%	37.6%	34.7%	32.4%
	Not aware	63.0%	68.1%	61.6%	62.4%	60.7%	63.2%	53.6%	59.8%	65.1%
	I don't know	6.9%	8.5%	1.6%	7.0%	12.9%	6.1%	8.8%	5.6%	2.5%
Which do you agree with most regarding Local Control Funding Formula plan	Sample Size	1001	272	70	99	80	161	60	209	49
	Good idea	29.7%	26.0%	26.0%	25.0%	33.6%	30.7%	26.3%	37.5%	25.2%
	Bad idea	31.2%	31.6%	35.2%	38.8%	24.9%	33.1%	27.1%	26.3%	38.5%
	Neither	18.3%	19.8%	17.4%	21.1%	13.8%	14.0%	29.8%	16.1%	22.0%
	I don't know	20.9%	22.6%	21.4%	15.1%	27.8%	22.1%	16.8%	20.1%	14.3%
Are CA public schools are teaching students what they need to know on: Tech/Computer skills	Sample Size	1001	272	70	99	80	161	60	209	49
	What they need to know	28.0%	24.7%	29.7%	30.3%	31.1%	29.3%	31.2%	24.7%	41.2%
	Should spend more time	58.4%	61.5%	52.8%	58.7%	53.8%	55.4%	54.0%	62.9%	52.1%
	Spending too much time	5.2%	6.2%	7.1%	5.6%	3.8%	4.9%	7.7%	3.7%	2.1%
	Don't know	8.4%	7.7%	10.4%	5.4%	11.3%	10.5%	7.1%	8.7%	4.5%
Are CA public schools are teaching students what they need to know on: Reading/Writing	Sample Size	1001	272	70	99	80	161	60	209	49
	What they need to know	23.9%	21.4%	16.6%	26.9%	30.5%	26.7%	40.3%	18.2%	25.5%
	Should spend more time	67.5%	70.1%	71.9%	66.8%	56.3%	63.1%	55.2%	73.6%	70.0%
	Spending too much time	1.5%	1.2%	0.0%	1.2%	4.1%	1.2%	0.0%	2.1%	2.6%
	Don't know	7.1%	7.3%	11.5%	5.1%	9.1%	8.9%	4.5%	6.1%	2.0%
Are CA public schools are teaching students what they need to know on: Mathematics	Sample Size	1001	272	70	99	80	161	60	209	49
	What they need to know	25.2%	22.4%	22.0%	32.2%	20.2%	29.2%	31.1%	23.1%	27.9%
	Should spend more time	65.3%	66.8%	62.8%	61.6%	66.5%	61.2%	62.3%	68.4%	70.1%
	Spending too much time	2.1%	2.9%	3.5%	2.2%	5.0%	0.9%	1.8%	0.9%	0.0%
	Don't know	7.4%	7.9%	11.7%	4.0%	8.3%	8.8%	4.9%	7.6%	2.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Employment									
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	FT White Collar	FT Blue Collar	Student	Unemp.	Home maker	Part time	Retired	Other	Unsure
From what you can see, has the passage of Prop. 30:	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Helped public schools	19.9%	17.5%	22.3%	28.2%	14.3%	17.7%	18.7%	22.0%	20.2%	29.1%
	Hurt public schools	4.6%	4.6%	4.0%	10.4%	5.3%	13.2%	6.7%	0.8%	4.9%	45.8%
	Had no effect	53.5%	53.8%	56.0%	47.8%	52.0%	46.3%	52.7%	55.6%	51.5%	25.1%
	I don't know	22.0%	24.1%	17.7%	13.6%	28.3%	22.7%	21.9%	21.6%	23.5%	0.0%
Should CA lawmakers extend these tax increases or let the tax increases expire?	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Extend income tax & sales tax increase	22.2%	20.1%	24.0%	32.6%	18.6%	12.4%	20.9%	25.8%	14.8%	54.2%
	Extend only income tax increase	24.7%	26.4%	23.7%	17.1%	19.5%	24.5%	25.4%	24.1%	32.6%	0.0%
	Extend only sales tax increase	3.8%	4.2%	2.7%	3.6%	4.3%	2.1%	2.5%	4.3%	4.8%	0.0%
	Let both tax increases expire	33.5%	32.0%	38.3%	20.7%	32.6%	35.0%	31.4%	37.4%	28.3%	45.8%
Were you aware or unaware CA had adopted this Local Control Funding Formula?	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Aware	30.1%	28.6%	22.5%	14.9%	18.6%	16.2%	31.8%	43.0%	25.5%	29.1%
	Not aware	63.0%	66.5%	67.7%	72.5%	61.6%	79.6%	58.9%	51.6%	70.4%	70.9%
	I don't know	6.9%	4.9%	9.8%	12.6%	19.8%	4.2%	9.4%	5.4%	4.1%	0.0%
Which do you agree with most regarding Local Control Funding Formula plan	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Good idea	29.7%	30.2%	30.4%	32.3%	38.6%	15.2%	26.0%	31.2%	27.3%	0.0%
	Bad idea	31.2%	26.8%	36.9%	34.5%	24.9%	51.2%	38.8%	28.8%	29.7%	70.9%
	Neither	18.3%	18.1%	16.6%	8.2%	21.0%	12.0%	17.0%	22.6%	16.2%	29.1%
	I don't know	20.9%	24.9%	16.2%	25.0%	15.5%	21.7%	18.2%	17.4%	26.8%	0.0%
Are CA public schools are teaching students what they need to know on: Tech/Computer skills	Sample Size	1001	360	106	53	44	48	93	258	37	3
	What they need to know	28.0%	24.6%	25.2%	24.8%	23.9%	31.7%	31.7%	34.3%	19.5%	54.2%
	Should spend more time	58.4%	61.3%	61.5%	56.7%	64.4%	48.8%	53.9%	53.5%	75.6%	45.8%
	Spending too much time	5.2%	5.0%	5.1%	9.1%	2.0%	11.1%	3.5%	4.8%	4.9%	0.0%
	Don't know	8.4%	9.2%	8.2%	9.4%	9.8%	8.5%	10.9%	7.4%	0.0%	0.0%
Are CA public schools are teaching students what they need to know on: Reading/Writing	Sample Size	1001	360	106	53	44	48	93	258	37	3
	What they need to know	23.9%	25.0%	21.0%	27.5%	30.2%	22.2%	23.3%	20.9%	27.7%	74.9%
	Should spend more time	67.5%	65.1%	70.3%	65.9%	56.4%	65.6%	69.0%	71.8%	70.4%	25.1%
	Spending too much time	1.5%	2.1%	2.1%	2.4%	2.4%	1.6%	0.0%	0.9%	0.0%	0.0%
	Don't know	7.1%	7.7%	6.6%	4.2%	11.0%	10.6%	7.7%	6.4%	1.9%	0.0%
Are CA public schools are teaching students what they need to know on: Mathematics	Sample Size	1001	360	106	53	44	48	93	258	37	3
	What they need to know	25.2%	26.6%	23.3%	26.7%	24.6%	30.1%	28.9%	19.9%	31.7%	74.9%
	Should spend more time	65.3%	62.4%	67.2%	67.9%	62.3%	55.1%	61.8%	72.1%	66.0%	25.1%
	Spending too much time	2.1%	2.2%	2.9%	1.8%	2.4%	4.1%	2.4%	1.1%	2.3%	0.0%
	Don't know	7.4%	8.7%	6.6%	3.6%	10.6%	10.6%	6.8%	6.8%	0.0%	0.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		2012 Family Income								Children	
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	< \$30k	\$30k < \$75k	\$75k < \$150k	\$150k < \$500k	\$500k+	Unsure	Refused	Yes	No
From what you can see, has the passage of Prop. 30:	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Helped public schools	19.9%	19.3%	19.0%	19.6%	23.8%	70.6%	12.4%	20.2%	19.9%	19.8%
	Hurt public schools	4.6%	13.5%	5.1%	2.8%	1.9%	0.0%	9.6%	0.9%	4.7%	4.6%
	Had no effect	53.5%	42.8%	54.1%	56.0%	54.8%	29.4%	34.4%	58.6%	56.0%	50.0%
	I don't know	22.0%	24.3%	21.7%	21.5%	19.5%	0.0%	43.6%	20.3%	19.5%	25.6%
Should CA lawmakers extend these tax increases or let the tax increases expire?	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Extend income tax & sales tax increase	22.2%	19.0%	23.8%	23.7%	20.5%	32.8%	36.8%	11.2%	23.2%	20.8%
	Extend only income tax increase	24.7%	21.7%	26.1%	25.1%	20.1%	37.8%	15.0%	29.2%	23.9%	25.7%
	Extend only sales tax increase	3.8%	10.4%	2.4%	3.1%	4.2%	29.4%	4.4%	2.4%	4.4%	3.0%
	Let both tax increases expire	33.5%	24.4%	33.6%	33.6%	45.1%	0.0%	12.3%	37.8%	35.7%	30.3%
Were you aware or unaware CA had adopted this Local Control Funding Formula?	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Aware	30.1%	22.9%	24.8%	31.8%	52.1%	37.8%	12.8%	31.8%	34.4%	24.0%
	Not aware	63.0%	68.4%	68.5%	62.9%	44.4%	62.2%	60.7%	57.3%	59.2%	68.2%
	I don't know	6.9%	8.8%	6.7%	5.3%	3.5%	0.0%	26.5%	10.9%	6.4%	7.7%
Which do you agree with most regarding Local Control Funding Formula plan	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Good idea	29.7%	27.5%	28.9%	31.4%	37.9%	67.2%	20.9%	19.3%	29.2%	30.3%
	Bad idea	31.2%	28.9%	33.6%	31.2%	27.7%	0.0%	38.5%	28.2%	34.3%	26.9%
	Neither	18.3%	15.2%	17.9%	18.1%	15.9%	0.0%	16.0%	28.6%	18.8%	17.6%
	I don't know	20.9%	28.4%	19.7%	19.3%	18.5%	32.8%	24.6%	23.9%	17.7%	25.2%
Are CA public schools are teaching students what they need to know on: Tech/Computer skills	Sample Size	1001	107	331	351	100	3	25	83	585	416
	What they need to know	28.0%	28.3%	27.8%	26.5%	32.5%	32.8%	23.2%	30.9%	29.0%	26.6%
	Should spend more time	58.4%	56.3%	56.8%	61.6%	56.5%	67.2%	48.4%	59.1%	60.9%	54.9%
	Spending too much time	5.2%	5.9%	6.2%	4.5%	2.3%	0.0%	8.4%	5.6%	5.0%	5.3%
	Don't know	8.4%	9.5%	9.2%	7.4%	8.7%	0.0%	20.0%	4.4%	5.0%	13.2%
Are CA public schools are teaching students what they need to know on: Reading/Writing	Sample Size	1001	107	331	351	100	3	25	83	585	416
	What they need to know	23.9%	21.1%	23.9%	24.6%	22.9%	62.2%	23.2%	24.0%	25.7%	21.3%
	Should spend more time	67.5%	67.6%	67.2%	68.0%	67.9%	37.8%	60.9%	69.3%	69.3%	64.9%
	Spending too much time	1.5%	1.9%	1.5%	1.2%	1.2%	0.0%	0.0%	3.6%	1.5%	1.6%
	Don't know	7.1%	9.3%	7.5%	6.2%	7.9%	0.0%	15.9%	3.1%	3.5%	12.2%
Are CA public schools are teaching students what they need to know on: Mathematics	Sample Size	1001	107	331	351	100	3	25	83	585	416
	What they need to know	25.2%	32.8%	25.0%	24.1%	25.8%	29.4%	27.6%	19.2%	25.1%	25.3%
	Should spend more time	65.3%	57.8%	66.3%	66.3%	63.8%	70.6%	52.6%	72.5%	69.3%	59.8%
	Spending too much time	2.1%	1.8%	1.9%	1.7%	1.7%	0.0%	0.0%	6.2%	2.1%	2.1%
	Don't know	7.4%	7.6%	6.9%	8.0%	8.7%	0.0%	19.8%	2.0%	3.5%	12.9%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		# of children							Children in school		Gender/Children in school			
		Total	1	2	3	4	5	Greater than 5	Yes	No	Male		Female	
Data weighted by Party, Gender, Age, Ethnicity, and Geography														
From what you can see, has the passage of Prop. 30:	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Helped public schools	19.9%	19.6%	18.7%	19.7%	21.3%	41.6%	14.2%	21.7%	18.8%	33.6%	20.0%	14.3%	17.2%
	Hurt public schools	4.6%	6.1%	4.2%	4.2%	5.3%	0.0%	0.0%	6.9%	3.3%	1.2%	2.5%	10.5%	4.4%
	Had no effect	53.5%	51.7%	58.7%	59.4%	51.5%	42.2%	59.1%	54.8%	56.6%	57.4%	62.1%	53.2%	49.3%
	I don't know	22.0%	22.7%	18.3%	16.7%	21.9%	16.2%	26.7%	16.6%	21.3%	7.9%	15.4%	22.0%	29.1%
Should CA lawmakers extend these tax increases or let the tax increases expire?	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Extend income tax & sales tax increase	22.2%	28.1%	19.2%	21.3%	32.0%	18.3%	31.8%	20.7%	24.7%	26.2%	21.3%	17.2%	29.2%
	Extend only income tax increase	24.7%	25.3%	23.8%	23.5%	20.7%	31.3%	11.6%	27.4%	21.9%	27.1%	21.9%	27.6%	21.9%
	Extend only sales tax increase	3.8%	5.0%	3.9%	5.7%	1.7%	0.0%	17.6%	7.1%	2.8%	7.1%	3.2%	7.1%	2.2%
	Let both tax increases expire	33.5%	26.4%	40.4%	40.7%	37.6%	16.0%	23.9%	30.0%	39.1%	33.5%	45.7%	27.8%	30.2%
	I don't know	15.8%	15.1%	12.8%	8.8%	8.1%	34.4%	15.0%	14.8%	11.5%	6.1%	7.9%	20.2%	16.4%
Were you aware or unaware CA had adopted this Local Control Funding Formula?	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Aware	30.1%	28.3%	36.9%	35.5%	34.0%	48.6%	49.7%	26.8%	38.9%	33.1%	42.9%	22.9%	33.4%
	Not aware	63.0%	63.1%	57.9%	60.4%	57.3%	42.6%	35.2%	67.9%	54.1%	60.0%	51.0%	72.8%	58.4%
	I don't know	6.9%	8.6%	5.2%	4.1%	8.7%	8.8%	15.0%	5.3%	7.0%	6.9%	6.1%	4.3%	8.3%
Which do you agree with most regarding Local Control Funding Formula plan	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Good idea	29.7%	34.0%	27.4%	26.7%	31.5%	23.3%	14.2%	30.5%	28.4%	35.7%	27.0%	27.3%	30.3%
	Bad idea	31.2%	34.2%	31.4%	40.1%	39.9%	19.4%	32.6%	36.6%	32.9%	33.2%	33.6%	38.7%	32.0%
	Neither	18.3%	15.9%	19.9%	20.8%	14.6%	23.3%	41.5%	15.7%	20.6%	18.6%	25.0%	13.9%	14.6%
	I don't know	20.9%	16.0%	21.3%	12.4%	14.0%	34.0%	11.6%	17.2%	18.1%	12.5%	14.3%	20.1%	23.0%
Are CA public schools are teaching students what they need to know on: Tech/Computer skills	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	What they need to know	28.0%	25.7%	29.6%	30.1%	30.4%	35.1%	53.1%	27.9%	29.7%	36.5%	28.1%	22.5%	31.9%
	Should spend more time	58.4%	63.0%	60.2%	61.3%	57.1%	64.9%	46.9%	64.0%	59.1%	59.3%	60.8%	66.9%	56.8%
	Spending too much time	5.2%	5.6%	5.9%	2.8%	5.9%	0.0%	0.0%	6.0%	4.5%	3.0%	5.4%	7.8%	3.3%
	Don't know	8.4%	5.7%	4.3%	5.8%	6.6%	0.0%	0.0%	2.2%	6.7%	1.2%	5.7%	2.8%	7.9%
Are CA public schools are teaching students what they need to know on: Reading/Writing	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	What they need to know	23.9%	21.8%	29.9%	21.1%	29.1%	28.8%	0.0%	26.0%	25.5%	28.6%	25.6%	24.3%	25.4%
	Should spend more time	67.5%	72.2%	65.7%	74.7%	62.4%	71.2%	100.0%	70.9%	68.4%	69.5%	68.1%	71.8%	68.9%
	Spending too much time	1.5%	1.6%	1.7%	0.0%	4.1%	0.0%	0.0%	1.1%	1.7%	0.8%	2.5%	1.3%	0.6%
	Don't know	7.1%	4.4%	2.7%	4.2%	4.4%	0.0%	0.0%	2.1%	4.3%	1.2%	3.7%	2.6%	5.1%
Are CA public schools are teaching students what they need to know on: Mathematics	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	What they need to know	25.2%	19.7%	29.4%	20.7%	29.7%	32.3%	15.0%	28.6%	23.0%	34.5%	21.7%	24.8%	24.9%
	Should spend more time	65.3%	72.9%	66.5%	72.5%	63.1%	67.7%	85.0%	67.6%	70.2%	63.5%	71.7%	70.2%	68.3%
	Spending too much time	2.1%	3.7%	1.5%	0.8%	4.2%	0.0%	0.0%	2.1%	2.1%	0.8%	2.8%	2.9%	1.2%
	Don't know	7.4%	3.7%	2.7%	6.0%	2.9%	0.0%	0.0%	1.7%	4.6%	1.2%	3.8%	2.1%	5.6%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Type of school children attend					Political Ideology							
		Total	Pub school	Pub charter	Private school	Home schooled	Very cons.	SW cons.	SW lib.	Very lib.	Mod/Ind	Libert.	Other	Unsure
Data weighted by Party, Gender, Age, Ethnicity, and Geography														
From what you can see, has the passage of Prop. 30:	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Helped public schools	19.9%	23.0%	5.9%	22.6%	28.7%	9.7%	14.4%	27.2%	34.6%	19.8%	11.7%	0.0%	10.2%
	Hurt public schools	4.6%	5.8%	16.0%	6.2%	13.5%	11.0%	3.4%	2.5%	6.6%	4.0%	0.0%	12.6%	8.3%
	Had no effect	53.5%	56.0%	48.6%	52.1%	57.7%	66.5%	65.8%	43.0%	31.1%	57.5%	48.5%	71.3%	43.2%
	I don't know	22.0%	15.2%	29.5%	19.0%	0.0%	12.8%	16.4%	27.3%	27.7%	18.7%	39.8%	16.1%	38.3%
Should CA lawmakers extend these tax increases or let the tax increases expire?	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Extend income tax & sales tax increase	22.2%	22.4%	14.1%	17.7%	13.7%	15.0%	14.2%	33.0%	32.7%	19.6%	4.3%	28.4%	17.2%
	Extend only income tax increase	24.7%	29.9%	17.8%	23.1%	15.6%	12.2%	23.0%	32.4%	32.8%	23.9%	15.6%	9.0%	12.8%
	Extend only sales tax increase	3.8%	6.3%	23.7%	3.2%	0.0%	2.9%	2.9%	4.0%	6.2%	5.1%	3.4%	0.0%	0.0%
	Let both tax increases expire	33.5%	26.3%	23.1%	43.1%	70.7%	66.1%	48.4%	13.1%	7.6%	34.9%	50.7%	40.2%	32.8%
Were you aware or unaware CA had adopted this Local Control Funding Formula?	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Aware	30.1%	27.7%	16.4%	25.8%	39.4%	28.0%	29.0%	31.3%	31.6%	35.4%	21.0%	27.5%	15.0%
	Not aware	63.0%	68.3%	66.0%	68.2%	60.6%	68.5%	64.1%	62.5%	60.3%	60.8%	58.1%	64.2%	63.4%
	I don't know	6.9%	4.0%	17.6%	6.0%	0.0%	3.5%	6.9%	6.2%	8.2%	3.8%	20.9%	8.3%	21.6%
Which do you agree with most regarding Local Control Funding Formula plan	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Good idea	29.7%	32.5%	18.6%	32.9%	0.0%	16.0%	17.8%	42.8%	51.5%	28.8%	27.7%	7.0%	16.7%
	Bad idea	31.2%	39.8%	32.3%	19.6%	62.6%	41.4%	40.4%	22.5%	18.6%	33.5%	29.6%	13.2%	31.4%
	Neither	18.3%	13.3%	25.3%	17.8%	37.4%	25.9%	20.9%	15.3%	10.4%	18.8%	9.9%	50.1%	12.9%
	I don't know	20.9%	14.4%	23.8%	29.7%	0.0%	16.7%	21.0%	19.4%	19.5%	18.9%	32.7%	29.6%	39.1%
Are CA public schools are teaching students what they need to know on: Tech/Computer skills	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	What they need to know	28.0%	27.4%	46.4%	20.3%	32.1%	31.6%	27.9%	28.0%	24.3%	29.4%	34.5%	38.7%	17.4%
	Should spend more time	58.4%	66.2%	48.8%	63.1%	54.4%	54.5%	56.8%	60.8%	68.0%	56.1%	35.6%	27.7%	73.0%
	Spending too much time	5.2%	4.6%	4.9%	11.2%	13.5%	11.1%	6.9%	3.4%	0.7%	3.6%	10.9%	21.0%	0.0%
	Don't know	8.4%	1.8%	0.0%	5.4%	0.0%	2.8%	8.5%	7.8%	7.0%	10.9%	19.0%	12.6%	9.5%
Are CA public schools are teaching students what they need to know on: Reading/Writing	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	What they need to know	23.9%	30.4%	42.0%	2.4%	0.0%	17.2%	21.8%	26.9%	29.2%	19.8%	28.7%	37.8%	30.1%
	Should spend more time	67.5%	67.5%	53.7%	89.6%	100.0%	79.8%	69.3%	65.4%	63.9%	69.9%	54.9%	41.4%	56.5%
	Spending too much time	1.5%	1.0%	4.3%	0.0%	0.0%	1.2%	2.6%	0.7%	0.7%	1.2%	0.0%	8.3%	2.3%
	Don't know	7.1%	1.1%	0.0%	7.9%	0.0%	1.8%	6.3%	7.0%	6.2%	9.1%	16.4%	12.6%	11.0%
Are CA public schools are teaching students what they need to know on: Mathematics	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	What they need to know	25.2%	32.9%	30.2%	9.8%	18.4%	22.7%	21.4%	28.0%	30.8%	22.3%	35.4%	28.7%	29.6%
	Should spend more time	65.3%	64.8%	64.9%	79.2%	81.6%	70.3%	70.6%	63.1%	60.6%	67.3%	51.5%	44.6%	53.6%
	Spending too much time	2.1%	1.7%	4.9%	3.0%	0.0%	3.5%	1.7%	2.0%	0.0%	1.8%	0.0%	5.7%	7.7%
	Don't know	7.4%	0.6%	0.0%	7.9%	0.0%	3.5%	6.3%	7.0%	8.6%	8.7%	13.1%	20.9%	9.1%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Political Ideology II					Teacher				
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Cons	Lib	Mod	Other	Yes, self	Yes, family member	Yes, both	No	Unsure
From what you can see, has the passage of Prop. 30:	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Helped public schools	19.9%	13.1%	29.3%	19.8%	8.8%	37.0%	22.9%	24.4%	17.5%	0.0%
	Hurt public schools	4.6%	5.4%	3.6%	4.0%	6.7%	3.6%	4.0%	9.4%	4.7%	0.0%
	Had no effect	53.5%	66.0%	39.6%	57.5%	49.7%	42.2%	55.0%	46.9%	54.3%	84.3%
	I don't know	22.0%	15.5%	27.4%	18.7%	34.8%	17.2%	18.0%	19.3%	23.4%	15.7%
Should CA lawmakers extend these tax increases or let the tax increases expire?	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Extend income tax & sales tax increase	22.2%	14.4%	32.9%	19.6%	15.5%	38.5%	25.6%	23.0%	19.9%	23.9%
	Extend only income tax increase	24.7%	20.1%	32.5%	23.9%	12.9%	25.0%	23.8%	23.1%	25.0%	0.0%
	Extend only sales tax increase	3.8%	2.9%	4.7%	5.1%	1.0%	0.0%	3.7%	4.7%	4.2%	0.0%
	Let both tax increases expire	33.5%	53.2%	11.6%	34.9%	39.2%	26.1%	31.0%	32.8%	34.7%	38.6%
Were you aware or unaware CA had adopted this Local Control Funding Formula?	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Aware	30.1%	28.7%	31.4%	35.4%	19.0%	55.4%	31.3%	39.8%	27.3%	0.0%
	Not aware	63.0%	65.3%	61.9%	60.8%	62.0%	43.2%	63.7%	49.9%	65.0%	78.3%
	I don't know	6.9%	6.0%	6.7%	3.8%	19.0%	1.3%	4.9%	10.3%	7.7%	21.7%
Which do you agree with most regarding Local Control Funding Formula plan	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Good idea	29.7%	17.3%	45.2%	28.8%	18.2%	44.5%	32.8%	29.4%	27.6%	15.7%
	Bad idea	31.2%	40.7%	21.4%	33.5%	27.7%	23.2%	33.8%	33.1%	31.4%	39.6%
	Neither	18.3%	22.2%	13.9%	18.8%	18.6%	15.9%	17.6%	32.6%	18.2%	23.0%
	I don't know	20.9%	19.8%	19.5%	18.9%	35.6%	16.3%	15.8%	4.9%	22.7%	21.7%
Are CA public schools are teaching students what they need to know on: Tech/Computer skills	Sample Size	1001	366	363	187	85	75	150	21	751	5
	What they need to know	28.0%	28.9%	26.9%	29.4%	26.0%	23.9%	30.2%	39.6%	27.7%	23.9%
	Should spend more time	58.4%	56.2%	62.8%	56.1%	54.3%	69.3%	60.5%	51.0%	57.3%	23.0%
	Spending too much time	5.2%	8.0%	2.6%	3.6%	6.8%	2.0%	3.9%	5.3%	5.6%	31.4%
	Don't know	8.4%	6.9%	7.6%	10.9%	12.8%	4.7%	5.4%	4.2%	9.4%	21.7%
Are CA public schools are teaching students what they need to know on: Reading/Writing	Sample Size	1001	366	363	187	85	75	150	21	751	5
	What they need to know	23.9%	20.6%	27.6%	19.8%	31.1%	33.0%	26.9%	34.6%	22.0%	23.9%
	Should spend more time	67.5%	72.1%	64.9%	69.9%	53.4%	63.2%	66.6%	61.2%	68.4%	54.3%
	Spending too much time	1.5%	2.2%	0.7%	1.2%	2.7%	1.3%	2.3%	0.0%	1.4%	0.0%
	Don't know	7.1%	5.1%	6.8%	9.1%	12.8%	2.5%	4.2%	4.2%	8.1%	21.7%
Are CA public schools are teaching students what they need to know on: Mathematics	Sample Size	1001	366	363	187	85	75	150	21	751	5
	What they need to know	25.2%	21.7%	28.8%	22.3%	31.1%	26.9%	33.7%	37.7%	23.0%	23.9%
	Should spend more time	65.3%	70.5%	62.4%	67.3%	51.4%	67.4%	59.2%	54.2%	66.7%	54.3%
	Spending too much time	2.1%	2.2%	1.4%	1.8%	5.2%	2.1%	2.4%	3.9%	2.0%	0.0%
	Don't know	7.4%	5.5%	7.4%	8.7%	12.3%	3.6%	4.8%	4.2%	8.3%	21.7%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Union					CA on the:			Survey Language			
		Total	Yes, public	Yes, private	Yes, both	No	Unsure	Right track	Wrong track	Unsure	English	Spanish	
Data weighted by Party, Gender, Age, Ethnicity, and Geography													
From what you can see, has the passage of Prop. 30:	Sample Size	1001	142	44	21	784	9	306	495	200	932	69	
	Helped public schools	19.9%	30.6%	10.3%	36.5%	18.2%	0.0%	37.1%	10.8%	15.8%	19.3%	27.5%	
	Hurt public schools	4.6%	1.3%	6.0%	4.6%	4.8%	33.5%	3.5%	6.3%	2.3%	4.2%	10.0%	
	Had no effect	53.5%	48.6%	56.7%	46.1%	54.5%	44.2%	37.4%	67.5%	43.4%	54.4%	40.3%	
	I don't know	22.0%	19.5%	27.0%	12.9%	22.5%	22.3%	22.0%	15.4%	38.4%	22.0%	22.2%	
Should CA lawmakers extend these tax increases or let the tax increases expire?	Sample Size	1001	142	44	21	784	9	306	495	200	932	69	
	Extend income tax & sales tax increase	22.2%	30.6%	20.9%	27.2%	20.4%	44.9%	33.4%	15.0%	23.1%	22.7%	15.9%	
	Extend only income tax increase	24.7%	25.1%	20.0%	16.7%	25.4%	0.0%	33.5%	19.8%	23.3%	25.1%	19.5%	
	Extend only sales tax increase	3.8%	3.8%	4.6%	14.5%	3.5%	0.0%	3.8%	3.9%	3.6%	3.5%	8.4%	
	Let both tax increases expire	33.5%	30.1%	37.2%	33.8%	33.9%	31.1%	14.2%	50.5%	21.0%	34.3%	23.0%	
	I don't know	15.8%	10.4%	17.2%	7.9%	16.8%	24.0%	15.2%	10.9%	29.0%	14.6%	33.2%	
Were you aware or unaware CA had adopted this Local Control Funding Formula?	Sample Size	1001	142	44	21	784	9	306	495	200	932	69	
	Aware	30.1%	44.6%	28.1%	38.9%	27.4%	22.3%	39.6%	30.0%	15.8%	30.1%	29.6%	
	Not aware	63.0%	53.2%	63.5%	52.6%	64.9%	67.0%	57.0%	64.6%	67.8%	63.0%	61.8%	
	I don't know	6.9%	2.2%	8.4%	8.5%	7.6%	10.7%	3.4%	5.3%	16.3%	6.8%	8.6%	
Which do you agree with most regarding Local Control Funding Formula plan	Sample Size	1001	142	44	21	784	9	306	495	200	932	69	
	Good idea	29.7%	42.7%	32.9%	53.4%	26.8%	0.0%	50.9%	18.8%	23.9%	29.3%	34.8%	
	Bad idea	31.2%	32.6%	24.8%	19.9%	31.8%	19.7%	20.8%	40.1%	25.3%	31.7%	24.3%	
	Neither	18.3%	12.7%	10.5%	14.9%	19.5%	47.2%	11.9%	22.5%	17.6%	18.6%	14.4%	
	I don't know	20.9%	12.0%	31.8%	11.8%	21.9%	33.0%	16.4%	18.6%	33.1%	20.4%	26.4%	
Are CA public schools are teaching students what they need to know on: Tech/Computer skills	Sample Size	1001	142	44	21	784	9	306	495	200	932	69	
	What they need to know	28.0%	27.6%	15.8%	33.5%	28.8%	13.3%	31.5%	27.9%	23.2%	28.6%	20.6%	
	Should spend more time	58.4%	57.0%	64.5%	49.7%	58.7%	45.1%	59.9%	56.8%	60.2%	58.0%	64.5%	
	Spending too much time	5.2%	5.5%	6.6%	8.7%	4.8%	10.3%	2.8%	7.4%	3.3%	5.0%	7.8%	
	Don't know	8.4%	9.8%	13.1%	8.1%	7.6%	31.4%	5.9%	8.0%	13.3%	8.5%	7.1%	
Are CA public schools are teaching students what they need to know on: Reading/Writing	Sample Size	1001	142	44	21	784	9	306	495	200	932	69	
	What they need to know	23.9%	27.1%	21.0%	31.6%	23.2%	26.0%	30.0%	20.2%	23.6%	23.9%	23.4%	
	Should spend more time	67.5%	63.5%	67.0%	60.3%	68.6%	52.1%	63.6%	71.4%	63.8%	67.5%	67.5%	
	Spending too much time	1.5%	2.3%	2.2%	0.0%	1.4%	0.0%	1.0%	2.0%	1.1%	1.4%	3.5%	
	Don't know	7.1%	7.1%	9.8%	8.1%	6.8%	21.9%	5.3%	6.4%	11.5%	7.2%	5.6%	
Are CA public schools are teaching students what they need to know on: Mathematics	Sample Size	1001	142	44	21	784	9	306	495	200	932	69	
	What they need to know	25.2%	26.8%	15.5%	17.3%	25.6%	26.0%	31.5%	21.0%	25.8%	25.0%	28.1%	
	Should spend more time	65.3%	62.7%	67.1%	66.4%	65.8%	52.1%	60.1%	70.0%	61.6%	65.3%	66.2%	
	Spending too much time	2.1%	3.4%	5.1%	0.0%	1.8%	0.0%	1.8%	3.0%	0.5%	2.0%	3.5%	
	Don't know	7.4%	7.1%	12.2%	16.3%	6.8%	21.9%	6.6%	6.0%	12.2%	7.8%	2.2%	

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

											Gender/Age													
											Gender		Age		Age		Male		Female					
Data weighted by Party, Gender, Age, Ethnicity, and Geography											Total	Male	Female	18 to 29	30 to 39	40 to 49	50 to 64	65+	<50	50+	<50	50+	<50	50+
Are CA public schools are teaching students what they need to know on: Science	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195									
	What they need to know	26.5%	22.3%	30.2%	37.0%	33.7%	27.7%	20.6%	18.2%	33.0%	19.5%	29.7%	17.6%	34.8%	22.4%									
	Should spend more time	61.6%	66.4%	57.4%	50.6%	49.0%	57.2%	71.7%	71.7%	52.3%	71.7%	57.4%	72.2%	49.5%	71.0%									
	Spending too much time	3.1%	3.1%	3.2%	3.5%	5.0%	5.2%	1.2%	2.3%	4.5%	1.7%	4.4%	2.2%	4.6%	0.9%									
	Don't know	8.7%	8.2%	9.2%	8.9%	12.3%	9.9%	6.5%	7.8%	10.3%	7.1%	8.5%	8.0%	11.2%	5.7%									
Are CA public schools are teaching students what they need to know on: Healh/Physical fitness	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195									
	What they need to know	30.8%	31.5%	30.2%	34.3%	22.8%	26.0%	32.3%	35.6%	28.0%	33.8%	28.4%	33.5%	27.8%	34.3%									
	Should spend more time	52.5%	49.8%	54.9%	54.8%	57.9%	56.6%	51.3%	44.7%	56.3%	48.4%	56.7%	45.4%	56.1%	52.9%									
	Spending too much time	7.4%	9.3%	5.8%	4.2%	6.8%	11.1%	7.1%	8.3%	7.3%	7.6%	9.1%	9.4%	6.3%	5.0%									
	Don't know	9.2%	9.5%	9.0%	6.7%	12.5%	6.3%	9.2%	11.4%	8.4%	10.2%	5.8%	11.8%	9.8%	7.8%									
Are CA public schools are teaching students what they need to know on: Music/Art	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195									
	What they need to know	27.6%	30.8%	24.7%	32.8%	23.0%	25.8%	27.2%	28.2%	27.5%	27.6%	31.1%	30.7%	25.6%	23.2%									
	Should spend more time	53.9%	48.2%	58.9%	49.0%	56.1%	58.3%	56.6%	49.6%	54.2%	53.5%	51.9%	45.8%	55.5%	64.8%									
	Spending too much time	7.6%	10.4%	5.1%	9.4%	4.3%	7.3%	7.1%	9.4%	7.1%	8.1%	9.5%	11.0%	5.9%	3.9%									
	Don't know	10.9%	10.5%	11.3%	8.8%	16.6%	8.6%	9.2%	12.7%	11.1%	10.8%	7.5%	12.5%	13.1%	8.2%									
Are CA public schools are teaching students what they need to know on: Personal finance	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195									
	What they need to know	14.8%	16.0%	13.7%	11.7%	8.2%	16.0%	16.2%	19.8%	12.0%	17.8%	13.6%	17.6%	11.2%	18.1%									
	Should spend more time	69.7%	70.3%	69.1%	74.8%	74.0%	68.2%	70.1%	62.4%	72.4%	66.8%	74.6%	67.5%	71.2%	65.6%									
	Spending too much time	2.3%	2.1%	2.4%	2.3%	2.6%	4.2%	1.5%	1.5%	3.0%	1.5%	3.2%	1.4%	3.0%	1.5%									
	Don't know	13.2%	11.5%	14.7%	11.2%	15.2%	11.6%	12.2%	16.3%	12.5%	14.0%	8.6%	13.4%	14.7%	14.8%									
Are CA public schools are teaching students what they need to know on: Civics and gov.	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195									
	What they need to know	34.3%	35.5%	33.3%	34.0%	35.7%	35.0%	34.5%	32.7%	34.8%	33.7%	34.6%	36.0%	34.9%	30.3%									
	Should spend more time	49.3%	47.1%	51.1%	50.4%	40.4%	49.8%	52.5%	50.4%	47.1%	51.6%	45.7%	48.0%	47.8%	56.9%									
	Spending too much time	5.2%	6.8%	3.7%	6.0%	6.4%	4.9%	4.7%	4.3%	5.7%	4.5%	9.6%	5.0%	3.6%	3.7%									
	Don't know	11.3%	10.6%	11.9%	9.7%	17.5%	10.4%	8.3%	12.6%	12.3%	10.2%	10.0%	11.0%	13.6%	9.1%									
Are CA public schools are teaching students what they need to know on: Vocational training	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195									
	What they need to know	19.7%	20.3%	19.1%	22.2%	17.3%	25.6%	16.6%	18.4%	21.8%	17.4%	22.9%	18.6%	21.2%	15.5%									
	Should spend more time	61.3%	63.1%	59.6%	53.9%	55.4%	58.4%	67.0%	67.2%	55.9%	67.1%	59.6%	65.4%	53.8%	69.7%									
	Spending too much time	3.0%	3.6%	2.5%	5.2%	4.0%	2.0%	1.7%	2.9%	3.8%	2.2%	4.9%	2.8%	3.2%	1.3%									
	Don't know	16.0%	12.9%	18.7%	18.7%	23.2%	13.9%	14.7%	11.5%	18.5%	13.3%	12.5%	13.2%	21.8%	13.5%									
Who do you think should be most responsible for setting these education standards?	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195									
	The federal gov	10.9%	10.0%	11.8%	10.5%	14.5%	11.3%	10.9%	8.3%	12.0%	9.8%	10.7%	9.5%	12.7%	10.1%									
	CA state gov	25.0%	26.6%	23.5%	19.3%	23.2%	24.9%	24.4%	32.3%	22.3%	27.8%	23.8%	28.4%	21.5%	27.0%									
	Local school boards	34.0%	36.4%	31.9%	39.5%	30.9%	28.9%	33.6%	36.0%	33.4%	34.7%	34.4%	37.6%	32.9%	30.3%									
	Individual teachers	23.2%	20.7%	25.5%	22.8%	26.5%	28.1%	23.7%	16.8%	25.6%	20.6%	25.8%	17.4%	25.6%	25.4%									
	Other	6.8%	6.3%	7.3%	8.0%	4.9%	6.8%	7.4%	6.6%	6.6%	7.1%	5.3%	7.0%	7.4%	7.2%									

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Ethnicity					Party			Education		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	White	Hispanic	Black	Asian/ Pac Island	Other	Rep	Dem	NPP/Other	Non college grad	College grad
Are CA public schools are teaching students what they need to know on: Science	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	What they need to know	26.5%	24.3%	33.1%	30.8%	27.3%	6.9%	30.1%	27.8%	20.6%	29.0%	24.0%
	Should spend more time	61.6%	63.2%	56.2%	57.9%	64.9%	73.3%	59.0%	61.4%	64.7%	56.4%	66.8%
	Spending too much time	3.1%	2.3%	3.6%	9.6%	1.5%	8.2%	4.3%	2.9%	2.3%	3.2%	3.1%
	Don't know	8.7%	10.3%	7.1%	1.7%	6.3%	11.6%	6.6%	7.9%	12.4%	11.4%	6.1%
Are CA public schools are teaching students what they need to know on: Healh/Physical fitness	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	What they need to know	30.8%	31.0%	29.8%	34.9%	29.5%	30.5%	36.3%	29.2%	27.5%	29.0%	32.6%
	Should spend more time	52.5%	50.1%	56.8%	57.3%	53.3%	53.3%	46.1%	56.7%	52.5%	52.7%	52.4%
	Spending too much time	7.4%	8.0%	6.8%	2.5%	8.7%	8.3%	10.7%	5.3%	7.5%	8.0%	6.9%
	Don't know	9.2%	10.9%	6.6%	5.3%	8.5%	7.9%	6.9%	8.8%	12.5%	10.4%	8.1%
Are CA public schools are teaching students what they need to know on: Music/Art	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	What they need to know	27.6%	27.7%	27.8%	28.6%	31.2%	11.1%	37.3%	20.6%	28.4%	27.1%	28.0%
	Should spend more time	53.9%	52.1%	55.1%	62.5%	54.4%	60.1%	43.1%	61.9%	52.4%	50.4%	57.4%
	Spending too much time	7.6%	8.1%	7.2%	1.4%	3.9%	23.2%	11.8%	6.5%	4.9%	9.0%	6.2%
	Don't know	10.9%	12.1%	9.9%	7.5%	10.5%	5.5%	7.8%	11.0%	14.3%	13.5%	8.4%
Are CA public schools are teaching students what they need to know on: Personal finance	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	What they need to know	14.8%	14.1%	14.0%	23.6%	13.1%	20.9%	16.2%	15.8%	11.6%	15.2%	14.4%
	Should spend more time	69.7%	68.1%	71.6%	66.6%	76.7%	73.5%	70.3%	68.7%	70.6%	69.1%	70.3%
	Spending too much time	2.3%	1.9%	3.4%	4.2%	1.3%	0.0%	1.8%	2.5%	2.5%	2.1%	2.5%
	Don't know	13.2%	15.9%	11.0%	5.5%	9.0%	5.5%	11.7%	12.9%	15.3%	13.7%	12.8%
Are CA public schools are teaching students what they need to know on: Civics and gov.	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	What they need to know	34.3%	34.2%	33.2%	42.7%	34.4%	26.8%	36.4%	37.1%	27.4%	32.0%	36.6%
	Should spend more time	49.3%	48.5%	49.2%	48.7%	52.2%	59.1%	47.6%	48.2%	52.8%	50.1%	48.5%
	Spending too much time	5.2%	3.8%	8.0%	6.9%	5.1%	6.2%	6.5%	4.1%	5.4%	5.6%	4.7%
	Don't know	11.3%	13.5%	9.7%	1.7%	8.3%	7.9%	9.5%	10.6%	14.4%	12.3%	10.3%
Are CA public schools are teaching students what they need to know on: Vocational training	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	What they need to know	19.7%	18.3%	21.5%	26.0%	21.5%	15.1%	21.3%	20.5%	16.7%	18.5%	20.8%
	Should spend more time	61.3%	61.7%	61.0%	56.4%	59.7%	68.5%	62.5%	61.5%	59.5%	62.0%	60.6%
	Spending too much time	3.0%	2.4%	4.0%	2.6%	4.0%	5.5%	3.3%	2.4%	3.7%	3.5%	2.6%
	Don't know	16.0%	17.6%	13.5%	14.9%	14.7%	10.9%	12.9%	15.6%	20.1%	16.1%	16.0%
Who do you think should be most responsible for setting these education standards?	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	The federal gov	10.9%	9.6%	10.7%	14.7%	20.7%	6.0%	7.0%	12.6%	12.5%	11.2%	10.6%
	CA state gov	25.0%	25.5%	26.8%	19.8%	20.7%	22.4%	22.4%	28.6%	21.9%	24.9%	25.1%
	Local school boards	34.0%	36.9%	26.5%	29.4%	37.2%	37.6%	39.5%	29.9%	34.8%	34.6%	33.4%
	Individual teachers	23.2%	21.4%	31.1%	25.3%	11.3%	25.5%	24.4%	22.5%	23.1%	23.6%	22.9%
	Other	6.8%	6.7%	4.9%	10.8%	10.1%	8.6%	6.7%	6.4%	7.7%	5.7%	8.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Geography								
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	LA County	OC	Inland Emp.	SD County	Cent. Valley	Cent. Coast	Bay Area	North/ Sierra
Are CA public schools are teaching students what they need to know on: Science	Sample Size	1001	272	70	99	80	161	60	209	49
	What they need to know	26.5%	25.4%	21.9%	32.5%	19.9%	34.1%	33.0%	20.7%	30.2%
	Should spend more time	61.6%	63.5%	63.8%	52.4%	61.1%	55.6%	57.4%	68.5%	62.9%
	Spending too much time	3.1%	2.5%	1.2%	7.7%	6.9%	1.6%	1.8%	3.3%	0.0%
	Don't know	8.7%	8.6%	13.1%	7.5%	12.1%	8.7%	7.9%	7.4%	6.9%
Are CA public schools are teaching students what they need to know on: Healh/Physical fitness	Sample Size	1001	272	70	99	80	161	60	209	49
	What they need to know	30.8%	31.1%	36.3%	34.1%	26.2%	31.3%	35.7%	27.0%	31.0%
	Should spend more time	52.5%	53.3%	50.1%	48.7%	51.9%	49.5%	47.9%	58.7%	49.6%
	Spending too much time	7.4%	7.1%	3.2%	9.9%	8.1%	6.7%	10.3%	6.3%	12.8%
	Don't know	9.2%	8.5%	10.3%	7.4%	13.8%	12.5%	6.0%	7.9%	6.6%
Are CA public schools are teaching students what they need to know on: Music/Art	Sample Size	1001	272	70	99	80	161	60	209	49
	What they need to know	27.6%	26.8%	26.4%	28.0%	23.3%	31.5%	28.6%	25.0%	36.3%
	Should spend more time	53.9%	55.6%	50.7%	58.4%	54.7%	48.7%	53.7%	55.8%	47.9%
	Spending too much time	7.6%	7.3%	8.4%	6.2%	5.3%	9.0%	10.5%	7.5%	7.0%
	Don't know	10.9%	10.4%	14.5%	7.5%	16.7%	10.8%	7.2%	11.7%	8.8%
Are CA public schools are teaching students what they need to know on: Personal finance	Sample Size	1001	272	70	99	80	161	60	209	49
	What they need to know	14.8%	15.7%	11.8%	15.6%	12.9%	8.5%	20.2%	15.7%	25.4%
	Should spend more time	69.7%	69.2%	67.4%	74.0%	68.8%	73.2%	71.2%	69.9%	54.3%
	Spending too much time	2.3%	1.8%	3.2%	3.2%	3.1%	1.3%	0.0%	2.7%	4.6%
	Don't know	13.2%	13.3%	17.5%	7.1%	15.1%	17.0%	8.6%	11.7%	15.7%
Are CA public schools are teaching students what they need to know on: Civics and gov.	Sample Size	1001	272	70	99	80	161	60	209	49
	What they need to know	34.3%	29.6%	40.6%	27.7%	41.6%	37.6%	39.0%	32.3%	44.6%
	Should spend more time	49.3%	53.6%	43.6%	51.8%	42.4%	45.0%	48.3%	51.2%	46.1%
	Spending too much time	5.2%	6.6%	2.7%	11.2%	1.6%	2.6%	4.8%	5.2%	2.5%
	Don't know	11.3%	10.2%	13.1%	9.3%	14.4%	14.8%	7.8%	11.2%	6.8%
Are CA public schools are teaching students what they need to know on: Vocational training	Sample Size	1001	272	70	99	80	161	60	209	49
	What they need to know	19.7%	24.4%	15.2%	20.9%	18.0%	18.2%	19.1%	16.5%	19.1%
	Should spend more time	61.3%	57.0%	66.8%	60.3%	56.8%	64.9%	61.3%	64.2%	61.5%
	Spending too much time	3.0%	4.6%	1.9%	5.8%	0.9%	1.2%	1.2%	2.0%	6.8%
	Don't know	16.0%	14.0%	16.2%	12.9%	24.2%	15.7%	18.4%	17.3%	12.6%
Who do you think should be most responsible for setting these education standards?	Sample Size	1001	272	70	99	80	161	60	209	49
	The federal gov	10.9%	10.6%	6.1%	6.5%	15.5%	13.4%	8.2%	11.3%	14.6%
	CA state gov	25.0%	23.0%	20.5%	24.9%	16.3%	25.1%	32.4%	31.2%	20.5%
	Local school boards	34.0%	34.3%	44.8%	42.8%	34.6%	36.4%	27.1%	24.9%	37.7%
	Individual teachers	23.2%	24.4%	16.7%	22.0%	25.7%	22.4%	24.6%	24.4%	21.2%
	Other	6.8%	7.7%	11.9%	3.8%	7.9%	2.6%	7.8%	8.3%	6.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Employment									
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	FT White Collar	FT Blue Collar	Student	Unemp.	Home maker	Part time	Retired	Other	Unsure
Are CA public schools are teaching students what they need to know on: Science	Sample Size	1001	360	106	53	44	48	93	258	37	3
	What they need to know	26.5%	27.0%	30.5%	28.9%	28.5%	25.0%	28.3%	21.9%	28.1%	100.0%
	Should spend more time	61.6%	59.4%	59.1%	62.2%	53.9%	53.6%	58.6%	69.6%	65.8%	0.0%
	Spending too much time	3.1%	4.1%	2.0%	0.0%	2.4%	8.9%	3.8%	1.7%	4.2%	0.0%
	Don't know	8.7%	9.5%	8.4%	8.9%	15.2%	12.5%	9.3%	6.8%	1.9%	0.0%
Are CA public schools are teaching students what they need to know on: Health/Physical fitness	Sample Size	1001	360	106	53	44	48	93	258	37	3
	What they need to know	30.8%	27.7%	32.3%	28.4%	28.7%	40.3%	26.6%	36.6%	20.3%	25.1%
	Should spend more time	52.5%	57.1%	46.7%	62.0%	56.6%	42.0%	57.8%	43.6%	67.1%	74.9%
	Spending too much time	7.4%	5.9%	12.6%	8.1%	2.4%	9.2%	5.7%	8.5%	8.1%	0.0%
	Don't know	9.2%	9.2%	8.4%	1.5%	12.4%	8.5%	9.9%	11.3%	4.5%	0.0%
Are CA public schools are teaching students what they need to know on: Music/Art	Sample Size	1001	360	106	53	44	48	93	258	37	3
	What they need to know	27.6%	26.3%	29.8%	28.9%	30.6%	21.5%	19.2%	32.8%	16.4%	70.9%
	Should spend more time	53.9%	55.2%	50.5%	52.6%	51.8%	61.5%	62.7%	47.0%	73.0%	29.1%
	Spending too much time	7.6%	8.2%	7.8%	8.7%	2.4%	4.5%	7.4%	9.0%	1.8%	0.0%
	Don't know	10.9%	10.3%	11.9%	9.8%	15.3%	12.5%	10.8%	11.2%	8.7%	0.0%
Are CA public schools are teaching students what they need to know on: Personal finance	Sample Size	1001	360	106	53	44	48	93	258	37	3
	What they need to know	14.8%	13.8%	11.2%	10.8%	10.1%	20.4%	16.9%	18.0%	9.8%	25.1%
	Should spend more time	69.7%	70.4%	75.5%	77.9%	72.5%	60.2%	66.4%	65.9%	77.1%	74.9%
	Spending too much time	2.3%	2.5%	5.1%	0.0%	2.4%	3.2%	1.0%	1.2%	5.3%	0.0%
	Don't know	13.2%	13.3%	8.2%	11.3%	15.0%	16.2%	15.7%	14.8%	7.8%	0.0%
Are CA public schools are teaching students what they need to know on: Civics and gov.	Sample Size	1001	360	106	53	44	48	93	258	37	3
	What they need to know	34.3%	34.4%	29.1%	37.5%	25.0%	42.3%	35.1%	34.6%	34.8%	100.0%
	Should spend more time	49.3%	48.4%	51.8%	50.7%	56.9%	40.0%	47.2%	50.2%	54.4%	0.0%
	Spending too much time	5.2%	5.7%	8.8%	6.5%	5.4%	3.6%	4.0%	4.0%	0.0%	0.0%
	Don't know	11.3%	11.5%	10.3%	5.3%	12.8%	14.1%	13.7%	11.2%	10.8%	0.0%
Are CA public schools are teaching students what they need to know on: Vocational training	Sample Size	1001	360	106	53	44	48	93	258	37	3
	What they need to know	19.7%	19.7%	23.5%	18.0%	17.1%	22.1%	20.0%	19.1%	14.3%	25.1%
	Should spend more time	61.3%	59.1%	61.1%	53.8%	63.8%	52.7%	59.7%	66.8%	68.3%	45.8%
	Spending too much time	3.0%	3.3%	5.2%	5.9%	4.0%	2.2%	1.3%	1.9%	2.6%	0.0%
	Don't know	16.0%	18.0%	10.2%	22.3%	15.1%	23.0%	19.0%	12.2%	14.8%	29.1%
Who do you think should be most responsible for setting these education standards?	Sample Size	1001	360	106	53	44	48	93	258	37	3
	The federal gov	10.9%	12.1%	8.8%	9.5%	18.5%	10.8%	12.9%	7.9%	15.9%	0.0%
	CA state gov	25.0%	23.3%	22.3%	25.1%	20.4%	18.3%	22.4%	32.8%	16.6%	0.0%
	Local school boards	34.0%	35.0%	35.7%	38.3%	21.7%	34.5%	38.1%	33.6%	17.2%	70.9%
	Individual teachers	23.2%	23.6%	30.9%	20.5%	23.9%	24.2%	20.9%	18.4%	39.5%	29.1%
	Other	6.8%	6.0%	2.3%	6.7%	15.6%	12.3%	5.6%	7.4%	11.0%	0.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		2012 Family Income							Children		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	< \$30k	\$30k< \$75k	\$75k < \$150k	\$150k < \$500k	\$500k+	Unsure	Refused	Yes	No
Are CA public schools are teaching students what they need to know on: Science	Sample Size	1001	107	331	351	100	3	25	83	585	416
	What they need to know	26.5%	34.9%	26.9%	25.5%	22.4%	29.4%	18.8%	25.8%	27.3%	25.4%
	Should spend more time	61.6%	53.9%	59.4%	65.4%	64.1%	70.6%	56.5%	62.5%	64.5%	57.5%
	Spending too much time	3.1%	3.7%	4.1%	2.3%	2.8%	0.0%	0.0%	3.7%	3.5%	2.7%
	Don't know	8.7%	7.6%	9.7%	6.8%	10.6%	0.0%	24.7%	8.0%	4.7%	14.4%
Are CA public schools are teaching students what they need to know on: Healh/Physical fitness	Sample Size	1001	107	331	351	100	3	25	83	585	416
	What they need to know	30.8%	34.4%	30.3%	30.5%	33.2%	0.0%	25.7%	29.3%	32.0%	29.1%
	Should spend more time	52.5%	48.3%	51.9%	54.0%	51.2%	100.0%	48.1%	55.4%	52.6%	52.3%
	Spending too much time	7.4%	9.8%	8.1%	5.7%	7.5%	0.0%	10.3%	8.7%	8.8%	5.5%
	Don't know	9.2%	7.6%	9.7%	9.8%	8.1%	0.0%	15.9%	6.6%	6.5%	13.0%
Are CA public schools are teaching students what they need to know on: Music/Art	Sample Size	1001	107	331	351	100	3	25	83	585	416
	What they need to know	27.6%	30.7%	26.2%	28.1%	31.7%	62.2%	8.3%	26.1%	30.2%	23.8%
	Should spend more time	53.9%	50.4%	53.5%	55.1%	51.9%	37.8%	49.9%	58.5%	53.5%	54.5%
	Spending too much time	7.6%	9.4%	8.8%	7.0%	4.7%	0.0%	13.9%	4.9%	8.0%	7.1%
	Don't know	10.9%	9.5%	11.4%	9.8%	11.7%	0.0%	27.9%	10.5%	8.3%	14.7%
Are CA public schools are teaching students what they need to know on: Personal finance	Sample Size	1001	107	331	351	100	3	25	83	585	416
	What they need to know	14.8%	18.0%	12.6%	16.2%	14.7%	0.0%	8.4%	15.7%	16.8%	12.0%
	Should spend more time	69.7%	67.4%	71.3%	68.7%	65.5%	100.0%	72.4%	73.4%	68.9%	70.8%
	Spending too much time	2.3%	2.6%	2.5%	1.7%	3.2%	0.0%	0.0%	3.1%	2.9%	1.4%
	Don't know	13.2%	12.0%	13.6%	13.3%	16.6%	0.0%	19.1%	7.9%	11.4%	15.8%
Are CA public schools are teaching students what they need to know on: Civics and gov.	Sample Size	1001	107	331	351	100	3	25	83	585	416
	What they need to know	34.3%	33.2%	27.9%	40.7%	34.3%	62.2%	37.5%	31.9%	37.9%	29.2%
	Should spend more time	49.3%	54.5%	52.2%	43.9%	49.3%	37.8%	38.4%	57.4%	48.1%	50.9%
	Spending too much time	5.2%	1.2%	6.5%	4.9%	6.9%	0.0%	4.9%	4.1%	6.0%	4.0%
	Don't know	11.3%	11.1%	13.4%	10.5%	9.5%	0.0%	19.1%	6.7%	8.0%	15.9%
Are CA public schools are teaching students what they need to know on: Vocational training	Sample Size	1001	107	331	351	100	3	25	83	585	416
	What they need to know	19.7%	24.8%	18.6%	18.2%	22.9%	0.0%	4.7%	25.0%	19.2%	20.4%
	Should spend more time	61.3%	60.2%	60.5%	62.0%	63.4%	100.0%	54.9%	60.6%	66.9%	53.4%
	Spending too much time	3.0%	1.9%	4.0%	2.9%	0.9%	0.0%	9.8%	2.1%	2.1%	4.4%
	Don't know	16.0%	13.1%	16.9%	17.0%	12.9%	0.0%	30.6%	12.3%	11.8%	21.9%
Who do you think should be most responsible for setting these education standards?	Sample Size	1001	107	331	351	100	3	25	83	585	416
	The federal gov	10.9%	15.2%	10.3%	11.3%	7.7%	0.0%	5.1%	12.6%	9.7%	12.6%
	CA state gov	25.0%	27.3%	22.6%	25.1%	32.1%	32.8%	12.9%	26.0%	26.6%	22.7%
	Local school boards	34.0%	30.7%	34.3%	34.6%	34.1%	0.0%	49.9%	30.8%	33.8%	34.3%
	Individual teachers	23.2%	20.6%	26.9%	20.9%	19.8%	67.2%	27.4%	23.1%	22.5%	24.3%
	Other	6.8%	6.2%	5.9%	8.1%	6.3%	0.0%	4.7%	7.6%	7.4%	6.1%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		# of children							Children in school		Gender/Children in school			
											Male		Female	
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	1	2	3	4	5	Greater than 5	Yes	No	Yes	No	Yes	No
Are CA public schools are teaching students what they need to know on: Science	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	What they need to know	26.5%	21.8%	31.3%	23.1%	34.5%	37.5%	0.0%	32.1%	24.5%	28.7%	22.6%	34.2%	27.2%
	Should spend more time	61.6%	65.8%	63.5%	68.3%	58.3%	53.6%	85.0%	60.3%	67.0%	65.1%	69.4%	57.4%	63.8%
	Spending too much time	3.1%	7.6%	2.1%	0.9%	4.2%	0.0%	0.0%	3.3%	3.6%	2.3%	3.9%	3.8%	3.2%
	Don't know	8.7%	4.9%	3.1%	7.6%	2.9%	8.9%	15.0%	4.4%	4.8%	4.0%	4.1%	4.6%	5.8%
Are CA public schools are teaching students what they need to know on: Health/Physical fitness	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	What they need to know	30.8%	29.3%	32.7%	28.5%	44.2%	40.4%	14.2%	31.9%	32.1%	33.9%	30.2%	30.6%	34.6%
	Should spend more time	52.5%	56.6%	51.1%	53.1%	43.9%	59.6%	68.2%	54.6%	51.5%	52.3%	51.6%	56.0%	51.3%
	Spending too much time	7.4%	8.1%	9.6%	9.6%	6.9%	0.0%	17.6%	9.2%	8.5%	10.5%	10.3%	8.5%	6.2%
	Don't know	9.2%	6.0%	6.6%	8.9%	5.0%	0.0%	0.0%	4.3%	7.9%	3.3%	7.9%	4.9%	7.9%
Are CA public schools are teaching students what they need to know on: Music/Art	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	What they need to know	27.6%	29.4%	29.4%	33.1%	34.9%	25.0%	0.0%	29.1%	30.9%	36.5%	34.7%	24.5%	25.8%
	Should spend more time	53.9%	54.7%	54.4%	50.8%	47.9%	60.6%	67.4%	59.6%	49.9%	55.3%	42.9%	62.2%	59.3%
	Spending too much time	7.6%	6.0%	9.7%	6.7%	8.9%	8.9%	0.0%	6.3%	9.0%	7.1%	12.6%	5.8%	4.0%
	Don't know	10.9%	9.9%	6.5%	9.4%	8.3%	5.5%	32.6%	5.0%	10.2%	1.2%	9.8%	7.5%	10.8%
Are CA public schools are teaching students what they need to know on: Personal finance	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	What they need to know	14.8%	11.0%	17.7%	17.1%	26.6%	20.6%	38.9%	19.0%	15.5%	25.2%	14.5%	15.2%	16.8%
	Should spend more time	69.7%	69.2%	70.5%	68.2%	65.3%	70.5%	29.3%	68.4%	69.2%	67.2%	71.8%	69.2%	65.6%
	Spending too much time	2.3%	3.5%	3.0%	2.8%	0.0%	8.9%	0.0%	4.0%	2.3%	3.5%	2.5%	4.4%	1.9%
	Don't know	13.2%	16.4%	8.9%	12.0%	8.1%	0.0%	31.8%	8.5%	13.1%	4.1%	11.1%	11.3%	15.7%
Are CA public schools are teaching students what they need to know on: Civics and gov.	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	What they need to know	34.3%	31.6%	41.8%	36.7%	38.0%	59.1%	14.2%	37.7%	38.0%	39.9%	38.0%	36.3%	38.1%
	Should spend more time	49.3%	52.7%	46.9%	44.2%	48.4%	40.9%	70.8%	49.3%	47.4%	44.8%	47.1%	52.0%	47.9%
	Spending too much time	5.2%	4.5%	5.1%	9.8%	8.7%	0.0%	0.0%	7.1%	5.4%	11.3%	6.0%	4.5%	4.5%
	Don't know	11.3%	11.3%	6.3%	9.3%	4.9%	0.0%	15.0%	6.0%	9.2%	4.0%	9.0%	7.3%	9.4%
Are CA public schools are teaching students what they need to know on: Vocational training	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	What they need to know	19.7%	19.8%	18.3%	14.5%	35.8%	6.3%	15.0%	18.9%	19.4%	20.8%	19.9%	17.7%	18.7%
	Should spend more time	61.3%	61.3%	70.7%	67.6%	58.8%	79.9%	85.0%	67.7%	66.4%	69.6%	67.9%	66.5%	64.4%
	Spending too much time	3.0%	3.0%	2.1%	1.4%	0.0%	6.5%	0.0%	1.8%	2.3%	0.0%	3.1%	2.9%	1.2%
	Don't know	16.0%	15.9%	8.9%	16.6%	5.4%	7.4%	0.0%	11.7%	11.9%	9.6%	9.2%	13.0%	15.7%
Who do you think should be most responsible for setting these education standards?	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	The federal gov	10.9%	10.0%	8.9%	13.8%	7.2%	0.0%	0.0%	9.7%	9.7%	7.3%	8.7%	11.2%	11.1%
	CA state gov	25.0%	19.9%	27.7%	28.9%	28.0%	45.3%	70.8%	26.3%	26.8%	34.0%	26.8%	21.5%	26.8%
	Local school boards	34.0%	31.8%	32.5%	39.5%	38.3%	22.1%	17.6%	30.6%	35.7%	23.6%	41.0%	34.9%	28.5%
	Individual teachers	23.2%	26.7%	23.6%	13.5%	23.7%	27.1%	11.6%	27.0%	19.8%	30.2%	14.9%	25.0%	26.5%
	Other	6.8%	11.5%	7.3%	4.4%	2.8%	5.5%	0.0%	6.4%	8.0%	4.9%	8.6%	7.3%	7.1%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Type of school children attend					Political Ideology							
		Total	Pub school	Pub charter	Private school	Home schooled	Very cons.	SW cons.	SW lib.	Very lib.	Mod/Ind	Libert.	Other	Unsure
Data weighted by Party, Gender, Age, Ethnicity, and Geography														
Are CA public schools are teaching students what they need to know on: Science	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	What they need to know	26.5%	33.9%	35.1%	22.1%	32.1%	26.0%	30.0%	24.0%	26.6%	20.5%	38.6%	31.5%	38.5%
	Should spend more time	61.6%	59.9%	53.7%	64.4%	67.9%	64.8%	59.9%	64.0%	64.2%	67.2%	38.9%	41.9%	41.3%
	Spending too much time	3.1%	3.3%	4.9%	3.0%	0.0%	6.5%	2.7%	2.8%	0.8%	3.2%	3.5%	14.0%	2.3%
	Don't know	8.7%	3.0%	6.3%	10.4%	0.0%	2.7%	7.5%	9.3%	8.4%	9.2%	19.0%	12.6%	17.8%
Are CA public schools are teaching students what they need to know on: Health/Physical fitness	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	What they need to know	30.8%	32.5%	35.6%	26.9%	34.0%	34.9%	29.8%	29.8%	31.7%	30.2%	37.5%	44.1%	26.3%
	Should spend more time	52.5%	53.7%	64.4%	56.9%	37.3%	47.3%	52.5%	55.2%	52.3%	52.1%	43.4%	43.3%	58.5%
	Spending too much time	7.4%	10.3%	0.0%	5.7%	28.7%	11.2%	10.3%	5.9%	5.5%	7.0%	0.0%	0.0%	4.2%
	Don't know	9.2%	3.6%	0.0%	10.4%	0.0%	6.6%	7.4%	9.1%	10.6%	10.7%	19.0%	12.6%	11.0%
Are CA public schools are teaching students what they need to know on: Music/Art	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	What they need to know	27.6%	29.7%	25.3%	31.1%	13.7%	33.2%	31.2%	22.7%	16.5%	31.2%	34.0%	40.6%	24.1%
	Should spend more time	53.9%	59.8%	68.4%	52.2%	71.3%	46.5%	48.0%	61.9%	73.0%	49.4%	43.5%	18.9%	51.2%
	Spending too much time	7.6%	5.4%	6.3%	8.7%	15.0%	13.1%	10.4%	4.1%	1.9%	7.5%	7.0%	26.5%	7.1%
	Don't know	10.9%	5.2%	0.0%	7.9%	0.0%	7.2%	10.4%	11.3%	8.6%	11.9%	15.6%	14.0%	17.6%
Are CA public schools are teaching students what they need to know on: Personal finance	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	What they need to know	14.8%	20.0%	25.6%	11.8%	15.0%	13.9%	15.1%	13.2%	16.7%	12.7%	10.1%	28.7%	25.7%
	Should spend more time	69.7%	66.7%	67.5%	76.2%	71.4%	73.2%	68.2%	72.0%	69.3%	70.2%	76.9%	50.4%	59.1%
	Spending too much time	2.3%	4.4%	0.0%	2.9%	13.5%	5.4%	1.3%	2.2%	1.5%	2.9%	0.0%	8.3%	0.0%
	Don't know	13.2%	8.9%	6.9%	9.0%	0.0%	7.5%	15.4%	12.6%	12.5%	14.1%	13.0%	12.6%	15.2%
Are CA public schools are teaching students what they need to know on: Civics and gov.	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	What they need to know	34.3%	42.1%	40.4%	19.5%	18.4%	31.1%	30.8%	37.1%	34.0%	36.2%	31.5%	40.8%	38.1%
	Should spend more time	49.3%	44.4%	59.6%	69.4%	29.2%	53.6%	52.2%	46.6%	50.4%	49.1%	46.1%	31.1%	43.5%
	Spending too much time	5.2%	8.6%	0.0%	0.0%	28.7%	7.6%	5.1%	5.6%	4.2%	3.6%	0.0%	8.3%	7.4%
	Don't know	11.3%	4.9%	0.0%	11.1%	23.7%	7.7%	11.9%	10.7%	11.4%	11.2%	22.4%	19.8%	11.1%
Are CA public schools are teaching students what they need to know on: Vocational training	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	What they need to know	19.7%	20.9%	19.6%	10.0%	15.0%	15.2%	25.3%	16.7%	18.4%	15.4%	31.0%	30.7%	24.3%
	Should spend more time	61.3%	68.1%	63.5%	67.0%	71.3%	70.7%	56.8%	62.9%	63.5%	63.5%	43.3%	41.6%	59.8%
	Spending too much time	3.0%	2.5%	0.0%	0.0%	0.0%	5.7%	2.8%	2.0%	1.9%	4.0%	0.0%	0.0%	5.3%
	Don't know	16.0%	8.5%	16.8%	23.0%	13.7%	8.5%	15.1%	18.3%	16.2%	17.1%	25.8%	27.8%	10.6%
Who do you think should be most responsible for setting these education standards?	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	The federal gov	10.9%	11.6%	16.1%	0.0%	0.0%	4.7%	10.3%	11.5%	9.6%	15.7%	6.9%	0.0%	14.3%
	CA state gov	25.0%	22.7%	34.9%	42.5%	0.0%	20.4%	26.4%	27.3%	28.6%	22.4%	34.4%	29.2%	9.8%
	Local school boards	34.0%	29.9%	20.8%	35.6%	47.7%	40.6%	37.3%	31.8%	27.8%	29.4%	37.9%	22.2%	47.2%
	Individual teachers	23.2%	30.7%	11.9%	15.7%	38.8%	30.4%	20.2%	23.0%	26.7%	26.8%	0.0%	29.3%	15.1%
	Other	6.8%	5.1%	16.2%	6.1%	13.5%	3.8%	5.8%	6.4%	7.3%	5.8%	20.8%	19.2%	13.7%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

Data weighted by Party, Gender, Age, Ethnicity, and Geography		Political Ideology II					Teacher				
		Total	Cons	Lib	Mod	Other	Yes, self	Yes, family member	Yes, both	No	Unsure
Are CA public schools are teaching students what they need to know on: Science	Sample Size	1001	366	363	187	85	75	150	21	751	5
	What they need to know	26.5%	28.9%	24.7%	20.5%	37.3%	25.0%	27.8%	42.0%	25.9%	39.6%
	Should spend more time	61.6%	61.2%	64.0%	67.2%	40.7%	70.5%	63.3%	44.0%	61.0%	38.7%
	Spending too much time	3.1%	3.7%	2.2%	3.2%	4.7%	0.9%	3.6%	3.9%	3.3%	0.0%
	Don't know	8.7%	6.2%	9.1%	9.2%	17.3%	3.6%	5.4%	10.0%	9.8%	21.7%
Are CA public schools are teaching students what they need to know on: Health/Physical fitness	Sample Size	1001	366	363	187	85	75	150	21	751	5
	What they need to know	30.8%	31.2%	30.3%	30.2%	32.7%	37.7%	29.6%	44.0%	29.9%	39.6%
	Should spend more time	52.5%	51.1%	54.4%	52.1%	51.5%	55.7%	57.6%	42.5%	51.5%	38.7%
	Spending too much time	7.4%	10.5%	5.8%	7.0%	2.2%	4.0%	6.6%	9.4%	8.0%	0.0%
	Don't know	9.2%	7.2%	9.5%	10.7%	13.6%	2.6%	6.2%	4.2%	10.6%	21.7%
Are CA public schools are teaching students what they need to know on: Music/Art	Sample Size	1001	366	363	187	85	75	150	21	751	5
	What they need to know	27.6%	31.7%	20.9%	31.2%	29.8%	25.0%	26.1%	21.5%	28.2%	39.6%
	Should spend more time	53.9%	47.6%	65.0%	49.4%	43.3%	68.5%	59.4%	58.9%	51.3%	38.7%
	Spending too much time	7.6%	11.1%	3.5%	7.5%	10.5%	4.0%	6.9%	15.4%	7.9%	0.0%
	Don't know	10.9%	9.6%	10.6%	11.9%	16.4%	2.4%	7.7%	4.2%	12.6%	21.7%
Are CA public schools are teaching students what they need to know on: Personal finance	Sample Size	1001	366	363	187	85	75	150	21	751	5
	What they need to know	14.8%	14.8%	14.2%	12.7%	21.8%	19.7%	15.1%	19.9%	14.1%	23.9%
	Should spend more time	69.7%	69.5%	71.2%	70.2%	62.6%	70.4%	71.9%	60.7%	69.6%	38.6%
	Spending too much time	2.3%	2.4%	2.0%	2.9%	1.5%	0.0%	2.1%	10.5%	2.3%	0.0%
	Don't know	13.2%	13.2%	12.6%	14.1%	14.1%	9.9%	10.9%	8.9%	14.0%	37.4%
Are CA public schools are teaching students what they need to know on: Civics and gov.	Sample Size	1001	366	363	187	85	75	150	21	751	5
	What they need to know	34.3%	30.9%	36.2%	36.2%	36.7%	47.1%	40.7%	45.7%	31.3%	55.3%
	Should spend more time	49.3%	52.6%	47.7%	49.1%	42.1%	42.8%	49.3%	40.8%	50.3%	23.0%
	Spending too much time	5.2%	5.8%	5.2%	3.6%	5.4%	2.7%	2.8%	4.7%	5.9%	0.0%
	Don't know	11.3%	10.8%	10.9%	11.2%	15.8%	7.3%	7.2%	8.9%	12.5%	21.7%
Are CA public schools are teaching students what they need to know on: Vocational training	Sample Size	1001	366	363	187	85	75	150	21	751	5
	What they need to know	19.7%	22.6%	17.2%	15.4%	27.3%	22.6%	24.5%	0.0%	18.8%	39.7%
	Should spend more time	61.3%	60.5%	63.1%	63.5%	51.9%	66.9%	62.2%	91.3%	59.8%	38.6%
	Spending too much time	3.0%	3.6%	2.0%	4.0%	2.8%	2.1%	0.6%	0.0%	3.7%	0.0%
	Don't know	16.0%	13.3%	17.7%	17.1%	18.0%	8.4%	12.8%	8.7%	17.6%	21.7%
Who do you think should be most responsible for setting these education standards?	Sample Size	1001	366	363	187	85	75	150	21	751	5
	The federal gov	10.9%	8.8%	10.9%	15.7%	9.7%	14.3%	9.8%	4.8%	11.0%	0.0%
	CA state gov	25.0%	24.8%	27.6%	22.4%	20.3%	22.4%	26.1%	30.8%	24.9%	15.6%
	Local school boards	34.0%	38.2%	30.7%	29.4%	40.1%	29.6%	33.4%	27.6%	34.7%	38.7%
	Individual teachers	23.2%	23.0%	24.0%	26.8%	13.3%	29.3%	27.1%	29.7%	21.7%	23.9%
	Other	6.8%	5.3%	6.7%	5.8%	16.7%	4.4%	3.5%	7.1%	7.7%	21.7%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Union					CA on the:			Survey Language		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Yes, public	Yes, private	Yes, both	No	Unsure	Right track	Wrong track	Unsure	English	Spanish
Are CA public schools are teaching students what they need to know on: Science	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	What they need to know	26.5%	23.9%	17.5%	24.1%	27.6%	26.0%	28.0%	26.3%	24.9%	26.8%	22.2%
	Should spend more time	61.6%	64.1%	65.1%	53.8%	61.3%	52.1%	62.5%	61.7%	60.1%	61.3%	65.5%
	Spending too much time	3.1%	4.1%	1.9%	4.1%	3.0%	0.0%	2.5%	4.0%	2.1%	3.0%	5.7%
	Don't know	8.7%	7.8%	15.5%	18.0%	8.1%	21.9%	7.0%	8.1%	12.9%	8.9%	6.5%
Are CA public schools are teaching students what they need to know on: Healh/Physical fitness	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	What they need to know	30.8%	36.6%	24.6%	34.8%	30.2%	13.3%	37.0%	28.1%	28.0%	31.0%	28.8%
	Should spend more time	52.5%	44.8%	54.6%	48.8%	53.9%	54.5%	50.1%	54.0%	52.6%	52.3%	55.7%
	Spending too much time	7.4%	7.2%	7.7%	4.1%	7.5%	10.3%	5.3%	9.9%	4.7%	7.4%	7.7%
	Don't know	9.2%	11.4%	13.1%	12.3%	8.4%	21.9%	7.6%	8.0%	14.7%	9.3%	7.9%
Are CA public schools are teaching students what they need to know on: Music/Art	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	What they need to know	27.6%	27.3%	24.5%	34.1%	27.7%	24.5%	25.7%	31.6%	20.5%	27.6%	27.3%
	Should spend more time	53.9%	59.4%	48.2%	43.9%	53.4%	55.4%	58.9%	50.7%	54.2%	53.6%	57.3%
	Spending too much time	7.6%	3.6%	8.1%	13.9%	8.2%	0.0%	5.9%	8.5%	8.1%	7.5%	9.7%
	Don't know	10.9%	9.7%	19.2%	8.1%	10.7%	20.1%	9.5%	9.3%	17.2%	11.3%	5.6%
Are CA public schools are teaching students what they need to know on: Personal finance	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	What they need to know	14.8%	15.4%	13.5%	9.1%	14.9%	13.3%	18.4%	13.5%	12.5%	15.1%	10.3%
	Should spend more time	69.7%	66.6%	70.7%	68.5%	70.5%	45.1%	69.3%	71.0%	67.0%	69.3%	75.5%
	Spending too much time	2.3%	2.8%	3.8%	5.7%	1.9%	10.3%	1.8%	2.2%	3.1%	1.9%	7.5%
	Don't know	13.2%	15.2%	12.1%	16.7%	12.6%	31.4%	10.5%	13.3%	17.4%	13.7%	6.7%
Are CA public schools are teaching students what they need to know on: Civics and gov.	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	What they need to know	34.3%	41.1%	33.0%	35.6%	33.2%	26.0%	40.9%	33.5%	26.3%	35.1%	23.8%
	Should spend more time	49.3%	42.6%	49.6%	52.1%	50.3%	52.1%	46.1%	51.8%	48.0%	48.6%	58.1%
	Spending too much time	5.2%	6.7%	4.3%	0.0%	5.1%	0.0%	6.0%	4.4%	5.7%	4.8%	9.6%
	Don't know	11.3%	9.5%	13.1%	12.3%	11.4%	21.9%	7.1%	10.4%	20.1%	11.5%	8.5%
Are CA public schools are teaching students what they need to know on: Vocational training	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	What they need to know	19.7%	17.8%	16.4%	15.9%	20.4%	13.3%	21.3%	19.5%	17.6%	20.0%	14.8%
	Should spend more time	61.3%	64.4%	62.3%	68.0%	60.8%	32.3%	62.8%	63.7%	53.0%	60.3%	74.9%
	Spending too much time	3.0%	1.6%	2.0%	4.1%	3.2%	10.3%	2.3%	3.1%	4.0%	3.0%	3.8%
	Don't know	16.0%	16.2%	19.3%	12.0%	15.6%	44.1%	13.5%	13.7%	25.5%	16.7%	6.4%
Who do you think should be most responsible for setting these education standards?	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	The federal gov	10.9%	13.5%	7.9%	12.8%	10.7%	0.0%	11.4%	9.7%	13.2%	10.6%	14.8%
	CA state gov	25.0%	27.5%	36.6%	30.3%	23.9%	12.7%	31.4%	21.9%	22.9%	25.6%	16.5%
	Local school boards	34.0%	31.5%	37.6%	29.9%	34.6%	11.3%	28.9%	38.5%	30.8%	35.2%	18.2%
	Individual teachers	23.2%	19.1%	9.3%	22.3%	24.3%	65.3%	20.7%	24.5%	24.0%	21.7%	44.5%
	Other	6.8%	8.4%	8.7%	4.7%	6.5%	10.7%	7.6%	5.5%	9.2%	6.9%	5.9%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

											Gender/Age					
			Gender		Age					Age		Male		Female		
			Total	Male	Female	18 to 29	30 to 39	40 to 49	50 to 64	65+	<50	50+	<50	50+	<50	50+
Data weighted by Party, Gender, Age, Ethnicity, and Geography																
How much do you know about the Common Core State Standards?	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195	
	I know a very good deal	6.0%	5.9%	6.2%	4.1%	4.4%	7.1%	8.5%	5.0%	5.2%	7.0%	6.8%	5.3%	4.3%	9.4%	
	I know a little bit	23.1%	24.1%	22.3%	19.8%	19.0%	29.1%	23.0%	24.6%	22.6%	23.7%	24.3%	23.9%	21.6%	23.4%	
	I don't know much	30.9%	31.1%	30.8%	33.5%	30.2%	24.1%	31.0%	34.5%	29.4%	32.6%	28.1%	33.0%	30.1%	31.9%	
	I don't know anything	39.9%	39.0%	40.7%	42.7%	46.3%	39.7%	37.5%	35.9%	42.8%	36.8%	40.8%	37.8%	43.9%	35.2%	
Which statement you agree with most regarding Common Core State Standards?	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195	
	Adopt Common Core State Standards	36.3%	39.7%	33.3%	31.6%	31.0%	31.8%	40.1%	43.5%	31.5%	41.6%	34.6%	43.0%	29.8%	39.4%	
	Do not adopt Common Core State Stand	24.8%	23.2%	26.2%	33.2%	24.2%	26.3%	25.8%	14.9%	28.2%	21.0%	27.9%	20.1%	28.3%	22.4%	
	Neither	12.1%	12.6%	11.6%	9.7%	16.3%	13.0%	9.7%	13.4%	12.8%	11.3%	13.7%	11.9%	12.3%	10.4%	
	I don't know	26.8%	24.5%	28.9%	25.5%	28.4%	29.0%	24.3%	28.3%	27.5%	26.1%	23.7%	24.9%	29.6%	27.7%	
California currently tests all students for proficiency...which do you agree with:	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195	
	California should test students	66.1%	70.7%	62.1%	54.2%	66.0%	69.6%	67.9%	72.0%	62.9%	69.7%	67.9%	72.5%	60.1%	65.6%	
	California should cut back on testing	21.8%	19.1%	24.2%	26.0%	19.7%	19.8%	23.6%	18.9%	22.0%	21.5%	20.3%	18.2%	23.0%	26.3%	
	Neither/I don't know	12.1%	10.2%	13.7%	19.8%	14.3%	10.6%	8.6%	9.1%	15.1%	8.8%	11.8%	9.2%	16.9%	8.2%	
California currently tests students in specific high school subjects...which do you agree with?	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195	
	CA should test in all subjects	54.5%	59.3%	50.3%	47.7%	53.3%	58.2%	56.3%	56.3%	52.9%	56.3%	62.6%	57.2%	47.6%	55.0%	
	CA should test English and Math	33.9%	30.1%	37.3%	38.4%	32.9%	32.5%	32.8%	33.2%	34.7%	33.0%	28.9%	30.8%	37.9%	36.1%	
	Neither/I don't know	11.6%	10.6%	12.4%	14.0%	13.8%	9.3%	10.9%	10.5%	12.4%	10.7%	8.5%	12.0%	14.5%	8.9%	
Do you support or oppose requiring California students be taught to write in cursive?	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195	
	Strongly support	32.8%	30.6%	34.7%	26.5%	20.6%	30.6%	35.6%	46.0%	26.0%	40.1%	22.0%	36.1%	28.3%	45.9%	
	SW support	28.8%	29.8%	28.0%	26.9%	30.9%	28.3%	31.4%	26.1%	28.6%	29.1%	30.0%	29.6%	27.8%	28.3%	
	SW oppose	17.0%	18.0%	16.0%	25.6%	19.4%	20.3%	13.5%	9.1%	22.0%	11.6%	26.9%	12.4%	19.3%	10.3%	
	Strongly oppose	10.4%	10.2%	10.5%	9.9%	13.6%	11.1%	9.3%	9.2%	11.5%	9.3%	12.2%	9.0%	11.1%	9.7%	
	I don't know	11.0%	11.4%	10.7%	11.1%	15.5%	9.6%	10.2%	9.7%	12.0%	10.0%	8.9%	12.9%	13.6%	5.7%	
Which would have the most POSITIVE impact on performance: More money	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195	
	Selected	25.0%	20.1%	29.3%	34.2%	29.2%	27.7%	21.3%	16.1%	30.5%	19.0%	23.9%	17.7%	34.1%	20.9%	
	Not Selected	75.0%	79.9%	70.7%	65.8%	70.8%	72.3%	78.7%	83.9%	69.5%	81.0%	76.1%	82.3%	65.9%	79.1%	
Which would have the most POSITIVE impact on performance: High pay for teachers	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195	
	Selected	16.0%	13.3%	18.4%	14.7%	16.7%	21.6%	15.6%	12.6%	17.6%	14.3%	13.9%	12.9%	19.6%	16.4%	
	Not Selected	84.0%	86.7%	81.6%	85.3%	83.3%	78.4%	84.4%	87.4%	82.4%	85.7%	86.1%	87.1%	80.4%	83.6%	
Which would have the most POSITIVE impact on performance: Awarding teacher pay based on performance	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195	
	Selected	14.5%	15.3%	13.9%	13.8%	18.9%	11.3%	16.4%	12.0%	14.6%	14.5%	13.6%	16.4%	15.1%	11.8%	
	Not Selected	85.5%	84.7%	86.1%	86.2%	81.1%	88.7%	83.6%	88.0%	85.4%	85.5%	86.4%	83.6%	84.9%	88.2%	
Which would have the most POSITIVE impact on performance: Removing bad teachers	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195	
	Selected	42.8%	45.7%	40.2%	37.2%	39.1%	38.5%	46.6%	49.2%	38.2%	47.8%	43.3%	47.2%	35.4%	48.5%	
	Not Selected	57.2%	54.3%	59.8%	62.8%	60.9%	61.5%	53.4%	50.8%	61.8%	52.2%	56.7%	52.8%	64.6%	51.5%	

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Ethnicity					Party			Education		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	White	Hispanic	Black	Asian/ Pac Island	Other	Rep	Dem	NPP/Other	Non college grad	College grad
How much do you know about the Common Core State Standards?	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	I know a very good deal	6.0%	6.3%	6.5%	0.0%	5.4%	11.5%	7.1%	4.0%	8.2%	3.3%	8.8%
	I know a little bit	23.1%	23.9%	22.3%	21.6%	19.1%	28.4%	24.5%	24.5%	19.4%	18.1%	28.2%
	I don't know much	30.9%	30.9%	32.4%	26.8%	31.3%	27.2%	30.5%	32.4%	28.9%	32.4%	29.4%
	I don't know anything	39.9%	39.0%	38.8%	51.6%	44.2%	32.9%	37.9%	39.0%	43.5%	46.2%	33.6%
Which statement you agree with most regarding Common Core State Standards?	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Adopt Common Core State Standards	36.3%	38.2%	33.9%	28.8%	39.0%	26.8%	37.6%	39.5%	29.8%	34.4%	38.3%
	Do not adopt Common Core State Stand	24.8%	24.2%	27.1%	21.8%	20.0%	36.2%	26.4%	23.5%	25.0%	23.8%	25.7%
	Neither	12.1%	10.1%	13.4%	24.4%	11.0%	18.8%	10.3%	11.6%	14.9%	11.6%	12.6%
	I don't know	26.8%	27.5%	25.6%	25.0%	29.9%	18.2%	25.7%	25.4%	30.4%	30.2%	23.4%
California currently tests all students for proficiency...which do you agree with:	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	California should test students	66.1%	65.3%	68.3%	73.8%	63.5%	56.2%	70.7%	65.3%	62.6%	70.9%	61.4%
	California should cut back on testing	21.8%	23.2%	19.4%	14.5%	22.0%	25.4%	20.1%	21.0%	24.8%	15.9%	27.7%
	Neither/I don't know	12.1%	11.4%	12.2%	11.7%	14.5%	18.3%	9.2%	13.7%	12.6%	13.2%	10.9%
California currently tests students in specific high school subjects...which do you agree with?	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	CA should test in all subjects	54.5%	55.5%	49.6%	57.6%	58.4%	58.5%	52.5%	57.1%	52.4%	61.2%	47.8%
	CA should test English and Math	33.9%	32.6%	41.0%	32.1%	22.8%	36.1%	37.0%	31.4%	34.6%	29.7%	38.1%
	Neither/I don't know	11.6%	11.9%	9.5%	10.3%	18.8%	5.4%	10.5%	11.4%	13.1%	9.1%	14.1%
Do you support or oppose requiring California students be taught to write in cursive?	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Strongly support	32.8%	33.8%	30.8%	33.3%	29.4%	38.0%	39.0%	30.5%	29.8%	34.0%	31.6%
	SW support	28.8%	28.8%	31.0%	22.3%	31.6%	17.7%	26.4%	33.8%	23.3%	24.6%	33.0%
	SW oppose	17.0%	16.8%	14.4%	23.4%	19.2%	21.3%	15.1%	17.1%	18.7%	18.7%	15.2%
	Strongly oppose	10.4%	9.6%	13.1%	10.3%	6.3%	16.7%	11.1%	8.3%	13.2%	11.7%	9.1%
	I don't know	11.0%	11.0%	10.8%	10.6%	13.6%	6.3%	8.4%	10.3%	15.0%	11.0%	11.0%
Which would have the most POSITIVE impact on performance: More money	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	25.0%	22.5%	32.2%	28.5%	25.1%	9.0%	19.7%	32.7%	18.2%	27.6%	22.3%
	Not Selected	75.0%	77.5%	67.8%	71.5%	74.9%	91.0%	80.3%	67.3%	81.8%	72.4%	77.7%
Which would have the most POSITIVE impact on performance: High pay for teachers	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	16.0%	16.3%	16.3%	26.1%	7.7%	10.6%	9.5%	22.9%	11.8%	15.6%	16.4%
	Not Selected	84.0%	83.7%	83.7%	73.9%	92.3%	89.4%	90.5%	77.1%	88.2%	84.4%	83.6%
Which would have the most POSITIVE impact on performance: Awarding teacher pay based on performance	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	14.5%	13.3%	17.5%	10.9%	13.0%	26.7%	15.1%	13.9%	15.0%	15.6%	13.5%
	Not Selected	85.5%	86.7%	82.5%	89.1%	87.0%	73.3%	84.9%	86.1%	85.0%	84.4%	86.5%
Which would have the most POSITIVE impact on performance: Removing bad teachers	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	42.8%	42.6%	40.1%	38.6%	53.6%	47.7%	46.9%	37.6%	46.8%	45.1%	40.5%
	Not Selected	57.2%	57.4%	59.9%	61.4%	46.4%	52.3%	53.1%	62.4%	53.2%	54.9%	59.5%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Geography									
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	LA County	OC	Inland Emp.	SD County	Cent. Valley	Cent. Coast	Bay Area	North/ Sierra	
How much do you know about the Common Core State Standards?	Sample Size	1001	272	70	99	80	161	60	209	49	
	I know a very good deal	6.0%	4.2%	10.1%	2.7%	7.3%	6.7%	4.7%	7.7%	7.5%	
	I know a little bit	23.1%	21.0%	22.3%	21.8%	25.0%	26.0%	21.2%	21.5%	36.2%	
	I don't know much	30.9%	32.1%	37.0%	35.6%	23.2%	28.0%	33.4%	33.5%	14.0%	
	I don't know anything	39.9%	42.8%	30.7%	39.9%	44.5%	39.2%	40.7%	37.4%	42.3%	
Which statement you agree with most regarding Common Core State Standards?	Sample Size	1001	272	70	99	80	161	60	209	49	
	Adopt Common Core State Standards	36.3%	35.0%	37.3%	35.1%	33.8%	42.8%	29.2%	37.7%	30.4%	
	Do not adopt Common Core State Stand	24.8%	25.6%	30.3%	24.0%	27.8%	23.5%	21.1%	21.2%	31.9%	
	Neither	12.1%	12.8%	11.6%	12.4%	7.7%	7.8%	19.0%	13.9%	13.6%	
	I don't know	26.8%	26.5%	20.7%	28.5%	30.7%	25.8%	30.8%	27.3%	24.1%	
California currently tests all students for proficiency...which do you agree with:	Sample Size	1001	272	70	99	80	161	60	209	49	
	California should test students	66.1%	66.8%	64.5%	73.6%	69.6%	66.6%	59.7%	64.6%	56.6%	
	California should cut back on testing	21.8%	20.6%	22.8%	16.8%	17.4%	21.4%	27.6%	22.7%	34.1%	
	Neither/I don't know	12.1%	12.6%	12.7%	9.7%	12.9%	11.9%	12.6%	12.6%	9.3%	
California currently tests students in specific high school subjects...which do you agree with?	Sample Size	1001	272	70	99	80	161	60	209	49	
	CA should test in all subjects	54.5%	53.5%	54.9%	55.4%	59.4%	52.6%	56.5%	56.8%	44.3%	
	CA should test English and Math	33.9%	35.6%	35.2%	28.8%	33.2%	31.1%	30.5%	34.6%	44.2%	
	Neither/I don't know	11.6%	10.8%	9.9%	15.8%	7.4%	16.4%	13.0%	8.6%	11.5%	
Do you support or oppose requiring California students be taught to write in cursive?	Sample Size	1001	272	70	99	80	161	60	209	49	
	Strongly support	32.8%	32.8%	38.9%	28.3%	30.3%	35.1%	37.2%	32.4%	25.9%	
	SW support	28.8%	28.6%	28.4%	30.7%	28.7%	27.5%	22.1%	32.0%	26.0%	
	SW oppose	17.0%	17.6%	20.4%	14.0%	21.7%	12.9%	19.2%	14.8%	26.6%	
	Strongly oppose	10.4%	8.3%	5.5%	15.7%	5.3%	13.0%	10.2%	10.9%	16.0%	
	I don't know	11.0%	12.7%	6.7%	11.3%	14.1%	11.4%	11.3%	9.9%	5.5%	
	Which would have the most POSITIVE impact on performance: More money	Sample Size	1001	272	70	99	80	161	60	209	49
		Selected	25.0%	22.1%	15.9%	31.2%	30.5%	26.8%	21.4%	27.2%	21.4%
		Not Selected	75.0%	77.9%	84.1%	68.8%	69.5%	73.2%	78.6%	72.8%	78.6%
	Which would have the most POSITIVE impact on performance: High pay for teachers	Sample Size	1001	272	70	99	80	161	60	209	49
Selected		16.0%	15.9%	11.7%	17.2%	22.3%	13.5%	15.2%	18.0%	11.2%	
Not Selected		84.0%	84.1%	88.3%	82.8%	77.7%	86.5%	84.8%	82.0%	88.8%	
Which would have the most POSITIVE impact on performance: Awarding teacher pay based on performance	Sample Size	1001	272	70	99	80	161	60	209	49	
	Selected	14.5%	15.1%	17.1%	11.6%	9.4%	13.2%	14.8%	17.5%	13.5%	
	Not Selected	85.5%	84.9%	82.9%	88.4%	90.6%	86.8%	85.2%	82.5%	86.5%	
Which would have the most POSITIVE impact on performance: Removing bad teachers	Sample Size	1001	272	70	99	80	161	60	209	49	
	Selected	42.8%	47.6%	43.3%	48.9%	36.2%	40.6%	37.9%	42.6%	28.2%	
	Not Selected	57.2%	52.4%	56.7%	51.1%	63.8%	59.4%	62.1%	57.4%	71.8%	

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Employment									
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	FT White Collar	FT Blue Collar	Student	Unemp.	Home maker	Part time	Retired	Other	Unsure
How much do you know about the Common Core State Standards?	Sample Size	1001	360	106	53	44	48	93	258	37	3
	I know a very good deal	6.0%	7.3%	2.0%	2.1%	5.2%	9.8%	8.6%	5.4%	4.6%	0.0%
	I know a little bit	23.1%	22.8%	19.7%	13.7%	17.3%	17.6%	32.6%	24.9%	27.3%	29.1%
	I don't know much	30.9%	27.5%	31.4%	35.9%	28.1%	28.3%	29.0%	36.1%	33.8%	0.0%
	I don't know anything	39.9%	42.4%	46.9%	48.3%	49.3%	44.3%	29.8%	33.6%	34.3%	70.9%
Which statement you agree with most regarding Common Core State Standards?	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Adopt Common Core State Standards	36.3%	33.5%	33.0%	38.5%	40.4%	28.1%	38.8%	42.1%	31.9%	0.0%
	Do not adopt Common Core State Stand	24.8%	26.5%	23.3%	34.0%	34.5%	20.1%	28.9%	18.2%	30.4%	0.0%
	Neither	12.1%	13.5%	13.9%	3.3%	13.1%	13.8%	6.4%	11.7%	14.3%	74.9%
	I don't know	26.8%	26.4%	29.8%	24.3%	12.0%	38.1%	25.9%	28.0%	23.4%	25.1%
California currently tests all students for proficiency...which do you agree with:	Sample Size	1001	360	106	53	44	48	93	258	37	3
	California should test students	66.1%	64.8%	75.8%	45.8%	69.6%	62.1%	61.4%	72.7%	53.5%	0.0%
	California should cut back on testing	21.8%	22.8%	13.1%	27.8%	9.9%	25.3%	30.8%	18.8%	33.6%	54.2%
	Neither/I don't know	12.1%	12.4%	11.1%	26.4%	20.5%	12.7%	7.8%	8.6%	12.9%	45.8%
California currently tests students in specific high school subjects...which do you agree with?	Sample Size	1001	360	106	53	44	48	93	258	37	3
	CA should test in all subjects	54.5%	49.7%	67.0%	53.1%	56.8%	48.1%	55.1%	57.9%	50.0%	29.1%
	CA should test English and Math	33.9%	36.6%	27.8%	29.8%	35.8%	41.4%	28.9%	32.1%	41.6%	70.9%
	Neither/I don't know	11.6%	13.7%	5.2%	17.1%	7.4%	10.6%	16.0%	10.0%	8.4%	0.0%
Do you support or oppose requiring California students be taught to write in cursive?	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Strongly support	32.8%	26.4%	29.0%	30.6%	29.1%	40.9%	34.4%	41.0%	42.6%	25.1%
	SW support	28.8%	31.5%	27.1%	24.7%	23.9%	24.3%	29.4%	28.5%	28.5%	0.0%
	SW oppose	17.0%	18.5%	20.0%	29.7%	18.4%	12.2%	20.6%	11.4%	10.7%	0.0%
	Strongly oppose	10.4%	10.9%	13.0%	8.9%	11.4%	13.6%	9.8%	8.6%	9.8%	0.0%
	I don't know	11.0%	12.7%	10.9%	6.1%	17.2%	8.9%	5.8%	10.5%	8.4%	74.9%
Which would have the most POSITIVE impact on performance: More money	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	25.0%	25.0%	28.8%	27.8%	47.9%	35.1%	27.3%	16.9%	23.5%	0.0%
	Not Selected	75.0%	75.0%	71.2%	72.2%	52.1%	64.9%	72.7%	83.1%	76.5%	100.0%
Which would have the most POSITIVE impact on performance: High pay for teachers	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	16.0%	19.0%	12.6%	11.4%	16.9%	15.3%	14.9%	13.4%	25.3%	0.0%
	Not Selected	84.0%	81.0%	87.4%	88.6%	83.1%	84.7%	85.1%	86.6%	74.7%	100.0%
Which would have the most POSITIVE impact on performance: Awarding teacher pay based on performance	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	14.5%	15.4%	22.3%	7.6%	8.6%	21.3%	15.7%	11.8%	9.2%	0.0%
	Not Selected	85.5%	84.6%	77.7%	92.4%	91.4%	78.7%	84.3%	88.2%	90.8%	100.0%
Which would have the most POSITIVE impact on performance: Removing bad teachers	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	42.8%	40.5%	45.8%	39.7%	38.6%	39.9%	40.4%	48.7%	36.0%	25.1%
	Not Selected	57.2%	59.5%	54.2%	60.3%	61.4%	60.1%	59.6%	51.3%	64.0%	74.9%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		2012 Family Income							Children		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	< \$30k	\$30k< \$75k	\$75k < \$150k	\$150k < \$500k	\$500k+	Unsure	Refused	Yes	No
How much do you know about the Common Core State Standards?	Sample Size	1001	107	331	351	100	3	25	83	585	416
	I know a very good deal	6.0%	1.5%	4.4%	7.1%	9.8%	37.8%	7.9%	7.5%	7.5%	4.0%
	I know a little bit	23.1%	18.3%	21.9%	26.4%	34.0%	0.0%	8.8%	12.4%	24.7%	20.9%
	I don't know much	30.9%	37.4%	28.5%	28.8%	32.2%	0.0%	32.7%	40.2%	31.3%	30.4%
	I don't know anything	39.9%	42.7%	45.2%	37.6%	24.1%	62.2%	50.6%	40.0%	36.5%	44.7%
Which statement you agree with most regarding Common Core State Standards?	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Adopt Common Core State Standards	36.3%	33.3%	35.4%	40.1%	35.0%	32.8%	27.3%	32.1%	39.4%	32.0%
	Do not adopt Common Core State Stand	24.8%	25.5%	24.6%	24.3%	34.6%	67.2%	31.2%	11.0%	22.2%	28.4%
	Neither	12.1%	12.5%	13.3%	11.6%	6.4%	0.0%	5.4%	18.1%	13.6%	9.9%
	I don't know	26.8%	28.6%	26.7%	23.9%	24.0%	0.0%	36.0%	38.8%	24.8%	29.7%
California currently tests all students for proficiency...which do you agree with:	Sample Size	1001	107	331	351	100	3	25	83	585	416
	California should test students	66.1%	59.1%	67.1%	67.2%	66.2%	32.8%	49.7%	73.1%	68.8%	62.4%
	California should cut back on testing	21.8%	20.2%	21.8%	22.1%	25.9%	67.2%	13.5%	18.3%	21.7%	21.9%
	Neither/I don't know	12.1%	20.8%	11.1%	10.7%	7.9%	0.0%	36.8%	8.6%	9.5%	15.8%
California currently tests students in specific high school subjects...which do you agree with?	Sample Size	1001	107	331	351	100	3	25	83	585	416
	CA should test in all subjects	54.5%	59.5%	54.3%	56.0%	50.6%	32.8%	42.2%	51.7%	55.6%	53.1%
	CA should test English and Math	33.9%	27.6%	33.5%	33.2%	40.1%	67.2%	30.0%	39.1%	34.5%	33.1%
	Neither/I don't know	11.6%	12.9%	12.2%	10.8%	9.3%	0.0%	27.8%	9.2%	10.0%	13.8%
Do you support or oppose requiring California students be taught to write in cursive?	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Strongly support	32.8%	25.4%	36.4%	31.5%	31.7%	32.8%	24.5%	37.5%	35.9%	28.5%
	SW support	28.8%	26.4%	25.1%	33.8%	29.3%	0.0%	13.7%	30.7%	29.6%	27.7%
	SW oppose	17.0%	25.1%	16.5%	15.4%	16.6%	0.0%	30.6%	11.9%	14.8%	20.0%
	Strongly oppose	10.4%	13.2%	10.5%	9.4%	12.3%	67.2%	11.1%	6.0%	10.5%	10.3%
	I don't know	11.0%	10.0%	11.5%	9.9%	10.2%	0.0%	20.1%	14.0%	9.2%	13.6%
Which would have the most POSITIVE impact on performance: More money	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	25.0%	39.2%	24.6%	21.3%	22.4%	37.8%	36.8%	23.6%	25.1%	24.9%
	Not Selected	75.0%	60.8%	75.4%	78.7%	77.6%	62.2%	63.2%	76.4%	74.9%	75.1%
Which would have the most POSITIVE impact on performance: High pay for teachers	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	16.0%	14.5%	16.0%	16.4%	17.0%	0.0%	22.7%	13.3%	13.6%	19.5%
	Not Selected	84.0%	85.5%	84.0%	83.6%	83.0%	100.0%	77.3%	86.7%	86.4%	80.5%
Which would have the most POSITIVE impact on performance: Awarding teacher pay based on performance	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	14.5%	7.5%	16.5%	16.7%	13.8%	62.2%	0.0%	10.0%	15.6%	13.0%
	Not Selected	85.5%	92.5%	83.5%	83.3%	86.2%	37.8%	100.0%	90.0%	84.4%	87.0%
Which would have the most POSITIVE impact on performance: Removing bad teachers	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	42.8%	36.6%	40.5%	44.6%	47.5%	0.0%	36.8%	50.3%	45.6%	38.9%
	Not Selected	57.2%	63.4%	59.5%	55.4%	52.5%	100.0%	63.2%	49.7%	54.4%	61.1%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		# of children							Children in school		Gender/Children in school			
											Male		Female	
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	1	2	3	4	5	Greater than 5	Yes	No	Yes	No	Yes	No
How much do you know about the Common Core State Standards?	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	I know a very good deal	6.0%	5.2%	7.6%	8.9%	7.8%	16.1%	14.2%	9.4%	6.3%	10.7%	5.2%	8.6%	7.9%
	I know a little bit	23.1%	19.3%	27.5%	28.9%	21.3%	15.9%	23.9%	28.2%	22.7%	27.2%	24.1%	28.8%	20.9%
	I don't know much	30.9%	36.2%	27.4%	28.8%	40.3%	31.6%	29.3%	30.0%	32.0%	34.9%	30.7%	26.9%	33.8%
	I don't know anything	39.9%	39.2%	37.5%	33.4%	30.6%	36.4%	32.6%	32.4%	38.9%	27.2%	40.1%	35.7%	37.4%
Which statement you agree with most regarding Common Core State Standards?	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Adopt Common Core State Standards	36.3%	38.6%	38.3%	39.8%	43.0%	35.7%	88.4%	35.4%	41.7%	41.9%	41.7%	31.4%	41.8%
	Do not adopt Common Core State Stand	24.8%	25.5%	19.3%	25.5%	16.6%	31.1%	11.6%	27.2%	19.2%	30.1%	19.8%	25.5%	18.4%
	Neither	12.1%	9.6%	17.0%	10.4%	18.6%	12.7%	0.0%	15.9%	12.3%	17.4%	13.0%	14.9%	11.4%
	I don't know	26.8%	26.3%	25.4%	24.4%	21.8%	20.4%	0.0%	21.4%	26.8%	10.5%	25.6%	28.2%	28.4%
California currently tests all students for proficiency...which do you agree with:	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	California should test students	66.1%	68.0%	68.7%	72.3%	64.2%	76.0%	50.3%	66.4%	70.2%	69.3%	71.0%	64.7%	69.2%
	California should cut back on testing	21.8%	21.4%	21.0%	23.4%	25.0%	6.3%	38.1%	24.7%	20.0%	25.1%	18.9%	24.3%	21.5%
	Neither/I don't know	12.1%	10.6%	10.3%	4.3%	10.8%	17.7%	11.6%	8.9%	9.8%	5.5%	10.1%	11.0%	9.4%
California currently tests students in specific high school subjects...which do you agree with?	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	CA should test in all subjects	54.5%	57.3%	56.5%	48.7%	55.9%	77.8%	44.3%	51.2%	58.1%	55.4%	57.8%	48.5%	58.6%
	CA should test English and Math	33.9%	30.3%	34.8%	40.7%	33.0%	22.2%	55.7%	41.8%	30.2%	35.1%	29.1%	45.9%	31.6%
	Neither/I don't know	11.6%	12.4%	8.7%	10.6%	11.1%	0.0%	0.0%	7.1%	11.7%	9.5%	13.0%	5.5%	9.8%
Do you support or oppose requiring California students be taught to write in cursive?	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Strongly support	32.8%	33.4%	33.4%	39.6%	44.7%	36.1%	61.9%	29.3%	39.7%	24.9%	35.8%	32.0%	45.0%
	SW support	28.8%	23.6%	30.9%	34.9%	33.8%	28.2%	0.0%	31.9%	28.3%	31.1%	28.5%	32.4%	28.0%
	SW oppose	17.0%	21.8%	15.2%	6.7%	10.1%	8.9%	23.9%	18.0%	13.0%	25.0%	15.0%	13.7%	10.2%
	Strongly oppose	10.4%	10.9%	8.8%	13.3%	8.3%	19.4%	14.2%	15.3%	7.7%	16.5%	8.3%	14.5%	6.9%
	I don't know	11.0%	10.4%	11.6%	5.5%	3.1%	7.4%	0.0%	5.5%	11.3%	2.5%	12.4%	7.4%	9.9%
Which would have the most POSITIVE impact on performance: More money	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	25.0%	31.5%	21.4%	26.2%	21.3%	25.1%	17.6%	32.9%	20.5%	28.6%	17.4%	35.6%	24.6%
	Not Selected	75.0%	68.5%	78.6%	73.8%	78.7%	74.9%	82.4%	67.1%	79.5%	71.4%	82.6%	64.4%	75.4%
Which would have the most POSITIVE impact on performance: High pay for teachers	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	16.0%	12.8%	15.3%	14.5%	10.0%	0.0%	0.0%	17.0%	11.5%	14.9%	10.0%	18.4%	13.6%
	Not Selected	84.0%	87.2%	84.7%	85.5%	90.0%	100.0%	100.0%	83.0%	88.5%	85.1%	90.0%	81.6%	86.4%
Which would have the most POSITIVE impact on performance: Awarding teacher pay based on performance	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	14.5%	12.4%	15.0%	17.0%	20.1%	35.1%	17.6%	18.0%	14.2%	18.5%	15.3%	17.6%	12.7%
	Not Selected	85.5%	87.6%	85.0%	83.0%	79.9%	64.9%	82.4%	82.0%	85.8%	81.5%	84.7%	82.4%	87.3%
Which would have the most POSITIVE impact on performance: Removing bad teachers	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	42.8%	38.8%	50.5%	42.7%	46.5%	43.3%	82.4%	42.6%	47.3%	46.3%	45.8%	40.4%	49.3%
	Not Selected	57.2%	61.2%	49.5%	57.3%	53.5%	56.7%	17.6%	57.4%	52.7%	53.7%	54.2%	59.6%	50.7%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Type of school children attend					Political Ideology							
		Total	Pub school	Pub charter	Private school	Home schooled	Very cons.	SW cons.	SW lib.	Very lib.	Mod/Ind	Libert.	Other	Unsure
Data weighted by Party, Gender, Age, Ethnicity, and Geography														
How much do you know about the Common Core State Standards?	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	I know a very good deal	6.0%	9.9%	4.9%	7.8%	18.4%	8.7%	4.8%	5.6%	8.0%	6.2%	3.9%	13.0%	3.5%
	I know a little bit	23.1%	28.5%	27.4%	25.4%	37.3%	20.7%	25.4%	23.6%	19.2%	26.1%	27.6%	9.2%	11.2%
	I don't know much	30.9%	30.3%	45.9%	20.2%	30.7%	24.5%	34.8%	31.2%	31.2%	30.5%	15.1%	45.9%	25.0%
	I don't know anything	39.9%	31.2%	21.8%	46.7%	13.7%	46.2%	34.9%	39.6%	41.6%	37.1%	53.3%	31.9%	60.4%
Which statement you agree with most regarding Common Core State Standards?	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Adopt Common Core State Standards	36.3%	39.9%	20.9%	28.6%	0.0%	37.4%	38.1%	39.9%	32.2%	34.8%	32.8%	14.2%	27.6%
	Do not adopt Common Core State Stand	24.8%	26.1%	29.8%	18.4%	100.0%	25.9%	23.9%	23.4%	25.8%	27.7%	36.9%	32.9%	11.5%
	Neither	12.1%	19.1%	9.8%	7.3%	0.0%	11.8%	10.9%	9.3%	16.7%	14.6%	0.0%	39.7%	12.1%
	I don't know	26.8%	15.0%	39.5%	45.6%	0.0%	24.8%	27.1%	27.3%	25.3%	22.9%	30.3%	13.2%	48.8%
California currently tests all students for proficiency...which do you agree with:	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	California should test students	66.1%	69.7%	78.3%	54.4%	15.6%	73.3%	70.0%	63.7%	60.2%	66.4%	60.2%	56.5%	60.6%
	California should cut back on testing	21.8%	22.2%	5.5%	34.9%	84.4%	14.1%	20.6%	25.4%	25.1%	23.9%	11.6%	30.3%	10.8%
	Neither/I don't know	12.1%	8.0%	16.2%	10.7%	0.0%	12.6%	9.4%	10.8%	14.6%	9.7%	28.1%	13.2%	28.6%
California currently tests students in specific high school subjects...which do you agree with?	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	CA should test in all subjects	54.5%	55.1%	59.0%	35.7%	15.6%	58.3%	52.8%	56.0%	58.8%	53.9%	42.3%	50.6%	48.8%
	CA should test English and Math	33.9%	39.8%	17.8%	55.3%	84.4%	28.4%	38.9%	33.6%	27.9%	35.5%	24.1%	26.3%	32.8%
	Neither/I don't know	11.6%	5.1%	23.2%	9.0%	0.0%	13.3%	8.3%	10.4%	13.3%	10.7%	33.6%	23.2%	18.4%
Do you support or oppose requiring California students be taught to write in cursive?	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Strongly support	32.8%	28.5%	21.3%	36.8%	28.6%	46.8%	33.9%	32.0%	30.4%	29.4%	24.5%	30.1%	25.6%
	SW support	28.8%	33.2%	31.7%	31.6%	0.0%	13.8%	31.1%	31.8%	32.8%	27.6%	34.8%	7.2%	31.2%
	SW oppose	17.0%	19.6%	28.0%	5.5%	18.4%	12.5%	14.9%	18.8%	17.7%	18.5%	19.8%	36.4%	12.2%
	Strongly oppose	10.4%	14.4%	0.0%	20.3%	53.1%	16.5%	10.5%	7.6%	7.2%	12.3%	12.8%	18.0%	8.3%
	I don't know	11.0%	4.2%	18.9%	5.8%	0.0%	10.4%	9.6%	9.9%	11.8%	12.2%	8.1%	8.3%	22.8%
Which would have the most POSITIVE impact on performance: More money	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	25.0%	37.8%	25.1%	20.5%	0.0%	17.1%	18.8%	32.7%	39.2%	20.8%	15.7%	6.0%	31.2%
	Not Selected	75.0%	62.2%	74.9%	79.5%	100.0%	82.9%	81.2%	67.3%	60.8%	79.2%	84.3%	94.0%	68.8%
Which would have the most POSITIVE impact on performance: High pay for teachers	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	16.0%	15.6%	15.2%	24.5%	15.0%	8.1%	9.7%	19.3%	36.2%	13.6%	0.0%	14.1%	24.8%
	Not Selected	84.0%	84.4%	84.8%	75.5%	85.0%	91.9%	90.3%	80.7%	63.8%	86.4%	100.0%	85.9%	75.2%
Which would have the most POSITIVE impact on performance: Awarding teacher pay based on performance	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	14.5%	19.6%	29.1%	8.2%	0.0%	7.8%	17.5%	16.5%	10.9%	15.1%	4.3%	22.1%	9.2%
	Not Selected	85.5%	80.4%	70.9%	91.8%	100.0%	92.2%	82.5%	83.5%	89.1%	84.9%	95.7%	77.9%	90.8%
Which would have the most POSITIVE impact on performance: Removing bad teachers	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	42.8%	39.0%	44.6%	51.4%	81.6%	44.0%	51.1%	39.7%	25.2%	44.2%	58.7%	47.4%	33.1%
	Not Selected	57.2%	61.0%	55.4%	48.6%	18.4%	56.0%	48.9%	60.3%	74.8%	55.8%	41.3%	52.6%	66.9%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Political Ideology II					Teacher				
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Cons	Lib	Mod	Other	Yes, self	Yes, family member	Yes, both	No	Unsure
How much do you know about the Common Core State Standards?	Sample Size	1001	366	363	187	85	75	150	21	751	5
	I know a very good deal	6.0%	5.9%	6.3%	6.2%	5.3%	21.9%	9.0%	27.4%	3.2%	23.9%
	I know a little bit	23.1%	24.1%	22.3%	26.1%	15.5%	47.8%	23.4%	18.3%	20.8%	15.7%
	I don't know much	30.9%	32.0%	31.2%	30.5%	25.9%	22.4%	34.2%	36.5%	30.9%	44.7%
	I don't know anything	39.9%	38.0%	40.2%	37.1%	53.3%	7.9%	33.5%	17.8%	45.1%	15.6%
Which statement you agree with most regarding Common Core State Standards?	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Adopt Common Core State Standards	36.3%	37.9%	37.7%	34.8%	26.7%	46.1%	42.9%	37.0%	34.0%	31.4%
	Do not adopt Common Core State Stand	24.8%	24.4%	24.1%	27.7%	22.5%	30.3%	31.7%	40.1%	22.4%	23.9%
	Neither	12.1%	11.2%	11.4%	14.6%	13.5%	14.6%	9.8%	13.0%	12.1%	44.7%
	I don't know	26.8%	26.5%	26.8%	22.9%	37.2%	9.0%	15.6%	9.8%	31.5%	0.0%
California currently tests all students for proficiency...which do you agree with:	Sample Size	1001	366	363	187	85	75	150	21	751	5
	California should test students	66.1%	70.9%	62.8%	66.4%	59.7%	51.3%	63.7%	34.3%	69.1%	39.6%
	California should cut back on testing	21.8%	18.8%	25.3%	23.9%	14.5%	43.7%	25.8%	49.5%	18.1%	15.7%
	Neither/I don't know	12.1%	10.3%	11.9%	9.7%	25.8%	5.0%	10.4%	16.3%	12.8%	44.7%
California currently tests students in specific high school subjects...which do you agree with?	Sample Size	1001	366	363	187	85	75	150	21	751	5
	CA should test in all subjects	54.5%	54.3%	56.8%	53.9%	47.2%	45.0%	54.1%	49.7%	55.8%	39.7%
	CA should test English and Math	33.9%	36.1%	32.0%	35.5%	29.1%	41.5%	40.6%	41.7%	31.7%	15.6%
	Neither/I don't know	11.6%	9.6%	11.2%	10.7%	23.6%	13.5%	5.3%	8.7%	12.5%	44.7%
Do you support or oppose requiring California students be taught to write in cursive?	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Strongly support	32.8%	37.4%	31.5%	29.4%	26.1%	42.4%	34.6%	39.5%	31.4%	15.7%
	SW support	28.8%	26.4%	32.1%	27.6%	28.0%	25.2%	29.7%	23.4%	29.1%	39.6%
	SW oppose	17.0%	14.3%	18.5%	18.5%	18.6%	18.2%	18.4%	10.6%	16.8%	0.0%
	Strongly oppose	10.4%	12.1%	7.5%	12.3%	11.3%	8.0%	8.6%	26.5%	10.6%	0.0%
	I don't know	11.0%	9.8%	10.4%	12.2%	16.0%	6.2%	8.8%	0.0%	12.0%	44.7%
Which would have the most POSITIVE impact on performance: More money	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	25.0%	18.3%	34.5%	20.8%	22.3%	26.5%	29.6%	26.3%	24.1%	0.0%
	Not Selected	75.0%	81.7%	65.5%	79.2%	77.7%	73.5%	70.4%	73.7%	75.9%	100.0%
Which would have the most POSITIVE impact on performance: High pay for teachers	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	16.0%	9.3%	24.0%	13.6%	15.8%	30.6%	22.2%	12.3%	13.2%	45.7%
	Not Selected	84.0%	90.7%	76.0%	86.4%	84.2%	69.4%	77.8%	87.7%	86.8%	54.3%
Which would have the most POSITIVE impact on performance: Awarding teacher pay based on performance	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	14.5%	14.9%	14.9%	15.1%	10.0%	3.4%	11.4%	4.7%	16.6%	0.0%
	Not Selected	85.5%	85.1%	85.1%	84.9%	90.0%	96.6%	88.6%	95.3%	83.4%	100.0%
Which would have the most POSITIVE impact on performance: Removing bad teachers	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	42.8%	49.2%	35.6%	44.2%	42.9%	32.1%	36.2%	36.9%	45.6%	0.0%
	Not Selected	57.2%	50.8%	64.4%	55.8%	57.1%	67.9%	63.8%	63.1%	54.4%	100.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Union					CA on the:			Survey Language		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Yes, public	Yes, private	Yes, both	No	Unsure	Right track	Wrong track	Unsure	English	Spanish
How much do you know about the Common Core State Standards?	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	I know a very good deal	6.0%	13.6%	1.5%	5.2%	5.0%	0.0%	7.8%	5.9%	3.7%	5.5%	13.9%
	I know a little bit	23.1%	38.8%	22.4%	30.5%	20.1%	24.7%	26.4%	24.2%	15.4%	23.2%	21.9%
	I don't know much	30.9%	28.2%	20.3%	36.0%	31.5%	65.9%	31.7%	31.2%	29.1%	30.1%	41.8%
	I don't know anything	39.9%	19.4%	55.7%	28.3%	43.4%	9.4%	34.2%	38.7%	51.8%	41.2%	22.5%
Which statement you agree with most regarding Common Core State Standards?	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Adopt Common Core State Standards	36.3%	41.1%	43.1%	47.4%	34.8%	32.5%	44.6%	34.3%	28.6%	37.2%	24.3%
	Do not adopt Common Core State Stand	24.8%	29.8%	15.0%	35.3%	24.4%	0.0%	20.5%	29.5%	19.4%	23.8%	37.9%
	Neither	12.1%	12.1%	7.6%	9.3%	12.0%	45.2%	13.4%	11.6%	11.2%	11.9%	14.8%
	I don't know	26.8%	17.0%	34.2%	8.0%	28.8%	22.3%	21.5%	24.5%	40.8%	27.1%	22.9%
California currently tests all students for proficiency...which do you agree with:	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	California should test students	66.1%	61.5%	69.7%	48.6%	67.7%	28.8%	64.1%	67.6%	65.8%	66.6%	60.1%
	California should cut back on testing	21.8%	30.5%	14.4%	20.0%	20.8%	12.0%	28.7%	19.2%	17.5%	21.4%	27.1%
	Neither/I don't know	12.1%	8.0%	15.9%	31.3%	11.5%	59.3%	7.2%	13.2%	16.7%	12.0%	12.8%
California currently tests students in specific high school subjects...which do you agree with?	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	CA should test in all subjects	54.5%	53.4%	62.6%	56.6%	54.5%	30.6%	57.5%	53.0%	53.7%	55.2%	45.5%
	CA should test English and Math	33.9%	39.1%	18.3%	27.3%	33.9%	47.4%	31.2%	35.8%	33.3%	33.0%	46.2%
	Neither/I don't know	11.6%	7.5%	19.1%	16.1%	11.7%	22.0%	11.3%	11.2%	13.0%	11.8%	8.3%
Do you support or oppose requiring California students be taught to write in cursive?	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Strongly support	32.8%	34.7%	44.0%	36.3%	32.1%	0.0%	28.3%	37.9%	27.1%	32.6%	35.8%
	SW support	28.8%	32.5%	25.0%	21.4%	28.8%	12.0%	33.0%	25.8%	29.8%	29.0%	26.8%
	SW oppose	17.0%	9.1%	10.5%	37.6%	18.0%	33.4%	18.1%	16.4%	16.7%	17.3%	12.3%
	Strongly oppose	10.4%	13.0%	6.4%	0.0%	10.4%	10.3%	9.5%	11.3%	9.6%	9.8%	18.5%
	I don't know	11.0%	10.7%	14.2%	4.7%	10.7%	44.4%	11.1%	8.6%	16.9%	11.3%	6.6%
Which would have the most POSITIVE impact on performance: More money	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	25.0%	30.4%	14.6%	8.1%	25.2%	9.0%	29.9%	19.8%	30.5%	24.6%	30.2%
	Not Selected	75.0%	69.6%	85.4%	91.9%	74.8%	91.0%	70.1%	80.2%	69.5%	75.4%	69.8%
Which would have the most POSITIVE impact on performance: High pay for teachers	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	16.0%	17.0%	16.0%	24.7%	15.4%	31.4%	20.5%	13.4%	15.6%	16.3%	12.6%
	Not Selected	84.0%	83.0%	84.0%	75.3%	84.6%	68.6%	79.5%	86.6%	84.4%	83.7%	87.4%
Which would have the most POSITIVE impact on performance: Awarding teacher pay based on performance	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	14.5%	12.1%	12.7%	13.1%	15.1%	13.3%	12.5%	14.6%	17.5%	14.5%	15.1%
	Not Selected	85.5%	87.9%	87.3%	86.9%	84.9%	86.7%	87.5%	85.4%	82.5%	85.5%	84.9%
Which would have the most POSITIVE impact on performance: Removing bad teachers	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	42.8%	41.4%	46.3%	18.2%	43.8%	23.0%	38.4%	46.7%	39.9%	44.1%	25.5%
	Not Selected	57.2%	58.6%	53.7%	81.8%	56.2%	77.0%	61.6%	53.3%	60.1%	55.9%	74.5%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

												Gender/Age													
												Gender		Age				Age		Male		Female			
Data weighted by Party, Gender, Age, Ethnicity, and Geography												Total	Male	Female	18 to 29	30 to 39	40 to 49	50 to 64	65+	<50	50+	<50	50+	<50	50+
Which would have the most POSITIVE impact on performance: Higher expectations	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195										
	Selected	22.3%	20.2%	24.1%	21.6%	18.7%	21.3%	21.9%	26.9%	20.6%	24.1%	18.3%	21.3%	21.9%	28.1%										
	Not Selected	77.7%	79.8%	75.9%	78.4%	81.3%	78.7%	78.1%	73.1%	79.4%	75.9%	81.7%	78.7%	78.1%	71.9%										
Which would have the most POSITIVE impact on performance: Shifting power from state to school boards	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195										
	Selected	13.8%	15.2%	12.6%	18.0%	9.5%	13.2%	14.5%	13.1%	13.8%	13.9%	15.5%	15.1%	12.9%	12.1%										
	Not Selected	86.2%	84.8%	87.4%	82.0%	90.5%	86.8%	85.5%	86.9%	86.2%	86.1%	84.5%	84.9%	87.1%	87.9%										
Which would have the most POSITIVE impact on performance: More parent involvement	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195										
	Selected	33.4%	36.4%	30.8%	28.9%	31.0%	32.7%	34.3%	38.9%	30.8%	36.3%	35.2%	37.2%	28.4%	35.1%										
	Not Selected	66.6%	63.6%	69.2%	71.1%	69.0%	67.3%	65.7%	61.1%	69.2%	63.7%	64.8%	62.8%	71.6%	64.9%										
Which would have the most POSITIVE impact on performance: More choices for pub schools	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195										
	Selected	11.3%	12.6%	10.1%	11.9%	12.1%	11.8%	10.4%	10.8%	11.9%	10.6%	15.7%	10.7%	9.9%	10.5%										
	Not Selected	88.7%	87.4%	89.9%	88.1%	87.9%	88.2%	89.6%	89.2%	88.1%	89.4%	84.3%	89.3%	90.1%	89.5%										
Which would have the most POSITIVE impact on performance: More supp. from community	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195										
	Selected	7.0%	6.0%	8.0%	7.1%	9.6%	7.0%	6.2%	6.2%	7.8%	6.2%	6.5%	5.7%	8.5%	7.0%										
	Not Selected	93.0%	94.0%	92.0%	92.9%	90.4%	93.0%	93.8%	93.8%	92.2%	93.8%	93.5%	94.3%	91.5%	93.0%										
Which would have the most POSITIVE impact on performance: Something else	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195										
	Selected	3.7%	3.2%	4.1%	4.1%	3.0%	3.7%	4.2%	3.2%	3.6%	3.8%	3.3%	3.2%	3.8%	4.7%										
	Not Selected	96.3%	96.8%	95.9%	95.9%	97.0%	96.3%	95.8%	96.8%	96.4%	96.2%	96.7%	96.8%	96.2%	95.3%										
Which of the following is most influential in helping you decide if a SCHOOL is 'good' or 'bad'?	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195										
	Reputation	10.8%	12.5%	9.3%	11.4%	7.4%	12.3%	12.8%	9.0%	10.4%	11.2%	11.7%	12.9%	9.7%	8.6%										
	State and Federal performance ratings	15.3%	13.2%	17.2%	17.9%	16.4%	18.0%	10.9%	15.8%	17.5%	13.0%	15.3%	11.9%	18.7%	14.7%										
	Quality of facilities/campus	2.4%	2.6%	2.2%	3.2%	2.2%	3.4%	2.0%	1.3%	3.0%	1.7%	3.1%	2.2%	2.9%	0.9%										
	Emphasis on core subjects	13.5%	14.6%	12.6%	9.0%	6.1%	14.3%	16.2%	19.2%	9.8%	17.5%	7.5%	19.1%	11.1%	15.3%										
	Enrichment programs (music/art)	3.3%	2.8%	3.8%	2.6%	8.0%	1.7%	2.1%	3.5%	3.9%	2.7%	2.5%	3.0%	4.7%	2.3%										
	Strong sports program	0.7%	1.2%	0.2%	1.7%	0.8%	0.7%	0.4%	0.0%	1.1%	0.2%	2.4%	0.4%	0.4%	0.0%										
	Quality of teachers/staff	42.3%	42.2%	42.3%	41.6%	47.7%	35.2%	44.2%	41.9%	41.4%	43.2%	42.4%	42.0%	40.8%	45.0%										
	Econ. status/demographic factors	4.2%	3.2%	5.0%	6.5%	5.6%	4.3%	3.5%	1.7%	5.5%	2.7%	6.2%	1.4%	5.1%	4.7%										
	Convenient for children to attend	0.4%	0.3%	0.6%	0.6%	0.0%	1.1%	0.0%	0.6%	0.6%	0.3%	0.0%	0.4%	0.9%	0.0%										
	Something else	2.4%	3.4%	1.5%	1.7%	2.3%	4.7%	1.5%	2.4%	2.8%	1.9%	4.5%	2.6%	1.9%	0.8%										
	I don't know/I can't say	4.8%	4.3%	5.2%	3.9%	3.6%	4.5%	6.3%	4.7%	4.0%	5.6%	4.4%	4.2%	3.8%	7.7%										

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Ethnicity					Party			Education		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	White	Hispanic	Black	Asian/ Pac Island	Other	Rep	Dem	NPP/Other	Non college grad	College grad
Which would have the most POSITIVE impact on performance: Higher expectations	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	22.3%	23.0%	20.9%	22.1%	24.0%	14.9%	20.9%	24.2%	20.7%	20.6%	23.9%
	Not Selected	77.7%	77.0%	79.1%	77.9%	76.0%	85.1%	79.1%	75.8%	79.3%	79.4%	76.1%
Which would have the most POSITIVE impact on performance: Shifting power from state to school boards	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	13.8%	16.2%	8.3%	9.3%	16.3%	13.7%	18.1%	9.0%	17.1%	12.9%	14.8%
	Not Selected	86.2%	83.8%	91.7%	90.7%	83.7%	86.3%	81.9%	91.0%	82.9%	87.1%	85.2%
Which would have the most POSITIVE impact on performance: More parent involvement	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	33.4%	36.6%	28.2%	32.2%	25.2%	37.4%	34.1%	32.6%	34.2%	30.3%	36.6%
	Not Selected	66.6%	63.4%	71.8%	67.8%	74.8%	62.6%	65.9%	67.4%	65.8%	69.7%	63.4%
Which would have the most POSITIVE impact on performance: More choices for pub schools	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	11.3%	10.2%	12.0%	15.7%	12.3%	16.1%	17.3%	6.7%	12.4%	12.3%	10.3%
	Not Selected	88.7%	89.8%	88.0%	84.3%	87.7%	83.9%	82.7%	93.3%	87.6%	87.7%	89.7%
Which would have the most POSITIVE impact on performance: More supp. from community	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	7.0%	6.3%	8.7%	6.3%	9.4%	4.7%	4.6%	8.5%	7.4%	6.0%	8.1%
	Not Selected	93.0%	93.7%	91.3%	93.7%	90.6%	95.3%	95.4%	91.5%	92.6%	94.0%	91.9%
Which would have the most POSITIVE impact on performance: Something else	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	3.7%	3.4%	3.4%	2.1%	6.0%	8.9%	3.5%	3.6%	4.1%	3.1%	4.3%
	Not Selected	96.3%	96.6%	96.6%	97.9%	94.0%	91.1%	96.5%	96.4%	95.9%	96.9%	95.7%
Which of the following is most influential in helping you decide if a SCHOOL is 'good' or 'bad'?	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Reputation	10.8%	12.3%	6.6%	8.6%	15.0%	7.4%	13.6%	9.5%	9.8%	10.5%	11.0%
	State and Federal performance ratings	15.3%	12.8%	19.5%	20.6%	19.0%	11.5%	13.9%	16.1%	15.6%	16.8%	13.8%
	Quality of facilities/campus	2.4%	1.5%	4.1%	1.4%	5.0%	0.0%	2.3%	3.4%	0.7%	2.6%	2.2%
	Emphasis on core subjects	13.5%	14.7%	11.4%	16.2%	6.0%	22.2%	16.8%	12.1%	12.3%	14.2%	12.8%
	Enrichment programs (music/art)	3.3%	2.7%	6.1%	2.6%	1.4%	0.0%	1.4%	4.9%	2.9%	3.7%	3.0%
	Strong sports program	0.7%	0.4%	1.4%	2.1%	0.0%	0.0%	0.8%	0.5%	0.9%	0.4%	1.0%
	Quality of teachers/staff	42.3%	44.5%	37.5%	36.0%	44.3%	43.2%	43.7%	41.1%	42.6%	39.9%	44.6%
	Econ. status/demographic factors	4.2%	4.0%	6.3%	1.8%	1.6%	2.9%	1.6%	4.2%	6.9%	4.2%	4.1%
	Convenient for children to attend	0.4%	0.2%	0.7%	2.1%	0.0%	0.0%	0.2%	0.5%	0.4%	0.4%	0.5%
	Something else	2.4%	2.2%	2.4%	3.9%	0.0%	8.7%	3.0%	1.9%	2.4%	1.7%	3.0%
	I don't know/I can't say	4.8%	4.7%	4.1%	4.7%	7.8%	4.2%	2.6%	5.8%	5.4%	5.6%	3.9%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Geography								
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	LA County	OC	Inland Emp.	SD County	Cent. Valley	Cent. Coast	Bay Area	North/ Sierra
Which would have the most POSITIVE impact on performance: Higher expectations	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	22.3%	21.9%	18.9%	20.2%	21.1%	25.0%	20.9%	22.3%	27.8%
	Not Selected	77.7%	78.1%	81.1%	79.8%	78.9%	75.0%	79.1%	77.7%	72.2%
Which would have the most POSITIVE impact on performance: Shifting power from state to school boards	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	13.8%	10.9%	19.0%	12.8%	15.7%	15.7%	10.6%	14.1%	18.9%
	Not Selected	86.2%	89.1%	81.0%	87.2%	84.3%	84.3%	89.4%	85.9%	81.1%
Which would have the most POSITIVE impact on performance: More parent involvement	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	33.4%	32.8%	33.9%	36.2%	38.2%	35.0%	28.8%	31.5%	32.4%
	Not Selected	66.6%	67.2%	66.1%	63.8%	61.8%	65.0%	71.2%	68.5%	67.6%
Which would have the most POSITIVE impact on performance: More choices for pub schools	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	11.3%	14.0%	22.7%	9.6%	6.2%	9.4%	14.5%	7.6%	10.2%
	Not Selected	88.7%	86.0%	77.3%	90.4%	93.8%	90.6%	85.5%	92.4%	89.8%
Which would have the most POSITIVE impact on performance: More supp. from community	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	7.0%	7.2%	2.6%	6.5%	6.8%	7.7%	11.1%	6.4%	9.7%
	Not Selected	93.0%	92.8%	97.4%	93.5%	93.2%	92.3%	88.9%	93.6%	90.3%
Which would have the most POSITIVE impact on performance: Something else	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	3.7%	3.6%	2.5%	1.0%	2.2%	5.2%	4.8%	4.4%	4.6%
	Not Selected	96.3%	96.4%	97.5%	99.0%	97.8%	94.8%	95.2%	95.6%	95.4%
Which of the following is most influential in helping you decide if a SCHOOL is 'good' or 'bad'?	Sample Size	1001	272	70	99	80	161	60	209	49
	Reputation	10.8%	11.1%	9.0%	10.4%	7.9%	10.4%	13.5%	11.8%	10.5%
	State and Federal performance ratings	15.3%	15.2%	15.9%	11.9%	18.2%	14.3%	19.6%	16.7%	9.5%
	Quality of facilities/campus	2.4%	4.3%	3.9%	0.0%	2.0%	3.6%	1.2%	0.5%	0.0%
	Emphasis on core subjects	13.5%	12.4%	12.1%	18.7%	11.6%	15.5%	13.2%	11.2%	18.3%
	Enrichment programs (music/art)	3.3%	3.1%	1.4%	1.1%	4.5%	6.2%	1.9%	3.9%	0.0%
	Strong sports program	0.7%	0.0%	1.6%	1.2%	2.3%	0.0%	0.0%	1.2%	0.0%
	Quality of teachers/staff	42.3%	40.2%	47.8%	41.2%	39.5%	38.5%	45.8%	43.4%	55.4%
	Econ. status/demographic factors	4.2%	3.8%	1.4%	5.0%	6.1%	5.5%	3.0%	3.7%	4.2%
	Convenient for children to attend	0.4%	0.0%	0.0%	1.2%	0.8%	0.7%	0.0%	0.6%	0.0%
	Something else	2.4%	3.4%	1.2%	3.1%	3.3%	1.9%	0.0%	2.3%	0.0%
	I don't know/I can't say	4.8%	6.4%	5.8%	6.1%	3.8%	3.3%	1.8%	4.7%	2.1%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Employment									
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	FT White Collar	FT Blue Collar	Student	Unemp.	Home maker	Part time	Retired	Other	Unsure
Which would have the most POSITIVE impact on performance: Higher expectations	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	22.3%	21.6%	19.7%	26.8%	18.4%	20.2%	17.9%	25.2%	29.0%	0.0%
	Not Selected	77.7%	78.4%	80.3%	73.2%	81.6%	79.8%	82.1%	74.8%	71.0%	100.0%
Which would have the most POSITIVE impact on performance: Shifting power from state to school boards	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	13.8%	12.9%	15.5%	23.2%	9.9%	13.2%	16.7%	13.2%	8.7%	0.0%
	Not Selected	86.2%	87.1%	84.5%	76.8%	90.1%	86.8%	83.3%	86.8%	91.3%	100.0%
Which would have the most POSITIVE impact on performance: More parent involvement	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	33.4%	33.6%	20.0%	32.0%	15.7%	31.6%	38.1%	38.6%	45.6%	70.9%
	Not Selected	66.6%	66.4%	80.0%	68.0%	84.3%	68.4%	61.9%	61.4%	54.4%	29.1%
Which would have the most POSITIVE impact on performance: More choices for pub schools	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	11.3%	11.7%	15.0%	4.6%	22.1%	14.0%	9.4%	9.1%	7.1%	45.8%
	Not Selected	88.7%	88.3%	85.0%	95.4%	77.9%	86.0%	90.6%	90.9%	92.9%	54.2%
Which would have the most POSITIVE impact on performance: More supp. from community	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	7.0%	6.3%	7.7%	8.8%	10.2%	4.0%	7.8%	7.9%	0.0%	29.1%
	Not Selected	93.0%	93.7%	92.3%	91.2%	89.8%	96.0%	92.2%	92.1%	100.0%	70.9%
Which would have the most POSITIVE impact on performance: Something else	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	3.7%	2.4%	3.3%	7.0%	9.0%	0.0%	3.5%	3.8%	8.7%	29.1%
	Not Selected	96.3%	97.6%	96.7%	93.0%	91.0%	100.0%	96.5%	96.2%	91.3%	70.9%
Which of the following is most influential in helping you decide if a SCHOOL is 'good' or 'bad'?	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Reputation	10.8%	11.3%	11.6%	8.9%	11.6%	7.8%	7.3%	11.6%	13.5%	0.0%
	State and Federal performance ratings	15.3%	13.6%	15.6%	18.5%	6.4%	27.2%	17.6%	15.7%	11.5%	45.8%
	Quality of facilities/campus	2.4%	2.7%	2.8%	3.9%	4.0%	1.5%	2.1%	1.4%	2.3%	0.0%
	Emphasis on core subjects	13.5%	13.7%	11.0%	10.0%	18.7%	15.5%	7.0%	17.6%	5.2%	0.0%
	Enrichment programs (music/art)	3.3%	4.0%	2.8%	1.4%	2.2%	3.3%	4.3%	2.6%	5.6%	0.0%
	Strong sports program	0.7%	1.3%	0.0%	0.0%	0.0%	0.0%	1.1%	0.0%	3.1%	0.0%
	Quality of teachers/staff	42.3%	41.3%	44.2%	42.6%	46.3%	32.6%	44.0%	42.5%	45.8%	54.2%
	Econ. status/demographic factors	4.2%	4.1%	7.0%	8.7%	0.0%	5.6%	7.5%	1.7%	2.6%	0.0%
	Convenient for children to attend	0.4%	0.5%	0.0%	0.0%	2.7%	0.0%	1.3%	0.0%	0.0%	0.0%
	Something else	2.4%	2.7%	2.0%	0.0%	4.4%	1.6%	3.5%	2.3%	0.0%	0.0%
	I don't know/I can't say	4.8%	4.9%	3.0%	6.1%	3.7%	4.8%	4.2%	4.6%	10.4%	0.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		2012 Family Income							Children		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	< \$30k	\$30k< \$75k	\$75k < \$150k	\$150k < \$500k	\$500k+	Unsure	Refused	Yes	No
Which would have the most POSITIVE impact on performance: Higher expectations	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	22.3%	27.1%	22.6%	22.0%	18.0%	0.0%	18.1%	23.2%	21.9%	22.7%
	Not Selected	77.7%	72.9%	77.4%	78.0%	82.0%	100.0%	81.9%	76.8%	78.1%	77.3%
Which would have the most POSITIVE impact on performance: Shifting power from state to school boards	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	13.8%	12.8%	12.0%	13.0%	17.5%	0.0%	29.3%	17.4%	13.3%	14.7%
	Not Selected	86.2%	87.2%	88.0%	87.0%	82.5%	100.0%	70.7%	82.6%	86.7%	85.3%
Which would have the most POSITIVE impact on performance: More parent involvement	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	33.4%	28.7%	33.2%	35.5%	33.5%	32.8%	16.9%	36.7%	32.3%	35.1%
	Not Selected	66.6%	71.3%	66.8%	64.5%	66.5%	67.2%	83.1%	63.3%	67.7%	64.9%
Which would have the most POSITIVE impact on performance: More choices for pub schools	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	11.3%	12.8%	13.0%	9.9%	11.9%	0.0%	13.9%	7.8%	13.1%	8.8%
	Not Selected	88.7%	87.2%	87.0%	90.1%	88.1%	100.0%	86.1%	92.2%	86.9%	91.2%
Which would have the most POSITIVE impact on performance: More supp. from community	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	7.0%	8.9%	8.2%	7.4%	3.9%	29.4%	4.4%	2.1%	5.6%	9.0%
	Not Selected	93.0%	91.1%	91.8%	92.6%	96.1%	70.6%	95.6%	97.9%	94.4%	91.0%
Which would have the most POSITIVE impact on performance: Something else	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	3.7%	3.0%	2.5%	4.3%	2.5%	0.0%	12.1%	6.1%	3.0%	4.7%
	Not Selected	96.3%	97.0%	97.5%	95.7%	97.5%	100.0%	87.9%	93.9%	97.0%	95.3%
Which of the following is most influential in helping you decide if a SCHOOL is 'good' or 'bad'?	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Reputation	10.8%	10.5%	10.0%	12.8%	8.1%	0.0%	14.2%	8.2%	11.6%	9.7%
	State and Federal performance ratings	15.3%	15.9%	11.6%	18.0%	16.9%	0.0%	9.1%	18.8%	17.0%	13.0%
	Quality of facilities/campus	2.4%	3.3%	2.4%	2.3%	3.1%	0.0%	4.9%	0.0%	2.5%	2.2%
	Emphasis on core subjects	13.5%	15.0%	13.3%	13.1%	16.3%	0.0%	12.6%	11.7%	15.5%	10.7%
	Enrichment programs (music/art)	3.3%	3.3%	3.8%	3.3%	1.5%	0.0%	3.9%	4.2%	3.3%	3.4%
	Strong sports program	0.7%	1.8%	0.3%	0.7%	1.2%	0.0%	0.0%	0.0%	0.9%	0.3%
	Quality of teachers/staff	42.3%	32.3%	47.5%	38.6%	39.6%	67.2%	46.7%	50.1%	40.4%	44.9%
	Econ. status/demographic factors	4.2%	6.0%	4.2%	4.1%	4.8%	32.8%	0.0%	1.2%	3.4%	5.2%
	Convenient for children to attend	0.4%	1.2%	0.4%	0.5%	0.0%	0.0%	0.0%	0.0%	0.3%	0.6%
	Something else	2.4%	3.5%	2.2%	2.3%	4.5%	0.0%	0.0%	0.0%	2.3%	2.5%
	I don't know/I can't say	4.8%	7.2%	4.3%	4.2%	4.1%	0.0%	8.6%	5.9%	2.8%	7.5%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		# of children							Children in school		Gender/Children in school			
											Male		Female	
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	1	2	3	4	5	Greater than 5	Yes	No	Yes	No	Yes	No
Which would have the most POSITIVE impact on performance: Higher expectations	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	22.3%	26.5%	20.2%	19.7%	23.4%	6.5%	40.9%	18.7%	23.8%	16.8%	20.4%	19.9%	28.4%
	Not Selected	77.7%	73.5%	79.8%	80.3%	76.6%	93.5%	59.1%	81.3%	76.2%	83.2%	79.6%	80.1%	71.6%
Which would have the most POSITIVE impact on performance: Shifting power from state to school boards	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	13.8%	13.6%	13.0%	12.2%	15.3%	20.7%	0.0%	11.3%	14.4%	6.4%	18.0%	14.4%	9.5%
	Not Selected	86.2%	86.4%	87.0%	87.8%	84.7%	79.3%	100.0%	88.7%	85.6%	93.6%	82.0%	85.6%	90.5%
Which would have the most POSITIVE impact on performance: More parent involvement	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	33.4%	32.4%	31.4%	29.4%	36.6%	60.4%	17.6%	25.6%	36.2%	26.9%	38.4%	24.8%	33.2%
	Not Selected	66.6%	67.6%	68.6%	70.6%	63.4%	39.6%	82.4%	74.4%	63.8%	73.1%	61.6%	75.2%	66.8%
Which would have the most POSITIVE impact on performance: More choices for pub schools	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	11.3%	13.5%	12.0%	14.7%	15.6%	0.0%	23.9%	15.2%	11.8%	19.9%	11.4%	12.2%	12.4%
	Not Selected	88.7%	86.5%	88.0%	85.3%	84.4%	100.0%	76.1%	84.8%	88.2%	80.1%	88.6%	87.8%	87.6%
Which would have the most POSITIVE impact on performance: More supp. from community	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	7.0%	7.0%	3.4%	10.2%	4.2%	0.0%	0.0%	5.9%	5.5%	5.0%	4.7%	6.4%	6.6%
	Not Selected	93.0%	93.0%	96.6%	89.8%	95.8%	100.0%	100.0%	94.1%	94.5%	95.0%	95.3%	93.6%	93.4%
Which would have the most POSITIVE impact on performance: Something else	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	3.7%	3.0%	3.5%	2.7%	1.8%	0.0%	0.0%	2.6%	3.2%	2.3%	3.4%	2.8%	2.8%
	Not Selected	96.3%	97.0%	96.5%	97.3%	98.2%	100.0%	100.0%	97.4%	96.8%	97.7%	96.6%	97.2%	97.2%
Which of the following is most influential in helping you decide if a SCHOOL is 'good' or 'bad'?	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Reputation	10.8%	10.3%	14.1%	7.5%	16.1%	0.0%	0.0%	7.9%	13.7%	10.9%	16.0%	6.0%	10.7%
	State and Federal performance ratings	15.3%	18.9%	15.7%	15.0%	21.5%	19.3%	17.6%	23.0%	13.5%	15.7%	12.2%	27.6%	15.2%
	Quality of facilities/campus	2.4%	2.9%	3.0%	0.0%	4.6%	0.0%	0.0%	2.2%	2.6%	4.0%	2.5%	1.1%	2.7%
	Emphasis on core subjects	13.5%	17.0%	14.4%	17.5%	14.0%	6.3%	23.9%	13.6%	16.6%	17.5%	18.1%	11.3%	14.8%
	Enrichment programs (music/art)	3.3%	4.4%	3.3%	3.4%	1.4%	0.0%	0.0%	4.1%	2.8%	3.0%	2.8%	4.8%	2.9%
	Strong sports program	0.7%	0.7%	1.2%	1.2%	0.0%	0.0%	0.0%	1.1%	0.8%	3.0%	1.4%	0.0%	0.0%
	Quality of teachers/staff	42.3%	34.4%	38.8%	51.4%	37.0%	59.3%	40.9%	40.2%	40.4%	40.2%	39.4%	40.2%	41.9%
	Econ. status/demographic factors	4.2%	4.9%	3.7%	1.8%	2.2%	0.0%	0.0%	4.5%	2.7%	4.4%	1.9%	4.6%	3.9%
	Convenient for children to attend	0.4%	0.0%	0.2%	0.0%	0.0%	8.8%	0.0%	0.8%	0.0%	0.0%	0.0%	1.3%	0.0%
	Something else	2.4%	3.0%	3.1%	0.0%	1.5%	0.0%	0.0%	1.2%	2.9%	1.3%	3.5%	1.2%	2.0%
	I don't know/I can't say	4.8%	3.5%	2.4%	2.3%	1.6%	6.3%	17.6%	1.2%	3.8%	0.0%	2.3%	1.9%	6.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

Data weighted by Party, Gender, Age, Ethnicity, and Geography

		Type of school children attend					Political Ideology							
		Total	Pub school	Pub charter	Private school	Home schooled	Very cons.	SW cons.	SW lib.	Very lib.	Mod/Ind	Libert.	Other	Unsure
Which would have the most POSITIVE impact on performance: Higher expectations	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	22.3%	18.1%	15.2%	24.3%	13.7%	19.1%	26.5%	21.0%	19.2%	22.3%	13.1%	16.2%	25.3%
	Not Selected	77.7%	81.9%	84.8%	75.7%	86.3%	80.9%	73.5%	79.0%	80.8%	77.7%	86.9%	83.8%	74.7%
Which would have the most POSITIVE impact on performance: Shifting power from state to school boards	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	13.8%	10.9%	5.6%	14.7%	18.4%	17.0%	16.7%	11.9%	9.6%	12.9%	8.4%	30.4%	12.2%
	Not Selected	86.2%	89.1%	94.4%	85.3%	81.6%	83.0%	83.3%	88.1%	90.4%	87.1%	91.6%	69.6%	87.8%
Which would have the most POSITIVE impact on performance: More parent involvement	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	33.4%	24.7%	13.3%	37.5%	15.6%	36.8%	29.9%	34.0%	25.1%	41.0%	49.5%	15.3%	29.3%
	Not Selected	66.6%	75.3%	86.7%	62.5%	84.4%	63.2%	70.1%	66.0%	74.9%	59.0%	50.5%	84.7%	70.7%
Which would have the most POSITIVE impact on performance: More choices for pub schools	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	11.3%	14.9%	11.4%	11.0%	55.6%	28.5%	12.2%	4.1%	7.1%	9.8%	26.8%	5.7%	19.0%
	Not Selected	88.7%	85.1%	88.6%	89.0%	44.4%	71.5%	87.8%	95.9%	92.9%	90.2%	73.2%	94.3%	81.0%
Which would have the most POSITIVE impact on performance: More supp. from community	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	7.0%	5.6%	17.4%	2.4%	0.0%	2.6%	5.6%	8.1%	14.9%	7.3%	11.5%	0.0%	0.0%
	Not Selected	93.0%	94.4%	82.6%	97.6%	100.0%	97.4%	94.4%	91.9%	85.1%	92.7%	88.5%	100.0%	100.0%
Which would have the most POSITIVE impact on performance: Something else	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	3.7%	2.5%	4.9%	2.5%	0.0%	2.2%	3.0%	2.9%	5.7%	4.0%	7.7%	12.0%	4.4%
	Not Selected	96.3%	97.5%	95.1%	97.5%	100.0%	97.8%	97.0%	97.1%	94.3%	96.0%	92.3%	88.0%	95.6%
Which of the following is most influential in helping you decide if a SCHOOL is 'good' or 'bad'?	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Reputation	10.8%	8.1%	0.0%	12.2%	0.0%	14.1%	12.3%	8.3%	10.2%	10.9%	19.6%	7.2%	5.8%
	State and Federal performance ratings	15.3%	21.9%	33.5%	21.1%	33.4%	11.1%	14.3%	18.0%	15.8%	14.0%	12.3%	0.0%	26.5%
	Quality of facilities/campus	2.4%	2.4%	5.5%	0.0%	0.0%	0.0%	3.0%	1.7%	2.9%	2.8%	3.4%	0.0%	4.7%
	Emphasis on core subjects	13.5%	13.2%	17.7%	15.9%	0.0%	23.7%	12.8%	15.5%	10.1%	10.8%	0.0%	16.1%	10.0%
	Enrichment programs (music/art)	3.3%	4.6%	4.3%	0.0%	13.5%	4.2%	2.1%	3.9%	9.2%	2.1%	0.0%	0.0%	0.0%
	Strong sports program	0.7%	1.6%	0.0%	0.0%	0.0%	0.0%	0.7%	0.5%	0.0%	0.6%	0.0%	8.3%	2.5%
	Quality of teachers/staff	42.3%	40.2%	33.5%	41.4%	53.1%	35.6%	45.0%	40.8%	38.2%	48.1%	40.4%	56.4%	29.9%
	Econ. status/demographic factors	4.2%	4.1%	5.5%	6.9%	0.0%	2.1%	3.7%	4.1%	6.9%	3.9%	15.1%	0.0%	1.7%
	Convenient for children to attend	0.4%	1.1%	0.0%	0.0%	0.0%	0.0%	0.7%	0.0%	0.0%	0.7%	0.0%	0.0%	2.6%
	Something else	2.4%	1.7%	0.0%	0.0%	0.0%	2.9%	2.6%	1.9%	4.9%	0.6%	0.0%	12.0%	2.4%
	I don't know/I can't say	4.8%	1.0%	0.0%	2.5%	0.0%	6.3%	2.7%	5.3%	1.8%	5.5%	9.1%	0.0%	13.8%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Political Ideology II					Teacher				
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Cons	Lib	Mod	Other	Yes, self	Yes, family member	Yes, both	No	Unsure
Which would have the most POSITIVE impact on performance: Higher expectations	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	22.3%	24.5%	20.5%	22.3%	20.2%	22.3%	22.8%	26.5%	22.0%	31.4%
	Not Selected	77.7%	75.5%	79.5%	77.7%	79.8%	77.7%	77.2%	73.5%	78.0%	68.6%
Which would have the most POSITIVE impact on performance: Shifting power from state to school boards	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	13.8%	16.8%	11.3%	12.9%	14.3%	12.4%	11.0%	11.9%	14.5%	23.9%
	Not Selected	86.2%	83.2%	88.7%	87.1%	85.7%	87.6%	89.0%	88.1%	85.5%	76.1%
Which would have the most POSITIVE impact on performance: More parent involvement	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	33.4%	31.7%	31.5%	41.0%	32.6%	41.1%	38.2%	28.9%	32.0%	15.6%
	Not Selected	66.6%	68.3%	68.5%	59.0%	67.4%	58.9%	61.8%	71.1%	68.0%	84.4%
Which would have the most POSITIVE impact on performance: More choices for pub schools	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	11.3%	16.6%	5.0%	9.8%	18.9%	7.7%	10.9%	4.2%	12.0%	0.0%
	Not Selected	88.7%	83.4%	95.0%	90.2%	81.1%	92.3%	89.1%	95.8%	88.0%	100.0%
Which would have the most POSITIVE impact on performance: More supp. from community	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	7.0%	4.8%	10.0%	7.3%	3.3%	9.4%	9.3%	6.0%	6.3%	15.7%
	Not Selected	93.0%	95.2%	90.0%	92.7%	96.7%	90.6%	90.7%	94.0%	93.7%	84.3%
Which would have the most POSITIVE impact on performance: Something else	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	3.7%	2.8%	3.7%	4.0%	6.7%	2.7%	1.0%	13.4%	3.9%	23.0%
	Not Selected	96.3%	97.2%	96.3%	96.0%	93.3%	97.3%	99.0%	86.6%	96.1%	77.0%
Which of the following is most influential in helping you decide if a SCHOOL is 'good' or 'bad'?	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Reputation	10.8%	12.8%	8.9%	10.9%	10.0%	9.7%	11.0%	8.1%	10.7%	39.6%
	State and Federal performance ratings	15.3%	13.4%	17.4%	14.0%	17.8%	14.8%	17.0%	12.8%	15.2%	0.0%
	Quality of facilities/campus	2.4%	2.2%	2.1%	2.8%	3.5%	0.0%	1.7%	4.7%	2.5%	37.4%
	Emphasis on core subjects	13.5%	15.7%	13.9%	10.8%	8.2%	12.4%	13.0%	4.7%	14.1%	0.0%
	Enrichment programs (music/art)	3.3%	2.7%	5.4%	2.1%	0.0%	2.6%	4.9%	11.7%	2.9%	0.0%
	Strong sports program	0.7%	0.5%	0.4%	0.6%	2.8%	0.0%	0.0%	0.0%	0.9%	0.0%
	Quality of teachers/staff	42.3%	42.5%	40.1%	48.1%	37.6%	48.8%	44.4%	40.0%	41.3%	23.0%
	Econ. status/demographic factors	4.2%	3.3%	4.9%	3.9%	5.3%	7.8%	2.7%	4.8%	4.1%	0.0%
	Convenient for children to attend	0.4%	0.5%	0.0%	0.7%	1.4%	0.0%	0.4%	5.8%	0.3%	0.0%
	Something else	2.4%	2.7%	2.8%	0.6%	3.4%	2.7%	3.1%	7.4%	2.1%	0.0%
I don't know/I can't say	4.8%	3.7%	4.3%	5.5%	10.0%	1.1%	1.8%	0.0%	5.9%	0.0%	

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Union					CA on the:			Survey Language		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Yes, public	Yes, private	Yes, both	No	Unsure	Right track	Wrong track	Unsure	English	Spanish
Which would have the most POSITIVE impact on performance: Higher expectations	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	22.3%	23.3%	27.4%	14.1%	22.0%	19.7%	23.2%	21.9%	21.7%	21.9%	27.7%
	Not Selected	77.7%	76.7%	72.6%	85.9%	78.0%	80.3%	76.8%	78.1%	78.3%	78.1%	72.3%
Which would have the most POSITIVE impact on performance: Shifting power from state to school boards	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	13.8%	10.5%	12.0%	8.4%	14.9%	0.0%	11.8%	15.7%	12.4%	14.2%	8.7%
	Not Selected	86.2%	89.5%	88.0%	91.6%	85.1%	100.0%	88.2%	84.3%	87.6%	85.8%	91.3%
Which would have the most POSITIVE impact on performance: More parent involvement	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	33.4%	40.8%	38.0%	55.8%	31.4%	26.0%	34.2%	33.7%	31.8%	33.3%	35.3%
	Not Selected	66.6%	59.2%	62.0%	44.2%	68.6%	74.0%	65.8%	66.3%	68.2%	66.7%	64.7%
Which would have the most POSITIVE impact on performance: More choices for pub schools	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	11.3%	5.8%	14.3%	4.1%	12.5%	0.0%	6.7%	15.8%	7.4%	11.3%	11.5%
	Not Selected	88.7%	94.2%	85.7%	95.9%	87.5%	100.0%	93.3%	84.2%	92.6%	88.7%	88.5%
Which would have the most POSITIVE impact on performance: More supp. from community	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	7.0%	6.8%	6.9%	13.7%	6.7%	21.0%	7.9%	5.1%	10.5%	6.9%	8.8%
	Not Selected	93.0%	93.2%	93.1%	86.3%	93.3%	79.0%	92.1%	94.9%	89.5%	93.1%	91.2%
Which would have the most POSITIVE impact on performance: Something else	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	3.7%	4.0%	2.4%	0.0%	3.7%	11.3%	3.9%	3.0%	5.0%	3.6%	5.2%
	Not Selected	96.3%	96.0%	97.6%	100.0%	96.3%	88.7%	96.1%	97.0%	95.0%	96.4%	94.8%
Which of the following is most influential in helping you decide if a SCHOOL is 'good' or 'bad'?	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Reputation	10.8%	12.7%	9.3%	0.0%	10.9%	0.0%	12.2%	10.3%	9.7%	11.5%	1.1%
	State and Federal performance ratings	15.3%	16.0%	13.7%	19.0%	15.0%	35.4%	16.6%	14.4%	15.7%	15.1%	17.9%
	Quality of facilities/campus	2.4%	1.2%	2.1%	20.1%	2.0%	10.7%	2.3%	1.9%	3.7%	2.1%	5.9%
	Emphasis on core subjects	13.5%	9.5%	13.2%	4.9%	14.4%	20.3%	13.3%	14.3%	11.9%	13.8%	10.3%
	Enrichment programs (music/art)	3.3%	1.9%	3.2%	4.5%	3.6%	0.0%	3.7%	3.4%	2.5%	3.4%	3.1%
	Strong sports program	0.7%	0.0%	0.0%	0.0%	0.9%	0.0%	1.2%	0.6%	0.0%	0.5%	2.8%
	Quality of teachers/staff	42.3%	45.2%	43.0%	26.6%	42.3%	23.3%	39.5%	44.8%	40.2%	42.2%	43.2%
	Econ. status/demographic factors	4.2%	5.3%	4.8%	8.7%	3.7%	10.3%	4.9%	3.9%	3.8%	3.9%	8.0%
	Convenient for children to attend	0.4%	0.0%	0.0%	0.0%	0.5%	0.0%	0.0%	0.5%	0.9%	0.4%	0.9%
	Something else	2.4%	4.6%	1.9%	12.0%	1.8%	0.0%	3.3%	2.3%	1.2%	2.3%	3.2%
	I don't know/I can't say	4.8%	3.4%	8.8%	4.1%	4.9%	0.0%	2.9%	3.7%	10.3%	4.9%	3.6%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

			Gender		Age				Age		Gender/Age			
			Total	Male	Female	18 to 29	30 to 39	40 to 49	50 to 64	65+	<50	50+	<50	50+
Data weighted by Party, Gender, Age, Ethnicity, and Geography														
Which of the following is most influential in helping you decide if a TEACHER is 'good' or 'bad'?	Sample Size		1001	469	532	190	160	170	271	210	520	481	183	195
	Reputation		19.2%	20.0%	18.5%	16.9%	16.2%	20.1%	23.1%	18.0%	17.7%	20.8%	18.6%	20.7%
	Performance on standardized tests		20.6%	23.9%	17.6%	16.4%	21.8%	22.0%	18.8%	24.6%	19.8%	21.3%	22.4%	16.2%
	Credentials and qualifications		10.5%	12.2%	9.1%	6.5%	10.5%	12.6%	10.5%	12.5%	9.7%	11.4%	12.4%	10.4%
	Teacher's demo. background		1.0%	1.0%	1.0%	2.1%	1.6%	0.0%	0.7%	0.5%	1.3%	0.6%	0.8%	0.0%
	Cares about kids		31.2%	27.1%	34.9%	41.3%	28.4%	28.6%	29.1%	29.1%	33.2%	29.1%	27.7%	32.7%
	Treats parents with respect		1.0%	0.8%	1.3%	1.5%	2.5%	1.3%	0.4%	0.0%	1.8%	0.2%	1.9%	0.6%
	Works closely with teachers		3.6%	3.1%	4.1%	3.2%	6.5%	4.1%	2.1%	3.4%	4.5%	2.7%	4.1%	2.9%
	Something else		8.8%	8.3%	9.2%	8.8%	8.6%	7.8%	9.9%	8.1%	8.4%	9.1%	9.3%	11.3%
	I don't know/I can't say		4.1%	3.7%	4.5%	3.1%	4.0%	3.6%	5.4%	3.9%	3.5%	4.7%	2.8%	5.4%
Who should be most responsible for deciding whether a school is doing a good job or a bad job educating its students?	Sample Size		1001	469	532	190	160	170	271	210	520	481	183	195
	Federal government		3.7%	3.4%	3.9%	2.7%	2.4%	5.7%	4.8%	2.2%	3.6%	3.7%	3.4%	4.2%
	State government		14.3%	17.1%	11.9%	13.8%	15.6%	9.4%	14.0%	18.3%	12.9%	15.9%	13.7%	10.9%
	Local school board		39.6%	39.7%	39.6%	39.2%	33.6%	40.4%	40.0%	43.4%	37.9%	41.5%	38.9%	43.5%
	Parents		19.8%	20.5%	19.1%	20.9%	21.0%	19.8%	19.6%	17.9%	20.6%	18.9%	20.8%	16.8%
	Teachers		11.1%	9.9%	12.1%	12.7%	15.5%	13.0%	7.5%	9.3%	13.7%	8.3%	13.5%	9.3%
	Someone else		4.3%	4.4%	4.2%	4.4%	0.7%	4.9%	6.8%	3.2%	3.4%	5.2%	3.9%	6.0%
	I don't know		7.3%	5.1%	9.2%	6.1%	11.2%	6.9%	7.3%	5.6%	7.9%	6.5%	5.8%	9.3%
Who do you think is most responsible? You can choose up to two options: Voters	Sample Size		1001	469	532	190	160	170	271	210	520	481	183	195
	Selected		2.1%	2.9%	1.3%	1.3%	0.8%	2.8%	2.2%	2.9%	1.6%	2.5%	1.8%	0.9%
	Not Selected		97.9%	97.1%	98.7%	98.7%	99.2%	97.2%	97.8%	97.1%	98.4%	97.5%	98.2%	99.1%
Who do you think is most responsible? You can choose up to two options: State/legislature	Sample Size		1001	469	532	190	160	170	271	210	520	481	183	195
	Selected		8.6%	7.5%	9.7%	16.5%	12.0%	2.4%	7.7%	5.2%	10.5%	6.6%	7.4%	5.2%
	Not Selected		91.4%	92.5%	90.3%	83.5%	88.0%	97.6%	92.3%	94.8%	89.5%	93.4%	92.6%	94.8%
Who do you think is most responsible? You can choose up to two options: Local School Board	Sample Size		1001	469	532	190	160	170	271	210	520	481	183	195
	Selected		25.1%	28.3%	22.3%	20.9%	21.6%	27.5%	27.5%	26.5%	23.3%	27.1%	25.2%	22.6%
	Not Selected		74.9%	71.7%	77.7%	79.1%	78.4%	72.5%	72.5%	73.5%	76.7%	72.9%	74.8%	77.4%
Who do you think is most responsible? You can choose up to two options: Superintendent	Sample Size		1001	469	532	190	160	170	271	210	520	481	183	195
	Selected		13.9%	14.1%	13.8%	10.7%	10.2%	18.9%	15.1%	14.1%	13.2%	14.7%	13.6%	15.1%
	Not Selected		86.1%	85.9%	86.2%	89.3%	89.8%	81.1%	84.9%	85.9%	86.8%	85.3%	86.4%	84.9%
Who do you think is most responsible? You can choose up to two options: Principal	Sample Size		1001	469	532	190	160	170	271	210	520	481	183	195
	Selected		24.7%	21.9%	27.2%	23.3%	24.9%	25.0%	23.9%	26.8%	24.3%	25.1%	21.7%	29.7%
	Not Selected		75.3%	78.1%	72.8%	76.7%	75.1%	75.0%	76.1%	73.2%	75.7%	74.9%	78.3%	70.3%
Who do you think is most responsible? You can choose up to two options: Teachers	Sample Size		1001	469	532	190	160	170	271	210	520	481	183	195
	Selected		47.6%	44.2%	50.6%	57.2%	53.7%	42.4%	43.9%	43.3%	51.3%	43.6%	49.9%	48.2%
	Not Selected		52.4%	55.8%	49.4%	42.8%	46.3%	57.6%	56.1%	56.7%	48.7%	56.4%	50.1%	51.8%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Ethnicity					Party			Education		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	White	Hispanic	Black	Asian/ Pac Island	Other	Rep	Dem	NPP/Other	Non college grad	College grad
Which of the following is most influential in helping you decide if a TEACHER is 'good' or 'bad'?	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Reputation	19.2%	22.1%	15.2%	11.5%	16.9%	15.5%	23.2%	19.0%	15.3%	17.7%	20.8%
	Performance on standardized tests	20.6%	20.1%	22.7%	19.9%	19.0%	18.0%	22.5%	17.5%	23.3%	24.0%	17.1%
	Credentials and qualifications	10.5%	10.2%	11.4%	13.9%	5.0%	17.6%	10.3%	11.0%	10.1%	9.6%	11.4%
	Teacher's demo. background	1.0%	0.5%	1.6%	1.8%	1.8%	0.0%	0.4%	1.1%	1.3%	1.3%	0.6%
	Cares about kids	31.2%	29.6%	31.5%	35.4%	42.9%	22.2%	30.1%	32.8%	29.8%	33.5%	28.9%
	Treats parents with respect	1.0%	0.6%	2.5%	0.0%	1.2%	0.0%	1.6%	0.8%	0.9%	0.8%	1.2%
	Works closely with teachers	3.6%	3.1%	3.9%	7.6%	4.1%	2.1%	2.4%	4.1%	4.1%	2.9%	4.4%
	Something else	8.8%	9.5%	6.1%	8.1%	6.7%	22.2%	7.4%	8.7%	10.4%	6.0%	11.5%
	I don't know/I can't say	4.1%	4.3%	5.1%	1.7%	2.4%	2.4%	2.2%	5.0%	4.8%	4.1%	4.2%
Who should be most responsible for deciding whether a school is doing a good job or a bad job educating its students?	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Federal government	3.7%	3.0%	3.8%	10.4%	2.3%	6.0%	2.2%	4.9%	3.2%	4.3%	3.0%
	State government	14.3%	14.0%	17.2%	13.8%	11.3%	7.2%	10.8%	18.7%	11.0%	14.8%	13.8%
	Local school board	39.6%	42.2%	34.4%	38.5%	39.2%	34.7%	46.1%	35.9%	38.8%	34.6%	44.7%
	Parents	19.8%	18.9%	19.6%	25.5%	16.4%	35.3%	23.5%	15.7%	22.4%	21.7%	17.8%
	Teachers	11.1%	10.2%	15.0%	3.6%	13.6%	5.7%	8.3%	11.7%	13.0%	11.5%	10.7%
	Someone else	4.3%	4.2%	3.3%	1.7%	8.8%	5.8%	4.4%	4.5%	3.8%	4.0%	4.6%
	I don't know	7.3%	7.5%	6.6%	6.5%	8.5%	5.2%	4.6%	8.6%	8.0%	9.1%	5.4%
Who do you think is most responsible? You can choose up to two options: Voters	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	2.1%	2.3%	1.2%	4.0%	0.0%	5.7%	0.6%	2.1%	3.6%	1.8%	2.3%
	Not Selected	97.9%	97.7%	98.8%	96.0%	100.0%	94.3%	99.4%	97.9%	96.4%	98.2%	97.7%
Who do you think is most responsible? You can choose up to two options: State/legislature	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	8.6%	8.6%	7.0%	7.8%	13.3%	11.8%	5.8%	10.2%	9.2%	9.7%	7.6%
	Not Selected	91.4%	91.4%	93.0%	92.2%	86.7%	88.2%	94.2%	89.8%	90.8%	90.3%	92.4%
Who do you think is most responsible? You can choose up to two options: Local School Board	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	25.1%	25.5%	22.9%	27.5%	27.3%	24.1%	21.3%	26.9%	26.3%	24.3%	25.9%
	Not Selected	74.9%	74.5%	77.1%	72.5%	72.7%	75.9%	78.7%	73.1%	73.7%	75.7%	74.1%
Who do you think is most responsible? You can choose up to two options: Superintendent	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	13.9%	13.0%	16.1%	20.0%	10.9%	10.8%	11.9%	17.1%	11.0%	18.0%	9.8%
	Not Selected	86.1%	87.0%	83.9%	80.0%	89.1%	89.2%	88.1%	82.9%	89.0%	82.0%	90.2%
Who do you think is most responsible? You can choose up to two options: Principal	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	24.7%	25.1%	25.4%	26.6%	19.6%	21.5%	24.1%	23.4%	27.6%	25.5%	24.0%
	Not Selected	75.3%	74.9%	74.6%	73.4%	80.4%	78.5%	75.9%	76.6%	72.4%	74.5%	76.0%
Who do you think is most responsible? You can choose up to two options: Teachers	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	47.6%	44.5%	51.9%	46.0%	59.7%	44.8%	49.4%	47.2%	46.3%	48.8%	46.4%
	Not Selected	52.4%	55.5%	48.1%	54.0%	40.3%	55.2%	50.6%	52.8%	53.7%	51.2%	53.6%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Geography								
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	LA County	OC	Inland Emp.	SD County	Cent. Valley	Cent. Coast	Bay Area	North/ Sierra
Which of the following is most influential in helping you decide if a TEACHER is 'good' or 'bad'?	Sample Size	1001	272	70	99	80	161	60	209	49
	Reputation	19.2%	22.3%	19.9%	13.4%	20.5%	21.6%	11.0%	18.7%	15.2%
	Performance on standardized tests	20.6%	22.0%	19.7%	18.7%	21.3%	19.3%	22.7%	20.9%	16.0%
	Credentials and qualifications	10.5%	12.2%	11.3%	7.9%	13.2%	11.3%	9.3%	10.1%	2.1%
	Teacher's demo. background	1.0%	1.1%	1.6%	1.5%	0.0%	0.0%	0.0%	2.0%	0.0%
	Cares about kids	31.2%	28.5%	29.3%	34.5%	21.8%	32.7%	40.7%	30.3%	44.9%
	Treats parents with respect	1.0%	0.6%	0.0%	2.9%	0.9%	1.6%	0.0%	0.0%	4.8%
	Works closely with teachers	3.6%	4.0%	7.1%	3.5%	4.2%	2.3%	2.1%	2.9%	5.1%
	Something else	8.8%	5.9%	4.9%	12.8%	12.6%	7.4%	12.4%	10.2%	9.7%
	I don't know/I can't say	4.1%	3.3%	6.1%	4.9%	5.4%	3.8%	1.8%	5.0%	2.1%
Who should be most responsible for deciding whether a school is doing a good job or a bad job educating its students?	Sample Size	1001	272	70	99	80	161	60	209	49
	Federal government	3.7%	3.0%	1.1%	4.1%	5.5%	2.2%	4.6%	4.9%	4.9%
	State government	14.3%	16.2%	15.5%	7.1%	9.1%	15.0%	9.0%	16.6%	20.1%
	Local school board	39.6%	39.3%	41.5%	44.0%	38.8%	44.1%	37.2%	34.8%	40.2%
	Parents	19.8%	22.7%	18.4%	21.5%	20.6%	16.0%	22.3%	16.7%	22.7%
	Teachers	11.1%	10.2%	12.4%	11.7%	11.7%	11.4%	12.9%	12.5%	2.5%
	Someone else	4.3%	3.4%	1.9%	4.5%	2.1%	4.8%	4.7%	6.7%	2.9%
	I don't know	7.3%	5.2%	9.2%	7.2%	12.1%	6.5%	9.2%	7.7%	6.7%
Who do you think is most responsible? You can choose up to two options: Voters	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	2.1%	2.2%	1.1%	3.3%	0.0%	0.9%	6.8%	2.5%	0.0%
	Not Selected	97.9%	97.8%	98.9%	96.7%	100.0%	99.1%	93.2%	97.5%	100.0%
Who do you think is most responsible? You can choose up to two options: State/legislature	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	8.6%	7.4%	6.6%	10.2%	4.1%	11.7%	8.7%	8.7%	12.8%
	Not Selected	91.4%	92.6%	93.4%	89.8%	95.9%	88.3%	91.3%	91.3%	87.2%
Who do you think is most responsible? You can choose up to two options: Local School Board	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	25.1%	23.3%	28.8%	26.0%	24.3%	23.3%	17.6%	27.0%	36.3%
	Not Selected	74.9%	76.7%	71.2%	74.0%	75.7%	76.7%	82.4%	73.0%	63.7%
Who do you think is most responsible? You can choose up to two options: Superintendent	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	13.9%	12.7%	18.7%	13.9%	12.8%	15.1%	9.6%	14.5%	14.9%
	Not Selected	86.1%	87.3%	81.3%	86.1%	87.2%	84.9%	90.4%	85.5%	85.1%
Who do you think is most responsible? You can choose up to two options: Principal	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	24.7%	25.8%	32.3%	25.0%	26.1%	26.5%	21.3%	21.7%	16.1%
	Not Selected	75.3%	74.2%	67.7%	75.0%	73.9%	73.5%	78.7%	78.3%	83.9%
Who do you think is most responsible? You can choose up to two options: Teachers	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	47.6%	50.5%	38.1%	45.0%	52.4%	43.9%	54.2%	48.8%	41.5%
	Not Selected	52.4%	49.5%	61.9%	55.0%	47.6%	56.1%	45.8%	51.2%	58.5%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Employment									
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	FT White Collar	FT Blue Collar	Student	Unemp.	Home maker	Part time	Retired	Other	Unsure
Which of the following is most influential in helping you decide if a TEACHER is 'good' or 'bad'?	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Reputation	19.2%	21.2%	20.2%	15.7%	18.2%	22.1%	11.7%	21.3%	5.3%	0.0%
	Performance on standardized tests	20.6%	19.8%	27.6%	14.4%	12.2%	25.5%	12.1%	24.5%	15.1%	0.0%
	Credentials and qualifications	10.5%	11.5%	6.1%	5.7%	14.9%	7.4%	7.0%	12.3%	16.8%	0.0%
	Teacher's demo. background	1.0%	0.5%	2.3%	0.0%	0.0%	6.7%	0.0%	0.8%	0.0%	0.0%
	Cares about kids	31.2%	28.5%	29.3%	45.5%	34.7%	26.1%	40.3%	28.8%	35.8%	70.9%
	Treats parents with respect	1.0%	1.7%	0.0%	0.0%	4.6%	0.0%	1.2%	0.0%	3.1%	0.0%
	Works closely with teachers	3.6%	4.6%	3.5%	4.7%	4.9%	3.4%	5.3%	1.2%	4.5%	0.0%
	Something else	8.8%	8.7%	6.1%	7.9%	4.7%	6.5%	18.3%	7.1%	11.5%	29.1%
	I don't know/I can't say	4.1%	3.4%	4.9%	6.1%	5.9%	2.3%	4.2%	3.9%	7.9%	0.0%
Who should be most responsible for deciding whether a school is doing a good job or a bad job educating its students?	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Federal government	3.7%	2.8%	2.7%	3.7%	1.9%	7.7%	6.4%	3.0%	9.1%	0.0%
	State government	14.3%	12.5%	11.7%	18.3%	24.2%	9.7%	14.6%	17.3%	7.9%	0.0%
	Local school board	39.6%	40.5%	40.2%	34.4%	35.9%	33.9%	33.0%	44.0%	32.3%	74.9%
	Parents	19.8%	21.4%	22.8%	8.7%	13.4%	33.9%	23.1%	16.5%	16.7%	0.0%
	Teachers	11.1%	11.9%	13.0%	15.7%	15.0%	3.2%	9.1%	9.2%	16.1%	0.0%
	Someone else	4.3%	3.5%	4.1%	9.6%	2.2%	1.7%	5.3%	4.3%	7.8%	0.0%
	I don't know	7.3%	7.4%	5.6%	9.7%	7.4%	10.0%	8.6%	5.6%	10.1%	25.1%
Who do you think is most responsible? You can choose up to two options: Voters	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	2.1%	1.3%	2.0%	2.1%	2.7%	0.0%	2.7%	2.6%	5.9%	0.0%
	Not Selected	97.9%	98.7%	98.0%	97.9%	97.3%	100.0%	97.3%	97.4%	94.1%	100.0%
Who do you think is most responsible? You can choose up to two options: State/legislature	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	8.6%	8.3%	7.0%	26.8%	13.8%	5.6%	8.2%	6.1%	8.2%	0.0%
	Not Selected	91.4%	91.7%	93.0%	73.2%	86.2%	94.4%	91.8%	93.9%	91.8%	100.0%
Who do you think is most responsible? You can choose up to two options: Local School Board	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	25.1%	23.8%	20.7%	18.8%	32.2%	31.2%	24.2%	26.3%	38.8%	0.0%
	Not Selected	74.9%	76.2%	79.3%	81.2%	67.8%	68.8%	75.8%	73.7%	61.2%	100.0%
Who do you think is most responsible? You can choose up to two options: Superintendent	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	13.9%	13.2%	16.9%	13.5%	23.5%	10.8%	9.5%	14.8%	11.5%	0.0%
	Not Selected	86.1%	86.8%	83.1%	86.5%	76.5%	89.2%	90.5%	85.2%	88.5%	100.0%
Who do you think is most responsible? You can choose up to two options: Principal	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	24.7%	25.6%	21.5%	20.8%	22.4%	31.1%	29.9%	22.5%	27.8%	29.1%
	Not Selected	75.3%	74.4%	78.5%	79.2%	77.6%	68.9%	70.1%	77.5%	72.2%	70.9%
Who do you think is most responsible? You can choose up to two options: Teachers	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	47.6%	46.7%	58.5%	55.7%	37.3%	58.7%	45.1%	44.4%	38.2%	70.9%
	Not Selected	52.4%	53.3%	41.5%	44.3%	62.7%	41.3%	54.9%	55.6%	61.8%	29.1%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		2012 Family Income							Children		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	< \$30k	\$30k< \$75k	\$75k < \$150k	\$150k < \$500k	\$500k+	Unsure	Refused	Yes	No
Which of the following is most influential in helping you decide if a TEACHER is 'good' or 'bad'?	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Reputation	19.2%	13.3%	17.6%	22.4%	19.8%	0.0%	13.3%	21.2%	20.7%	17.1%
	Performance on standardized tests	20.6%	20.6%	20.0%	21.3%	21.5%	0.0%	13.7%	21.2%	21.1%	19.8%
	Credentials and qualifications	10.5%	18.6%	8.9%	7.6%	13.6%	0.0%	14.5%	14.6%	9.8%	11.5%
	Teacher's demo. background	1.0%	0.9%	1.7%	0.3%	1.0%	0.0%	0.0%	1.2%	1.5%	0.2%
	Cares about kids	31.2%	28.4%	36.0%	31.4%	23.8%	67.2%	26.4%	23.8%	31.0%	31.5%
	Treats parents with respect	1.0%	1.8%	1.1%	0.5%	1.4%	0.0%	5.1%	0.0%	1.1%	0.9%
	Works closely with teachers	3.6%	7.5%	3.4%	3.2%	3.3%	0.0%	4.9%	1.7%	2.8%	4.8%
	Something else	8.8%	6.8%	7.7%	8.7%	13.9%	32.8%	9.6%	8.5%	8.5%	9.2%
	I don't know/I can't say	4.1%	2.1%	3.5%	4.6%	1.7%	0.0%	12.5%	7.8%	3.6%	4.9%
Who should be most responsible for deciding whether a school is doing a good job or a bad job educating its students?	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Federal government	3.7%	9.9%	2.8%	2.7%	1.8%	0.0%	4.9%	4.7%	3.0%	4.6%
	State government	14.3%	14.8%	13.2%	14.5%	19.9%	32.8%	17.2%	9.4%	14.6%	14.0%
	Local school board	39.6%	28.7%	41.2%	42.2%	32.3%	29.4%	18.3%	52.0%	39.8%	39.4%
	Parents	19.8%	24.5%	23.0%	15.4%	29.0%	0.0%	8.5%	12.2%	20.5%	18.8%
	Teachers	11.1%	12.5%	9.7%	12.6%	5.1%	37.8%	23.4%	11.2%	10.2%	12.4%
	Someone else	4.3%	3.4%	3.7%	4.9%	8.7%	0.0%	0.0%	1.0%	5.1%	3.1%
	I don't know	7.3%	6.1%	6.3%	7.7%	3.2%	0.0%	27.8%	9.6%	6.9%	7.7%
Who do you think is most responsible? You can choose up to two options: Voters	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	2.1%	2.6%	1.3%	2.1%	2.1%	0.0%	4.1%	3.7%	2.6%	1.3%
	Not Selected	97.9%	97.4%	98.7%	97.9%	97.9%	100.0%	95.9%	96.3%	97.4%	98.7%
Who do you think is most responsible? You can choose up to two options: State/legislature	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	8.6%	10.6%	8.1%	8.4%	7.0%	0.0%	26.0%	6.4%	8.1%	9.5%
	Not Selected	91.4%	89.4%	91.9%	91.6%	93.0%	100.0%	74.0%	93.6%	91.9%	90.5%
Who do you think is most responsible? You can choose up to two options: Local School Board	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	25.1%	23.2%	25.5%	25.2%	26.5%	29.4%	18.9%	25.5%	25.6%	24.3%
	Not Selected	74.9%	76.8%	74.5%	74.8%	73.5%	70.6%	81.1%	74.5%	74.4%	75.7%
Who do you think is most responsible? You can choose up to two options: Superintendent	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	13.9%	15.4%	13.8%	11.9%	14.4%	37.8%	8.0%	21.2%	15.7%	11.4%
	Not Selected	86.1%	84.6%	86.2%	88.1%	85.6%	62.2%	92.0%	78.8%	84.3%	88.6%
Who do you think is most responsible? You can choose up to two options: Principal	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	24.7%	24.2%	25.7%	26.6%	19.0%	62.2%	14.6%	22.0%	24.9%	24.4%
	Not Selected	75.3%	75.8%	74.3%	73.4%	81.0%	37.8%	85.4%	78.0%	75.1%	75.6%
Who do you think is most responsible? You can choose up to two options: Teachers	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	47.6%	47.2%	47.7%	44.4%	53.7%	0.0%	59.1%	52.2%	47.1%	48.3%
	Not Selected	52.4%	52.8%	52.3%	55.6%	46.3%	100.0%	40.9%	47.8%	52.9%	51.7%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		# of children							Children in school		Gender/Children in school			
											Male		Female	
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	1	2	3	4	5	Greater than 5	Yes	No	Yes	No	Yes	No
Which of the following is most influential in helping you decide if a TEACHER is 'good' or 'bad'?	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Reputation	19.2%	16.1%	22.2%	23.1%	25.1%	19.2%	0.0%	22.9%	19.4%	33.6%	17.1%	16.3%	22.5%
	Performance on standardized tests	20.6%	16.0%	22.6%	24.4%	23.9%	10.7%	32.6%	21.9%	20.6%	20.9%	24.2%	22.6%	15.8%
	Credentials and qualifications	10.5%	9.2%	11.1%	8.0%	7.5%	21.4%	0.0%	9.7%	9.9%	12.0%	11.5%	8.3%	7.8%
	Teacher's demo. background	1.0%	1.5%	1.7%	0.9%	2.1%	0.0%	0.0%	2.4%	0.9%	1.2%	1.6%	3.1%	0.0%
	Cares about kids	31.2%	40.7%	24.6%	30.6%	30.1%	42.3%	29.3%	28.1%	32.7%	23.6%	28.2%	30.9%	38.8%
	Treats parents with respect	1.0%	1.2%	1.8%	0.0%	0.0%	0.0%	0.0%	2.3%	0.4%	1.4%	0.7%	2.8%	0.0%
	Works closely with teachers	3.6%	1.2%	2.4%	4.8%	4.6%	0.0%	14.2%	2.9%	2.7%	2.3%	2.9%	3.3%	2.4%
	Something else	8.8%	9.4%	10.0%	5.7%	5.0%	0.0%	23.9%	8.3%	8.5%	5.0%	9.7%	10.4%	7.0%
I don't know/I can't say	4.1%	4.7%	3.6%	2.6%	1.8%	6.5%	0.0%	1.4%	4.8%	0.0%	4.1%	2.3%	5.8%	
Who should be most responsible for deciding whether a school is doing a good job or a bad job educating its students?	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Federal government	3.7%	2.7%	2.1%	4.5%	5.7%	0.0%	0.0%	3.5%	2.7%	4.8%	1.3%	2.6%	4.5%
	State government	14.3%	12.6%	13.1%	19.1%	11.3%	37.3%	17.6%	13.9%	14.9%	11.7%	18.9%	15.3%	9.7%
	Local school board	39.6%	39.4%	37.8%	41.0%	39.3%	56.3%	82.4%	37.7%	41.0%	32.3%	45.1%	41.1%	35.5%
	Parents	19.8%	18.7%	21.8%	19.7%	26.7%	6.3%	0.0%	22.5%	19.3%	27.4%	18.1%	19.4%	20.9%
	Teachers	11.1%	11.7%	11.9%	6.7%	8.6%	0.0%	0.0%	12.3%	8.9%	13.8%	6.4%	11.4%	12.4%
	Someone else	4.3%	6.4%	6.0%	2.8%	3.6%	0.0%	0.0%	3.8%	5.9%	5.0%	6.1%	3.1%	5.6%
	I don't know	7.3%	8.3%	7.3%	6.2%	4.8%	0.0%	0.0%	6.3%	7.3%	5.0%	4.2%	7.1%	11.5%
Who do you think is most responsible? You can choose up to two options: Voters	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	2.1%	3.6%	3.3%	0.7%	1.5%	0.0%	0.0%	2.3%	2.7%	2.7%	4.4%	2.1%	0.5%
	Not Selected	97.9%	96.4%	96.7%	99.3%	98.5%	100.0%	100.0%	97.7%	97.3%	97.3%	95.6%	97.9%	99.5%
Who do you think is most responsible? You can choose up to two options: State/legislature	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	8.6%	5.6%	7.4%	9.7%	11.4%	25.9%	0.0%	8.3%	7.9%	7.3%	8.9%	8.9%	6.6%
	Not Selected	91.4%	94.4%	92.6%	90.3%	88.6%	74.1%	100.0%	91.7%	92.1%	92.7%	91.1%	91.1%	93.4%
Who do you think is most responsible? You can choose up to two options: Local School Board	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	25.1%	24.6%	27.8%	23.1%	24.6%	23.2%	23.9%	25.2%	25.9%	28.8%	30.6%	23.0%	19.5%
	Not Selected	74.9%	75.4%	72.2%	76.9%	75.4%	76.8%	76.1%	74.8%	74.1%	71.2%	69.4%	77.0%	80.5%
Who do you think is most responsible? You can choose up to two options: Superintendent	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	13.9%	12.8%	15.7%	19.7%	14.8%	25.1%	0.0%	16.9%	15.0%	14.3%	15.0%	18.5%	15.1%
	Not Selected	86.1%	87.2%	84.3%	80.3%	85.2%	74.9%	100.0%	83.1%	85.0%	85.7%	85.0%	81.5%	84.9%
Who do you think is most responsible? You can choose up to two options: Principal	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	24.7%	21.8%	26.9%	24.8%	21.4%	35.2%	40.9%	25.8%	24.4%	23.9%	22.0%	27.1%	27.7%
	Not Selected	75.3%	78.2%	73.1%	75.2%	78.6%	64.8%	59.1%	74.2%	75.6%	76.1%	78.0%	72.9%	72.3%
Who do you think is most responsible? You can choose up to two options: Teachers	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Selected	47.6%	51.1%	45.1%	46.5%	39.2%	57.9%	88.4%	51.1%	44.8%	51.3%	39.6%	51.1%	51.8%
	Not Selected	52.4%	48.9%	54.9%	53.5%	60.8%	42.1%	11.6%	48.9%	55.2%	48.7%	60.4%	48.9%	48.2%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Type of school children attend					Political Ideology							
		Total	Pub school	Pub charter	Private school	Home schooled	Very cons.	SW cons.	SW lib.	Very lib.	Mod/Ind	Libert.	Other	Unsure
Data weighted by Party, Gender, Age, Ethnicity, and Geography														
	Which of the following is most influential in helping you decide if a TEACHER is 'good' or 'bad'?													
	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Reputation	19.2%	18.1%	32.0%	34.2%	57.1%	16.6%	23.1%	16.1%	24.8%	18.9%	18.2%	22.4%	8.3%
	Performance on standardized tests	20.6%	23.6%	22.7%	15.3%	15.6%	30.0%	22.2%	17.3%	11.5%	22.6%	9.1%	16.0%	29.1%
	Credentials and qualifications	10.5%	10.3%	6.3%	10.5%	0.0%	10.5%	8.9%	11.7%	12.3%	9.3%	17.0%	12.9%	10.4%
	Teacher's demo. background	1.0%	1.3%	5.6%	6.1%	0.0%	1.0%	1.9%	0.0%	0.0%	1.1%	0.0%	0.0%	3.2%
	Cares about kids	31.2%	31.2%	11.9%	22.5%	27.2%	28.2%	27.2%	36.5%	34.2%	32.0%	26.0%	16.4%	28.3%
	Treats parents with respect	1.0%	2.7%	4.1%	0.0%	0.0%	0.0%	2.0%	0.0%	0.7%	1.8%	0.0%	0.0%	1.6%
	Works closely with teachers	3.6%	2.8%	5.5%	2.8%	0.0%	3.9%	4.3%	4.9%	2.6%	2.0%	3.9%	0.0%	2.1%
	Something else	8.8%	8.8%	11.8%	6.2%	0.0%	3.6%	9.1%	8.2%	11.8%	8.5%	14.3%	32.3%	5.2%
	I don't know/I can't say	4.1%	1.4%	0.0%	2.5%	0.0%	6.2%	1.4%	5.4%	2.0%	3.8%	11.5%	0.0%	11.8%
Who should be most responsible for deciding whether a school is doing a good job or a bad job educating its students?	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Federal government	3.7%	4.1%	5.3%	0.0%	0.0%	2.0%	2.1%	3.4%	5.5%	5.9%	2.4%	0.0%	6.5%
	State government	14.3%	14.5%	7.1%	17.5%	0.0%	6.8%	14.7%	16.3%	19.2%	12.8%	21.6%	0.0%	13.5%
	Local school board	39.6%	37.1%	23.7%	48.2%	34.0%	38.2%	42.9%	42.0%	24.2%	44.8%	19.1%	14.1%	42.4%
	Parents	19.8%	20.4%	38.9%	20.9%	37.3%	34.7%	21.5%	16.3%	17.3%	16.6%	26.0%	36.3%	6.5%
	Teachers	11.1%	14.6%	9.6%	0.0%	28.7%	6.5%	11.2%	11.2%	16.5%	10.2%	11.6%	21.1%	8.1%
	Someone else	4.3%	2.6%	5.5%	9.2%	0.0%	2.7%	3.1%	3.9%	9.9%	5.0%	0.0%	13.5%	0.0%
	I don't know	7.3%	6.6%	9.9%	4.2%	0.0%	9.1%	4.4%	6.9%	7.5%	4.8%	19.5%	14.9%	23.0%
Who do you think is most responsible? You can choose up to two options: Voters	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	2.1%	2.8%	0.0%	1.9%	0.0%	3.3%	0.0%	1.1%	4.1%	4.5%	0.0%	13.2%	0.0%
	Not Selected	97.9%	97.2%	100.0%	98.1%	100.0%	96.7%	100.0%	98.9%	95.9%	95.5%	100.0%	86.8%	100.0%
Who do you think is most responsible? You can choose up to two options: State/Legislature	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	8.6%	7.8%	10.6%	8.4%	13.5%	9.4%	6.9%	9.0%	12.0%	8.8%	13.1%	8.2%	4.9%
	Not Selected	91.4%	92.2%	89.4%	91.6%	86.5%	90.6%	93.1%	91.0%	88.0%	91.2%	86.9%	91.8%	95.1%
Who do you think is most responsible? You can choose up to two options: Local School Board	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	25.1%	22.9%	26.7%	33.2%	34.0%	17.0%	22.0%	28.2%	31.3%	23.4%	25.6%	24.4%	36.2%
	Not Selected	74.9%	77.1%	73.3%	66.8%	66.0%	83.0%	78.0%	71.8%	68.7%	76.6%	74.4%	75.6%	63.8%
Who do you think is most responsible? You can choose up to two options: Superintendent	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	13.9%	18.6%	17.7%	9.3%	13.5%	14.0%	16.1%	14.5%	11.2%	13.6%	3.5%	15.9%	10.2%
	Not Selected	86.1%	81.4%	82.3%	90.7%	86.5%	86.0%	83.9%	85.5%	88.8%	86.4%	96.5%	84.1%	89.8%
Who do you think is most responsible? You can choose up to two options: Principal	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	24.7%	28.6%	4.9%	26.2%	13.7%	25.3%	23.8%	24.6%	22.9%	27.5%	30.0%	25.0%	19.7%
	Not Selected	75.3%	71.4%	95.1%	73.8%	86.3%	74.7%	76.2%	75.4%	77.1%	72.5%	70.0%	75.0%	80.3%
Who do you think is most responsible? You can choose up to two options: Teachers	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	47.6%	51.8%	56.1%	45.2%	53.1%	46.1%	49.9%	46.9%	42.7%	49.4%	41.0%	47.4%	48.2%
	Not Selected	52.4%	48.2%	43.9%	54.8%	46.9%	53.9%	50.1%	53.1%	57.3%	50.6%	59.0%	52.6%	51.8%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Political Ideology II					Teacher				
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Cons	Lib	Mod	Other	Yes, self	Yes, family member	Yes, both	No	Unsure
Which of the following is most influential in helping you decide if a TEACHER is 'good' or 'bad'?	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Reputation	19.2%	21.3%	18.5%	18.9%	13.6%	24.0%	25.3%	4.0%	17.8%	39.6%
	Performance on standardized tests	20.6%	24.3%	15.6%	22.6%	21.1%	9.7%	16.5%	13.1%	22.8%	0.0%
	Credentials and qualifications	10.5%	9.3%	11.9%	9.3%	12.7%	10.7%	6.8%	21.3%	11.0%	0.0%
	Teacher's demo. background	1.0%	1.6%	0.0%	1.1%	1.7%	0.0%	0.0%	0.0%	1.1%	23.0%
	Cares about kids	31.2%	27.5%	35.9%	32.0%	25.6%	34.7%	32.4%	22.3%	30.9%	15.7%
	Treats parents with respect	1.0%	1.5%	0.2%	1.8%	0.8%	1.5%	1.1%	0.0%	1.0%	0.0%
	Works closely with teachers	3.6%	4.2%	4.2%	2.0%	2.3%	2.0%	5.9%	9.4%	3.1%	21.7%
	Something else	8.8%	7.6%	9.2%	8.5%	12.6%	15.1%	10.7%	30.0%	7.2%	0.0%
	I don't know/I can't say	4.1%	2.7%	4.5%	3.8%	9.7%	2.3%	1.2%	0.0%	5.0%	0.0%
Who should be most responsible for deciding whether a school is doing a good job or a bad job educating its students?	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Federal government	3.7%	2.1%	4.0%	5.9%	4.2%	2.5%	2.7%	0.0%	4.1%	0.0%
	State government	14.3%	12.6%	17.1%	12.8%	13.4%	10.6%	17.9%	29.9%	13.7%	0.0%
	Local school board	39.6%	41.7%	37.0%	44.8%	30.7%	45.9%	35.7%	12.7%	40.6%	23.9%
	Parents	19.8%	25.1%	16.6%	16.6%	17.3%	13.7%	23.5%	19.5%	19.3%	76.1%
	Teachers	11.1%	9.9%	12.7%	10.2%	11.4%	16.0%	9.1%	16.6%	10.9%	0.0%
	Someone else	4.3%	3.0%	5.6%	5.0%	2.4%	6.2%	2.1%	21.3%	4.1%	0.0%
	I don't know	7.3%	5.7%	7.0%	4.8%	20.6%	5.1%	8.9%	0.0%	7.4%	0.0%
Who do you think is most responsible? You can choose up to two options: Voters	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	2.1%	0.9%	1.9%	4.5%	2.3%	2.3%	1.5%	5.3%	1.9%	23.0%
	Not Selected	97.9%	99.1%	98.1%	95.5%	97.7%	97.7%	98.5%	94.7%	98.1%	77.0%
Who do you think is most responsible? You can choose up to two options: State/legislature	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	8.6%	7.6%	9.8%	8.8%	7.8%	5.6%	12.8%	18.2%	7.9%	0.0%
	Not Selected	91.4%	92.4%	90.2%	91.2%	92.2%	94.4%	87.2%	81.8%	92.1%	100.0%
Who do you think is most responsible? You can choose up to two options: Local School Board	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	25.1%	20.6%	29.1%	23.4%	31.1%	17.5%	25.9%	27.2%	25.8%	0.0%
	Not Selected	74.9%	79.4%	70.9%	76.6%	68.9%	82.5%	74.1%	72.8%	74.2%	100.0%
Who do you think is most responsible? You can choose up to two options: Superintendent	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	13.9%	15.5%	13.6%	13.6%	9.3%	8.1%	13.0%	4.7%	14.7%	53.1%
	Not Selected	86.1%	84.5%	86.4%	86.4%	90.7%	91.9%	87.0%	95.3%	85.3%	46.9%
Who do you think is most responsible? You can choose up to two options: Principal	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	24.7%	24.2%	24.1%	27.5%	23.6%	25.9%	30.2%	14.3%	23.7%	39.7%
	Not Selected	75.3%	75.8%	75.9%	72.5%	76.4%	74.1%	69.8%	85.7%	76.3%	60.3%
Who do you think is most responsible? You can choose up to two options: Teachers	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	47.6%	48.9%	45.8%	49.4%	46.0%	34.2%	42.5%	38.4%	50.4%	23.9%
	Not Selected	52.4%	51.1%	54.2%	50.6%	54.0%	65.8%	57.5%	61.6%	49.6%	76.1%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Union					CA on the:			Survey Language		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Yes, public	Yes, private	Yes, both	No	Unsure	Right track	Wrong track	Unsure	English	Spanish
Which of the following is most influential in helping you decide if a TEACHER is 'good' or 'bad'?	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Reputation	19.2%	22.7%	19.3%	18.5%	18.7%	13.3%	21.6%	19.9%	13.9%	20.4%	3.3%
	Performance on standardized tests	20.6%	16.4%	21.8%	5.0%	21.9%	0.0%	16.5%	23.0%	20.7%	20.5%	21.1%
	Credentials and qualifications	10.5%	8.0%	10.0%	29.8%	10.4%	21.5%	12.5%	9.5%	10.1%	10.3%	13.2%
	Teacher's demo. background	1.0%	0.0%	0.0%	0.0%	1.1%	11.3%	1.3%	0.8%	0.7%	0.9%	1.4%
	Cares about kids	31.2%	32.9%	30.0%	18.7%	31.5%	18.5%	32.0%	32.0%	28.0%	31.0%	33.6%
	Treats parents with respect	1.0%	0.8%	0.0%	6.9%	1.0%	0.0%	1.6%	0.8%	0.6%	0.6%	7.0%
	Works closely with teachers	3.6%	4.7%	1.9%	9.2%	3.3%	10.7%	3.4%	2.9%	5.7%	3.5%	6.0%
	Something else	8.8%	11.1%	12.0%	3.8%	8.2%	12.7%	8.1%	8.2%	11.1%	8.8%	8.7%
	I don't know/I can't say	4.1%	3.5%	5.1%	8.2%	4.0%	12.0%	2.8%	2.9%	9.1%	4.0%	5.7%
Who should be most responsible for deciding whether a school is doing a good job or a bad job educating its students?	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Federal government	3.7%	2.0%	2.4%	4.1%	3.9%	10.3%	4.6%	3.3%	3.0%	3.6%	4.5%
	State government	14.3%	13.5%	15.7%	38.9%	13.9%	0.0%	20.1%	11.5%	12.5%	13.8%	21.9%
	Local school board	39.6%	48.3%	42.3%	21.7%	38.5%	26.0%	35.8%	40.1%	44.3%	40.6%	26.9%
	Parents	19.8%	13.4%	11.7%	12.5%	21.4%	31.5%	15.8%	23.5%	16.6%	19.9%	17.6%
	Teachers	11.1%	11.0%	12.6%	9.5%	10.9%	23.2%	13.3%	11.1%	7.6%	10.3%	21.2%
	Someone else	4.3%	8.2%	3.2%	8.5%	3.6%	0.0%	5.1%	4.6%	2.1%	4.6%	0.0%
	I don't know	7.3%	3.8%	12.1%	4.7%	7.7%	9.0%	5.3%	5.8%	13.9%	7.2%	7.8%
Who do you think is most responsible? You can choose up to two options: Voters	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	2.1%	1.6%	2.7%	4.9%	1.7%	32.9%	2.7%	2.3%	0.4%	2.1%	2.1%
	Not Selected	97.9%	98.4%	97.3%	95.1%	98.3%	67.1%	97.3%	97.7%	99.6%	97.9%	97.9%
Who do you think is most responsible? You can choose up to two options: State/legislature	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	8.6%	6.9%	8.2%	11.4%	8.9%	10.3%	8.9%	8.9%	7.7%	9.0%	3.8%
	Not Selected	91.4%	93.1%	91.8%	88.6%	91.1%	89.7%	91.1%	91.1%	92.3%	91.0%	96.2%
Who do you think is most responsible? You can choose up to two options: Local School Board	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	25.1%	24.8%	18.2%	19.8%	25.8%	13.3%	29.0%	23.7%	22.7%	25.9%	13.8%
	Not Selected	74.9%	75.2%	81.8%	80.2%	74.2%	86.7%	71.0%	76.3%	77.3%	74.1%	86.2%
Who do you think is most responsible? You can choose up to two options: Superintendent	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	13.9%	13.8%	8.3%	17.3%	14.1%	21.9%	14.4%	13.2%	15.0%	13.9%	14.6%
	Not Selected	86.1%	86.2%	91.7%	82.7%	85.9%	78.1%	85.6%	86.8%	85.0%	86.1%	85.4%
Who do you think is most responsible? You can choose up to two options: Principal	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	24.7%	26.9%	18.8%	15.6%	25.2%	0.0%	24.4%	22.3%	31.2%	23.9%	35.3%
	Not Selected	75.3%	73.1%	81.2%	84.4%	74.8%	100.0%	75.6%	77.7%	68.8%	76.1%	64.7%
Who do you think is most responsible? You can choose up to two options: Teachers	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	47.6%	35.5%	53.8%	42.2%	49.5%	56.5%	44.8%	49.5%	47.3%	47.9%	44.3%
	Not Selected	52.4%	64.5%	46.2%	57.8%	50.5%	43.5%	55.2%	50.5%	52.7%	52.1%	55.7%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Gender/Age													
		Gender			Age					Age		Male		Female	
		Total	Male	Female	18 to 29	30 to 39	40 to 49	50 to 64	65+	<50	50+	<50	50+	<50	50+
Data weighted by Party, Gender, Age, Ethnicity, and Geography															
Who do you think is most responsible? You can choose up to two options: Parents	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Selected	28.3%	31.3%	25.6%	20.4%	25.9%	31.5%	30.4%	31.9%	25.7%	31.0%	29.8%	32.3%	23.5%	29.2%
	Not Selected	71.7%	68.7%	74.4%	79.6%	74.1%	68.5%	69.6%	68.1%	74.3%	69.0%	70.2%	67.7%	76.5%	70.8%
Who do you think is most responsible? You can choose up to two options: Students	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Selected	18.9%	19.1%	18.7%	22.1%	15.7%	21.4%	16.2%	20.0%	19.9%	17.9%	21.2%	17.8%	19.2%	17.9%
	Not Selected	81.1%	80.9%	81.3%	77.9%	84.3%	78.6%	83.8%	80.0%	80.1%	82.1%	78.8%	82.2%	80.8%	82.1%
Who do you think is most responsible? You can choose up to two options: Someone else	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Selected	1.2%	1.5%	0.8%	1.4%	0.5%	0.7%	1.7%	1.1%	0.9%	1.5%	1.9%	1.3%	0.4%	1.7%
	Not Selected	98.8%	98.5%	99.2%	98.6%	99.5%	99.3%	98.3%	98.9%	99.1%	98.5%	98.1%	98.7%	99.6%	98.3%
Who do you think is most responsible? You can choose up to two options: I don't know	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Selected	3.7%	2.9%	4.4%	4.3%	5.3%	1.3%	5.4%	1.7%	3.6%	3.8%	2.6%	3.0%	4.2%	4.8%
	Not Selected	96.3%	97.1%	95.6%	95.7%	94.7%	98.7%	94.6%	98.3%	96.4%	96.2%	97.4%	97.0%	95.8%	95.2%
What to do about teachers whose students repeatedly fail to perform at acceptable levels on state achievement tests	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Make it easier to fire teachers	29.2%	35.5%	23.7%	25.0%	24.0%	25.2%	31.6%	37.2%	24.8%	34.0%	29.2%	39.5%	22.4%	26.0%
	Difficult classroom situations...	42.2%	35.5%	48.2%	49.7%	45.5%	42.8%	42.2%	32.5%	46.2%	38.0%	40.3%	32.4%	49.4%	46.1%
	Neither	19.1%	19.4%	18.8%	16.1%	17.9%	19.9%	19.5%	21.5%	17.9%	20.4%	19.5%	19.4%	17.0%	21.9%
	I don't know	9.5%	9.6%	9.3%	9.1%	12.6%	12.1%	6.7%	8.7%	11.2%	7.6%	11.0%	8.7%	11.3%	5.9%
Do you think paying classroom teachers who exceed performance standards more will...	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Greatly improve quality of edu	13.8%	17.3%	10.7%	9.3%	18.7%	11.7%	14.4%	15.0%	13.0%	14.7%	16.5%	17.7%	11.0%	10.2%
	SW improve the quality of edu	38.5%	40.1%	37.2%	37.7%	36.4%	39.5%	38.7%	39.9%	37.9%	39.2%	37.9%	41.5%	37.9%	35.9%
	SW make things worse	13.5%	12.2%	14.6%	17.2%	13.1%	10.9%	11.9%	14.6%	13.9%	13.1%	12.4%	12.1%	14.7%	14.5%
	Greatly make things worse	7.7%	4.7%	10.3%	11.4%	7.8%	8.0%	6.6%	5.3%	9.2%	6.1%	8.4%	2.3%	9.6%	11.6%
	Won't make a difference	17.2%	17.5%	17.0%	12.8%	11.4%	19.3%	20.3%	20.0%	14.5%	20.2%	14.2%	19.6%	14.7%	21.0%
	I don't know	9.3%	8.3%	10.1%	11.6%	12.5%	10.7%	8.0%	5.3%	11.6%	6.8%	10.6%	6.9%	12.1%	6.8%
What do you think classroom teacher evalutations should be based on:	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Mostly stand. test performance	8.1%	10.2%	6.3%	2.6%	7.0%	11.4%	9.8%	9.2%	6.8%	9.5%	10.1%	10.3%	5.1%	8.4%
	Stand. test perf. & classroom assess.	43.2%	43.0%	43.5%	42.7%	39.8%	43.6%	42.5%	46.9%	42.1%	44.4%	39.1%	45.4%	43.8%	43.0%
	Mostly classroom and peer assess.	29.8%	26.4%	32.9%	30.9%	31.7%	29.4%	29.9%	27.7%	30.7%	29.0%	26.4%	26.4%	33.0%	32.7%
	Only classroom and peer assess.	9.9%	10.2%	9.5%	13.2%	7.9%	10.4%	9.5%	8.4%	10.6%	9.0%	12.7%	8.6%	9.5%	9.6%
	I don't know	8.9%	10.2%	7.8%	10.5%	13.6%	5.2%	8.2%	7.9%	9.7%	8.1%	11.7%	9.3%	8.6%	6.3%
Which of the following is the best way to apply standardized testing:	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	Performance scores	30.7%	35.6%	26.3%	18.2%	31.4%	35.5%	31.5%	36.5%	27.9%	33.7%	36.2%	35.2%	23.4%	31.5%
	Knowledge/Understanding increased	46.2%	43.3%	48.8%	53.4%	38.4%	43.2%	47.2%	46.8%	45.5%	47.0%	39.7%	45.6%	48.6%	49.1%
	No stand. tests	13.7%	13.4%	13.9%	16.5%	18.0%	13.4%	11.9%	10.5%	15.9%	11.3%	18.2%	10.4%	14.7%	12.6%
	I don't know	9.4%	7.7%	11.0%	12.0%	12.3%	7.8%	9.4%	6.2%	10.7%	8.0%	5.9%	8.8%	13.3%	6.8%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Ethnicity						Party			Education	
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	White	Hispanic	Black	Asian/ Pac Island	Other	Rep	Dem	NPP/Other	Non college grad	College grad
Who do you think is most responsible? You can choose up to two options: Parents	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	28.3%	30.6%	27.7%	24.0%	17.0%	25.6%	32.3%	25.9%	27.9%	23.3%	33.3%
	Not Selected	71.7%	69.4%	72.3%	76.0%	83.0%	74.4%	67.7%	74.1%	72.1%	76.7%	66.7%
Who do you think is most responsible? You can choose up to two options: Students	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	18.9%	19.7%	14.2%	12.0%	31.1%	21.3%	28.4%	14.8%	15.5%	17.9%	19.9%
	Not Selected	81.1%	80.3%	85.8%	88.0%	68.9%	78.7%	71.6%	85.2%	84.5%	82.1%	80.1%
Who do you think is most responsible? You can choose up to two options: Someone else	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	1.2%	0.9%	1.2%	2.1%	1.4%	2.9%	1.9%	1.4%	0.0%	0.9%	1.5%
	Not Selected	98.8%	99.1%	98.8%	97.9%	98.6%	97.1%	98.1%	98.6%	100.0%	99.1%	98.5%
Who do you think is most responsible? You can choose up to two options: I don't know	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Selected	3.7%	4.4%	2.7%	4.3%	2.4%	0.0%	1.6%	4.5%	4.6%	4.4%	3.0%
	Not Selected	96.3%	95.6%	97.3%	95.7%	97.6%	100.0%	98.4%	95.5%	95.4%	95.6%	97.0%
What to do about teachers whose students repeatedly fail to perform at acceptable levels on state achievement tests	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Make it easier to fire teachers	29.2%	30.2%	31.4%	17.3%	19.3%	42.5%	36.7%	23.8%	30.1%	31.7%	26.7%
	Difficult classroom situations...	42.2%	40.3%	45.5%	53.5%	41.7%	33.1%	36.6%	49.6%	36.3%	40.5%	44.0%
	Neither	19.1%	19.9%	13.1%	22.5%	27.1%	22.0%	19.7%	17.1%	21.6%	16.6%	21.5%
	I don't know	9.5%	9.6%	10.0%	6.7%	11.8%	2.4%	7.0%	9.5%	12.0%	11.2%	7.7%
Do you think paying classroom teachers who exceed performance standards more will...	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Greatly improve quality of edu	13.8%	12.6%	16.4%	9.6%	12.9%	26.4%	16.0%	13.0%	12.7%	15.2%	12.4%
	SW improve the quality of edu	38.5%	39.3%	38.0%	37.4%	36.5%	36.4%	35.7%	40.5%	38.4%	36.9%	40.2%
	SW make things worse	13.5%	13.7%	11.8%	10.3%	21.4%	8.2%	16.5%	12.8%	11.4%	13.1%	13.9%
	Greatly make things worse	7.7%	7.2%	9.1%	9.7%	8.8%	0.0%	7.2%	7.3%	8.8%	7.7%	7.7%
	Won't make a difference	17.2%	18.5%	14.0%	23.7%	9.9%	24.2%	17.8%	16.3%	18.1%	16.1%	18.3%
	I don't know	9.3%	8.8%	10.7%	9.4%	10.5%	4.8%	6.8%	10.1%	10.6%	11.1%	7.5%
What do you think classroom teacher evalutations should be based on:	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Mostly stand. test performance	8.1%	8.0%	8.2%	7.4%	6.0%	17.9%	10.1%	8.0%	6.4%	8.6%	7.7%
	Stand. test perf. & classroom assess.	43.2%	44.5%	41.0%	30.2%	49.8%	44.4%	47.7%	41.2%	41.8%	44.4%	42.1%
	Mostly classroom and peer assess.	29.8%	29.8%	30.4%	34.6%	27.2%	24.0%	25.1%	31.8%	31.8%	27.4%	32.3%
	Only classroom and peer assess.	9.9%	9.3%	9.2%	20.3%	9.0%	8.5%	9.5%	10.0%	10.0%	9.3%	10.5%
	I don't know	8.9%	8.5%	11.2%	7.6%	7.9%	5.2%	7.7%	9.0%	10.1%	10.4%	7.4%
Which of the following is the best way to apply standardized testing:	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Performance scores	30.7%	30.5%	28.9%	31.3%	32.9%	42.6%	30.7%	32.3%	28.1%	31.2%	30.2%
	Knowledge/Understanding increased	46.2%	46.9%	48.9%	40.2%	42.3%	33.4%	49.0%	45.6%	44.2%	47.6%	44.8%
	No stand. tests	13.7%	14.4%	9.3%	24.3%	13.3%	15.9%	14.0%	12.0%	16.2%	11.4%	16.0%
	I don't know	9.4%	8.3%	13.0%	4.2%	11.5%	8.1%	6.4%	10.1%	11.5%	9.8%	9.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Geography								
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	LA County	OC	Inland Emp.	SD County	Cent. Valley	Cent. Coast	Bay Area	North/ Sierra
Who do you think is most responsible? You can choose up to two options: Parents	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	28.3%	31.3%	21.3%	26.4%	27.8%	27.0%	25.5%	28.9%	31.2%
	Not Selected	71.7%	68.7%	78.7%	73.6%	72.2%	73.0%	74.5%	71.1%	68.8%
Who do you think is most responsible? You can choose up to two options: Students	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	18.9%	18.8%	19.8%	16.3%	18.3%	22.7%	21.1%	18.3%	12.1%
	Not Selected	81.1%	81.2%	80.2%	83.7%	81.7%	77.3%	78.9%	81.7%	87.9%
Who do you think is most responsible? You can choose up to two options: Someone else	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	1.2%	0.3%	1.2%	1.4%	0.9%	0.7%	0.0%	3.1%	0.0%
	Not Selected	98.8%	99.7%	98.8%	98.6%	99.1%	99.3%	100.0%	96.9%	100.0%
Who do you think is most responsible? You can choose up to two options: I don't know	Sample Size	1001	272	70	99	80	161	60	209	49
	Selected	3.7%	3.0%	4.2%	5.6%	6.1%	3.3%	7.7%	2.7%	0.0%
	Not Selected	96.3%	97.0%	95.8%	94.4%	93.9%	96.7%	92.3%	97.3%	100.0%
What to do about teachers whose students repeatedly fail to perform at acceptable levels on state achievement tests	Sample Size	1001	272	70	99	80	161	60	209	49
	Make it easier to fire teachers	29.2%	29.0%	33.6%	28.1%	28.2%	25.2%	37.8%	27.6%	38.1%
	Difficult classroom situations...	42.2%	40.4%	33.7%	39.8%	44.8%	46.4%	36.4%	47.0%	38.8%
	Neither	19.1%	19.1%	24.9%	20.6%	15.8%	19.8%	13.9%	19.3%	16.0%
	I don't know	9.5%	11.6%	7.7%	11.5%	11.2%	8.6%	12.0%	6.1%	7.1%
Do you think paying classroom teachers who exceed performance standards more will...	Sample Size	1001	272	70	99	80	161	60	209	49
	Greatly improve quality of edu	13.8%	14.1%	20.1%	15.1%	10.7%	12.4%	11.9%	12.3%	19.2%
	SW improve the quality of edu	38.5%	38.6%	36.9%	39.8%	38.4%	36.1%	40.9%	42.0%	28.6%
	SW make things worse	13.5%	13.8%	18.0%	12.1%	13.7%	15.3%	4.9%	14.4%	7.9%
	Greatly make things worse	7.7%	5.8%	1.6%	5.2%	12.1%	9.8%	11.1%	7.8%	12.9%
	Won't make a difference	17.2%	16.8%	18.1%	18.8%	12.9%	17.4%	23.1%	14.7%	24.8%
	I don't know	9.3%	10.9%	5.3%	9.0%	12.2%	9.1%	8.2%	8.7%	6.6%
What do you think classroom teacher evaluations should be based on:	Sample Size	1001	272	70	99	80	161	60	209	49
	Mostly stand. test performance	8.1%	8.5%	8.2%	7.0%	5.7%	7.0%	7.2%	10.7%	6.7%
	Stand. test perf. & classroom assess.	43.2%	42.8%	54.8%	45.4%	41.7%	40.4%	53.5%	39.4%	40.8%
	Mostly classroom and peer assess.	29.8%	31.3%	25.4%	25.1%	30.7%	30.9%	22.3%	31.8%	33.8%
	Only classroom and peer assess.	9.9%	9.5%	5.2%	10.3%	12.5%	11.2%	9.2%	9.5%	11.6%
	I don't know	8.9%	8.0%	6.4%	12.3%	9.4%	10.5%	7.8%	8.7%	7.1%
Which of the following is the best way to apply standardized testing:	Sample Size	1001	272	70	99	80	161	60	209	49
	Performance scores	30.7%	31.2%	32.1%	29.2%	31.1%	27.9%	30.0%	30.7%	37.8%
	Knowledge/Understanding increased	46.2%	45.6%	55.3%	55.2%	45.3%	38.8%	46.9%	45.6%	46.2%
	No stand. tests	13.7%	12.2%	5.4%	7.1%	11.9%	23.9%	13.2%	15.2%	11.0%
	I don't know	9.4%	11.1%	7.3%	8.5%	11.7%	9.4%	9.8%	8.5%	5.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Employment									
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	FT White Collar	FT Blue Collar	Student	Unemp.	Home maker	Part time	Retired	Other	Unsure
Who do you think is most responsible? You can choose up to two options: Parents	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	28.3%	29.1%	28.4%	15.7%	15.3%	14.1%	30.7%	33.6%	28.1%	25.1%
	Not Selected	71.7%	70.9%	71.6%	84.3%	84.7%	85.9%	69.3%	66.4%	71.9%	74.9%
Who do you think is most responsible? You can choose up to two options: Students	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	18.9%	17.8%	21.6%	24.9%	15.2%	12.4%	15.7%	21.3%	15.1%	45.8%
	Not Selected	81.1%	82.2%	78.4%	75.1%	84.8%	87.6%	84.3%	78.7%	84.9%	54.2%
Who do you think is most responsible? You can choose up to two options: Someone else	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	1.2%	1.4%	1.3%	0.0%	2.6%	0.0%	1.8%	0.9%	0.0%	0.0%
	Not Selected	98.8%	98.6%	98.7%	100.0%	97.4%	100.0%	98.2%	99.1%	100.0%	100.0%
Who do you think is most responsible? You can choose up to two options: I don't know	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Selected	3.7%	4.1%	0.8%	2.1%	10.6%	3.9%	7.8%	2.0%	3.6%	0.0%
	Not Selected	96.3%	95.9%	99.2%	97.9%	89.4%	96.1%	92.2%	98.0%	96.4%	100.0%
What to do about teachers whose students repeatedly fail to perform at acceptable levels on state achievement tests	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Make it easier to fire teachers	29.2%	27.6%	29.8%	31.8%	23.0%	26.5%	24.5%	35.7%	19.4%	0.0%
	Difficult classroom situations...	42.2%	43.6%	39.9%	47.6%	47.8%	38.6%	54.3%	34.2%	51.6%	54.2%
	Neither	19.1%	20.0%	15.3%	9.0%	19.4%	24.5%	16.5%	21.7%	14.5%	45.8%
	I don't know	9.5%	8.8%	15.1%	11.6%	9.9%	10.4%	4.6%	8.5%	14.5%	0.0%
Do you think paying classroom teachers who exceed performance standards more will...	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Greatly improve quality of edu	13.8%	16.0%	14.1%	3.7%	13.7%	9.5%	13.7%	14.8%	5.9%	0.0%
	SW improve the quality of edu	38.5%	39.1%	47.1%	32.4%	24.0%	42.9%	37.1%	36.9%	47.6%	0.0%
	SW make things worse	13.5%	13.0%	12.0%	25.8%	25.1%	15.7%	10.5%	12.0%	3.4%	45.8%
	Greatly make things worse	7.7%	7.9%	4.3%	11.6%	6.9%	10.0%	12.5%	5.5%	9.6%	29.1%
	Won't make a difference	17.2%	15.2%	14.3%	10.5%	15.9%	8.7%	19.3%	22.8%	23.3%	25.1%
	I don't know	9.3%	8.9%	8.1%	16.0%	14.4%	13.1%	7.0%	8.1%	10.3%	0.0%
What do you think classroom teacher evaluations should be based on:	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Mostly stand. test performance	8.1%	10.3%	9.8%	6.1%	9.5%	4.1%	5.3%	6.9%	5.4%	0.0%
	Stand. test perf. & classroom assess.	43.2%	41.8%	41.8%	41.4%	36.9%	57.5%	42.4%	47.1%	30.1%	25.1%
	Mostly classroom and peer assess.	29.8%	29.4%	29.9%	29.2%	37.4%	19.6%	34.2%	28.7%	38.6%	0.0%
	Only classroom and peer assess.	9.9%	8.8%	9.7%	12.5%	12.4%	10.7%	7.9%	9.1%	17.9%	74.9%
	I don't know	8.9%	9.8%	8.7%	10.8%	3.8%	8.1%	10.2%	8.2%	8.0%	0.0%
Which of the following is the best way to apply standardized testing:	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Performance scores	30.7%	29.3%	28.3%	21.6%	32.4%	27.6%	39.7%	33.5%	26.0%	0.0%
	Knowledge/Understanding increased	46.2%	46.1%	45.1%	49.1%	43.5%	46.0%	40.5%	48.6%	49.4%	25.1%
	No stand. tests	13.7%	14.6%	17.8%	16.8%	10.6%	13.7%	10.0%	11.6%	13.8%	45.8%
	I don't know	9.4%	10.1%	8.8%	12.5%	13.5%	12.7%	9.8%	6.2%	10.7%	29.1%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		2012 Family Income								Children	
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	< \$30k	\$30k< \$75k	\$75k < \$150k	\$150k < \$500k	\$500k+	Unsure	Refused	Yes	No
Who do you think is most responsible? You can choose up to two options: Parents	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	28.3%	28.1%	28.0%	30.4%	30.0%	0.0%	13.2%	24.3%	26.5%	30.7%
	Not Selected	71.7%	71.9%	72.0%	69.6%	70.0%	100.0%	86.8%	75.7%	73.5%	69.3%
Who do you think is most responsible? You can choose up to two options: Students	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	18.9%	19.0%	17.8%	18.2%	20.6%	0.0%	19.9%	24.8%	17.8%	20.5%
	Not Selected	81.1%	81.0%	82.2%	81.8%	79.4%	100.0%	80.1%	75.2%	82.2%	79.5%
Who do you think is most responsible? You can choose up to two options: Someone else	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	1.2%	2.4%	0.8%	0.8%	0.8%	0.0%	8.2%	0.9%	1.1%	1.2%
	Not Selected	98.8%	97.6%	99.2%	99.2%	99.2%	100.0%	91.8%	99.1%	98.9%	98.8%
Who do you think is most responsible? You can choose up to two options: I don't know	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Selected	3.7%	4.5%	5.1%	3.5%	1.2%	0.0%	4.5%	1.1%	3.8%	3.6%
	Not Selected	96.3%	95.5%	94.9%	96.5%	98.8%	100.0%	95.5%	98.9%	96.2%	96.4%
What to do about teachers whose students repeatedly fail to perform at acceptable levels on state achievement tests	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Make it easier to fire teachers	29.2%	25.5%	29.5%	30.1%	33.2%	0.0%	18.5%	28.5%	31.5%	26.1%
	Difficult classroom situations...	42.2%	43.6%	43.5%	40.0%	47.5%	67.2%	59.8%	32.5%	40.9%	44.1%
	Neither	19.1%	16.8%	18.7%	20.8%	14.8%	32.8%	0.0%	26.6%	18.8%	19.5%
	I don't know	9.5%	14.1%	8.4%	9.0%	4.5%	0.0%	21.7%	12.4%	8.8%	10.3%
Do you think paying classroom teachers who exceed performance standards more will...	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Greatly improve quality of edu	13.8%	11.8%	18.0%	11.3%	15.9%	32.8%	9.1%	8.1%	14.5%	12.8%
	SW improve the quality of edu	38.5%	33.7%	37.0%	40.2%	38.7%	29.4%	35.7%	44.8%	38.1%	39.2%
	SW make things worse	13.5%	10.9%	13.3%	13.2%	15.4%	0.0%	14.4%	16.6%	13.3%	13.8%
	Greatly make things worse	7.7%	14.8%	7.8%	6.3%	7.9%	37.8%	4.4%	3.7%	7.0%	8.6%
	Won't make a difference	17.2%	15.9%	14.6%	21.4%	18.8%	0.0%	9.8%	12.5%	19.0%	14.7%
	I don't know	9.3%	12.8%	9.3%	7.6%	3.3%	0.0%	26.6%	14.2%	8.2%	10.9%
What do you think classroom teacher evalutations should be based on:	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Mostly stand. test performance	8.1%	8.5%	8.0%	9.8%	6.5%	32.8%	0.0%	4.6%	8.0%	8.3%
	Stand. test perf. & classroom assess.	43.2%	44.8%	45.1%	39.6%	41.6%	29.4%	45.2%	51.2%	44.6%	41.3%
	Mostly classroom and peer assess.	29.8%	20.1%	27.9%	32.0%	35.2%	0.0%	35.0%	33.8%	29.0%	31.0%
	Only classroom and peer assess.	9.9%	12.6%	10.5%	10.5%	9.8%	37.8%	0.0%	3.5%	9.6%	10.2%
	I don't know	8.9%	13.9%	8.5%	8.2%	6.8%	0.0%	19.8%	7.0%	8.7%	9.3%
Which of the following is the best way to apply standardized testing:	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Performance scores	30.7%	25.1%	23.8%	37.5%	36.9%	0.0%	36.0%	28.8%	31.5%	29.5%
	Knowledge/Understanding increased	46.2%	48.4%	51.4%	40.3%	49.1%	62.2%	27.6%	49.0%	47.6%	44.2%
	No stand. tests	13.7%	11.6%	15.0%	15.9%	9.1%	37.8%	4.9%	9.2%	12.8%	15.0%
	I don't know	9.4%	14.9%	9.8%	6.3%	5.0%	0.0%	31.4%	13.0%	8.1%	11.3%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

			# of children						Children in school		Gender/Children in school				
			Total							Yes	No	Male		Female	
				1	2	3	4	5	Greater than 5			Yes	No	Yes	No
Data weighted by Party, Gender, Age, Ethnicity, and Geography															
Who do you think is most responsible? You can choose up to two options: Parents	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157	
	Selected	28.3%	22.7%	27.4%	27.1%	40.8%	0.0%	17.6%	25.6%	27.1%	28.1%	28.5%	24.1%	25.1%	
	Not Selected	71.7%	77.3%	72.6%	72.9%	59.2%	100.0%	82.4%	74.4%	72.9%	71.9%	71.5%	75.9%	74.9%	
Who do you think is most responsible? You can choose up to two options: Students	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157	
	Selected	18.9%	22.8%	15.0%	15.7%	24.9%	0.0%	17.6%	14.7%	19.6%	9.1%	19.6%	18.2%	19.5%	
	Not Selected	81.1%	77.2%	85.0%	84.3%	75.1%	100.0%	82.4%	85.3%	80.4%	90.9%	80.4%	81.8%	80.5%	
Who do you think is most responsible? You can choose up to two options: Someone else	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157	
	Selected	1.2%	1.5%	1.5%	0.6%	0.0%	0.0%	0.0%	0.8%	1.3%	1.0%	1.4%	0.6%	1.2%	
	Not Selected	98.8%	98.5%	98.5%	99.4%	100.0%	100.0%	100.0%	99.2%	98.7%	99.0%	98.6%	99.4%	98.8%	
Who do you think is most responsible? You can choose up to two options: I don't know	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157	
	Selected	3.7%	5.5%	3.6%	3.5%	1.5%	0.0%	0.0%	2.6%	4.5%	1.1%	3.8%	3.6%	5.4%	
	Not Selected	96.3%	94.5%	96.4%	96.5%	98.5%	100.0%	100.0%	97.4%	95.5%	98.9%	96.2%	96.4%	94.6%	
What to do about teachers whose students repeatedly fail to perform at acceptable levels on state achievement tests	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157	
	Make it easier to fire teachers	29.2%	23.6%	32.5%	37.9%	39.8%	18.3%	35.5%	28.7%	33.1%	36.1%	37.9%	24.1%	26.5%	
	Difficult classroom situations...	42.2%	44.3%	38.2%	40.4%	41.4%	58.5%	31.8%	47.8%	36.9%	41.3%	31.1%	51.8%	44.9%	
	Neither	19.1%	20.2%	19.0%	17.8%	15.8%	23.2%	0.0%	16.8%	20.0%	18.7%	20.5%	15.6%	19.3%	
	I don't know	9.5%	11.9%	10.3%	3.9%	3.1%	0.0%	32.7%	6.8%	10.0%	4.0%	10.6%	8.5%	9.3%	
Do you think paying classroom teachers who exceed performance standards more will...	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157	
	Greatly improve quality of edu	13.8%	12.2%	14.4%	12.5%	25.6%	19.7%	11.6%	15.4%	14.0%	22.1%	16.2%	11.3%	11.0%	
	SW improve the quality of edu	38.5%	36.1%	40.4%	36.9%	37.5%	37.2%	17.6%	36.5%	39.0%	38.2%	38.2%	35.4%	40.0%	
	SW make things worse	13.5%	15.3%	11.5%	12.9%	15.1%	23.9%	0.0%	11.8%	14.1%	7.8%	14.2%	14.4%	14.1%	
	Greatly make things worse	7.7%	9.5%	5.5%	10.4%	0.0%	0.0%	14.2%	9.5%	5.6%	10.0%	1.7%	9.1%	10.7%	
	Won't make a difference	17.2%	18.9%	20.2%	19.6%	16.0%	0.0%	23.9%	17.9%	19.6%	15.7%	21.9%	19.2%	16.6%	
	I don't know	9.3%	7.9%	7.9%	7.7%	5.8%	19.2%	32.7%	8.9%	7.7%	6.3%	7.8%	10.6%	7.6%	
What do you think classroom teacher evalutations should be based on:	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157	
	Mostly stand. test performance	8.1%	7.2%	6.6%	12.4%	4.4%	23.5%	0.0%	9.2%	7.3%	12.1%	7.6%	7.4%	6.9%	
	Stand. test perf. & classroom assess.	43.2%	39.0%	49.7%	41.6%	43.1%	44.3%	55.7%	42.9%	45.7%	41.9%	46.7%	43.4%	44.3%	
	Mostly classroom and peer assess.	29.8%	31.2%	24.0%	33.2%	42.4%	15.9%	11.6%	29.0%	29.0%	25.0%	25.8%	31.5%	33.4%	
	Only classroom and peer assess.	9.9%	9.8%	10.7%	9.0%	6.7%	8.9%	0.0%	12.1%	8.2%	12.6%	9.1%	11.8%	7.0%	
	I don't know	8.9%	12.7%	9.0%	3.9%	3.4%	7.4%	32.7%	6.8%	9.8%	8.4%	10.8%	5.8%	8.4%	
Which of the following is the best way to apply standardized testing:	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157	
	Performance scores	30.7%	22.4%	32.4%	43.1%	25.1%	45.5%	41.5%	31.1%	31.8%	40.4%	33.9%	25.3%	28.9%	
	Knowledge/Understanding increased	46.2%	51.3%	45.5%	41.4%	62.3%	35.1%	58.5%	45.3%	49.0%	37.7%	46.0%	50.0%	52.9%	
	No stand. tests	13.7%	15.6%	13.1%	10.1%	9.5%	13.8%	0.0%	15.3%	11.3%	16.3%	12.8%	14.7%	9.4%	
	I don't know	9.4%	10.6%	9.0%	5.5%	3.0%	5.5%	0.0%	8.3%	7.9%	5.5%	7.3%	10.1%	8.7%	

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Type of school children attend					Political Ideology							
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Pub school	Pub charter	Private school	Home schooled	Very cons.	SW cons.	SW lib.	Very lib.	Mod/Ind	Libert.	Other	Unsure
Who do you think is most responsible? You can choose up to two options: Parents	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	28.3%	29.4%	12.8%	16.7%	15.0%	24.0%	30.4%	28.6%	23.3%	31.8%	44.4%	7.0%	18.8%
	Not Selected	71.7%	70.6%	87.2%	83.3%	85.0%	76.0%	69.6%	71.4%	76.7%	68.2%	55.6%	93.0%	81.2%
Who do you think is most responsible? You can choose up to two options: Students	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	18.9%	12.5%	11.6%	26.3%	15.0%	27.9%	22.3%	16.8%	15.7%	17.5%	3.4%	12.9%	15.2%
	Not Selected	81.1%	87.5%	88.4%	73.7%	85.0%	72.1%	77.7%	83.2%	84.3%	82.5%	96.6%	87.1%	84.8%
Who do you think is most responsible? You can choose up to two options: Someone else	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	1.2%	0.5%	0.0%	2.5%	0.0%	1.6%	1.2%	1.6%	1.2%	0.4%	0.0%	0.0%	1.8%
	Not Selected	98.8%	99.5%	100.0%	97.5%	100.0%	98.4%	98.8%	98.4%	98.8%	99.6%	100.0%	100.0%	98.2%
Who do you think is most responsible? You can choose up to two options: I don't know	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Selected	3.7%	2.5%	10.0%	0.0%	0.0%	4.4%	1.6%	3.1%	7.2%	2.1%	14.1%	9.2%	9.1%
	Not Selected	96.3%	97.5%	90.0%	100.0%	100.0%	95.6%	98.4%	96.9%	92.8%	97.9%	85.9%	90.8%	90.9%
What to do about teachers whose students repeatedly fail to perform at acceptable levels on state achievement tests	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Make it easier to fire teachers	29.2%	28.4%	32.2%	30.7%	15.6%	44.7%	39.1%	22.8%	16.8%	26.8%	23.4%	26.3%	16.4%
	Difficult classroom situations...	42.2%	50.7%	22.1%	47.9%	47.1%	28.0%	35.0%	53.6%	60.3%	40.2%	18.8%	30.1%	35.4%
	Neither	19.1%	14.1%	34.6%	16.1%	37.3%	16.8%	18.2%	15.9%	16.6%	25.5%	19.9%	36.7%	20.2%
	I don't know	9.5%	6.9%	11.1%	5.4%	0.0%	10.5%	7.8%	7.6%	6.3%	7.5%	37.8%	6.9%	28.0%
Do you think paying classroom teachers who exceed performance standards more will...	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Greatly improve quality of edu	13.8%	17.4%	4.9%	11.9%	15.0%	24.4%	17.9%	9.9%	9.9%	9.7%	13.3%	13.3%	14.8%
	SW improve the quality of edu	38.5%	35.8%	26.9%	45.9%	27.2%	25.6%	38.6%	44.4%	29.1%	46.4%	27.3%	38.2%	28.3%
	SW make things worse	13.5%	11.3%	27.0%	8.7%	0.0%	10.3%	14.3%	13.8%	13.6%	13.9%	13.3%	0.0%	16.9%
	Greatly make things worse	7.7%	8.9%	5.5%	12.4%	18.4%	11.8%	8.4%	5.9%	13.2%	5.6%	5.3%	9.2%	1.8%
	Won't make a difference	17.2%	17.6%	23.2%	12.6%	39.4%	16.9%	16.3%	16.1%	23.3%	17.0%	19.0%	39.3%	8.8%
	I don't know	9.3%	9.0%	12.6%	8.5%	0.0%	11.0%	4.6%	9.9%	10.9%	7.5%	21.8%	0.0%	29.5%
What do you think classroom teacher evalutations should be based on:	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Mostly stand. test performance	8.1%	8.1%	10.9%	12.4%	15.6%	13.8%	10.2%	6.3%	7.9%	6.7%	7.8%	0.0%	4.0%
	Stand. test perf. & classroom assess.	43.2%	43.4%	27.4%	53.1%	15.0%	45.7%	43.3%	46.3%	30.0%	47.4%	39.4%	43.3%	34.7%
	Mostly classroom and peer assess.	29.8%	28.7%	26.8%	31.7%	27.2%	18.5%	30.0%	32.5%	32.2%	32.0%	27.5%	21.2%	28.1%
	Only classroom and peer assess.	9.9%	15.9%	0.0%	0.0%	18.4%	8.0%	9.4%	9.2%	19.5%	8.6%	5.8%	12.3%	5.7%
	I don't know	8.9%	3.9%	35.0%	2.8%	23.7%	13.9%	7.1%	5.7%	10.5%	5.3%	19.5%	23.2%	27.6%
Which of the following is the best way to apply standardized testing:	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Performance scores	30.7%	31.6%	32.6%	33.4%	0.0%	37.0%	31.5%	30.7%	24.9%	30.5%	33.9%	34.8%	22.7%
	Knowledge/Understanding increased	46.2%	44.5%	41.5%	50.8%	44.4%	43.4%	49.2%	46.3%	43.7%	50.1%	32.8%	34.5%	34.9%
	No stand. tests	13.7%	15.7%	6.9%	10.4%	55.6%	11.2%	11.5%	14.5%	19.0%	13.3%	5.8%	22.4%	18.6%
	I don't know	9.4%	8.1%	19.1%	5.4%	0.0%	8.4%	7.8%	8.5%	12.4%	6.1%	27.5%	8.3%	23.8%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Political Ideology II					Teacher				
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Cons	Lib	Mod	Other	Yes, self	Yes, family member	Yes, both	No	Unsure
Who do you think is most responsible? You can choose up to two options: Parents	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	28.3%	28.7%	27.1%	31.8%	24.0%	51.6%	30.7%	36.4%	25.4%	0.0%
	Not Selected	71.7%	71.3%	72.9%	68.2%	76.0%	48.4%	69.3%	63.6%	74.6%	100.0%
Who do you think is most responsible? You can choose up to two options: Students	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	18.9%	23.8%	16.5%	17.5%	11.4%	31.1%	17.1%	17.9%	18.1%	15.6%
	Not Selected	81.1%	76.2%	83.5%	82.5%	88.6%	68.9%	82.9%	82.1%	81.9%	84.4%
Who do you think is most responsible? You can choose up to two options: Someone else	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	1.2%	1.3%	1.4%	0.4%	1.0%	1.1%	0.8%	0.0%	1.3%	0.0%
	Not Selected	98.8%	98.7%	98.6%	99.6%	99.0%	98.9%	99.2%	100.0%	98.7%	100.0%
Who do you think is most responsible? You can choose up to two options: I don't know	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Selected	3.7%	2.4%	4.2%	2.1%	10.5%	1.8%	3.0%	0.0%	4.2%	0.0%
	Not Selected	96.3%	97.6%	95.8%	97.9%	89.5%	98.2%	97.0%	100.0%	95.8%	100.0%
What to do about teachers whose students repeatedly fail to perform at acceptable levels on state achievement tests	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Make it easier to fire teachers	29.2%	40.6%	21.1%	26.8%	20.1%	14.6%	29.9%	18.5%	31.0%	0.0%
	Difficult classroom situations...	42.2%	33.1%	55.5%	40.2%	29.7%	65.3%	49.0%	54.0%	38.3%	31.4%
	Neither	19.1%	17.8%	16.1%	25.5%	23.0%	15.1%	14.3%	22.9%	20.3%	23.9%
	I don't know	9.5%	8.5%	7.3%	7.5%	27.1%	5.0%	6.7%	4.6%	10.4%	44.7%
Do you think paying classroom teachers who exceed performance standards more will...	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Greatly improve quality of edu	13.8%	19.6%	9.9%	9.7%	14.1%	10.8%	11.9%	15.1%	14.5%	0.0%
	SW improve the quality of edu	38.5%	35.1%	40.1%	46.4%	29.7%	35.0%	45.4%	19.0%	38.2%	15.7%
	SW make things worse	13.5%	13.2%	13.7%	13.9%	12.9%	22.5%	17.1%	26.1%	11.5%	15.6%
	Greatly make things worse	7.7%	9.3%	8.0%	5.6%	4.1%	15.9%	7.0%	23.1%	6.6%	0.0%
	Won't make a difference	17.2%	16.5%	18.1%	17.0%	17.1%	15.8%	13.8%	16.7%	18.0%	23.9%
	I don't know	9.3%	6.3%	10.2%	7.5%	22.1%	0.0%	4.7%	0.0%	11.2%	44.7%
What do you think classroom teacher evalutations should be based on:	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Mostly stand. test performance	8.1%	11.2%	6.7%	6.7%	4.4%	2.7%	11.4%	10.2%	8.0%	0.0%
	Stand. test perf. & classroom assess.	43.2%	43.9%	41.7%	47.4%	37.6%	32.9%	46.6%	39.5%	43.9%	15.7%
	Mostly classroom and peer assess.	29.8%	26.9%	32.4%	32.0%	26.7%	39.4%	30.3%	14.4%	29.1%	39.6%
	Only classroom and peer assess.	9.9%	9.0%	12.1%	8.6%	6.9%	19.4%	7.8%	28.5%	8.9%	0.0%
	I don't know	8.9%	9.0%	7.1%	5.3%	24.5%	5.5%	3.9%	7.4%	10.1%	44.7%
Which of the following is the best way to apply standardized testing:	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Performance scores	30.7%	33.0%	29.1%	30.5%	28.0%	31.7%	36.0%	24.3%	29.8%	15.7%
	Knowledge/Understanding increased	46.2%	47.6%	45.6%	50.1%	34.2%	41.9%	51.6%	39.4%	45.9%	15.6%
	No stand. tests	13.7%	11.4%	15.8%	13.3%	15.6%	23.7%	8.7%	31.4%	13.2%	23.9%
	I don't know	9.4%	8.0%	9.6%	6.1%	22.1%	2.7%	3.7%	4.9%	11.1%	44.7%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Union						CA on the:			Survey Language	
		Total	Yes, public	Yes, private	Yes, both	No	Unsure	Right track	Wrong track	Unsure	English	Spanish
Data weighted by Party, Gender, Age, Ethnicity, and Geography												
Who do you think is most responsible? You can choose up to two options: Parents	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	28.3%	43.2%	43.7%	35.0%	24.5%	34.1%	33.9%	29.2%	17.6%	28.4%	26.2%
	Not Selected	71.7%	56.8%	56.3%	65.0%	75.5%	65.9%	66.1%	70.8%	82.4%	71.6%	73.8%
Who do you think is most responsible? You can choose up to two options: Students	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	18.9%	24.0%	21.2%	12.9%	18.2%	0.0%	16.4%	20.7%	18.5%	19.6%	10.3%
	Not Selected	81.1%	76.0%	78.8%	87.1%	81.8%	100.0%	83.6%	79.3%	81.5%	80.4%	89.7%
Who do you think is most responsible? You can choose up to two options: Someone else	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	1.2%	1.5%	0.0%	3.9%	1.1%	0.0%	1.0%	0.9%	2.0%	1.2%	1.2%
	Not Selected	98.8%	98.5%	100.0%	96.1%	98.9%	100.0%	99.0%	99.1%	98.0%	98.8%	98.8%
Who do you think is most responsible? You can choose up to two options: I don't know	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Selected	3.7%	1.6%	6.5%	4.6%	4.0%	0.0%	2.2%	2.9%	7.9%	3.6%	5.4%
	Not Selected	96.3%	98.4%	93.5%	95.4%	96.0%	100.0%	97.8%	97.1%	92.1%	96.4%	94.6%
What to do about teachers whose students repeatedly fail to perform at acceptable levels on state achievement tests	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Make it easier to fire teachers	29.2%	17.9%	38.3%	22.6%	31.2%	10.3%	26.4%	33.9%	21.9%	29.9%	19.4%
	Difficult classroom situations...	42.2%	61.1%	31.9%	53.0%	39.6%	0.0%	50.4%	36.4%	44.3%	41.2%	56.6%
	Neither	19.1%	15.3%	8.7%	15.4%	20.3%	34.1%	17.1%	21.7%	15.7%	19.7%	11.4%
	I don't know	9.5%	5.8%	21.1%	9.0%	8.9%	55.6%	6.1%	8.0%	18.1%	9.2%	12.6%
Do you think paying classroom teachers who exceed performance standards more will...	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Greatly improve quality of edu	13.8%	8.6%	8.2%	33.1%	14.7%	0.0%	12.6%	15.5%	11.3%	13.4%	19.4%
	SW improve the quality of edu	38.5%	31.9%	32.6%	16.7%	40.9%	20.3%	40.7%	36.8%	39.5%	38.3%	41.3%
	SW make things worse	13.5%	21.0%	6.3%	4.1%	12.8%	9.4%	13.8%	14.2%	11.3%	13.9%	7.8%
	Greatly make things worse	7.7%	9.5%	7.2%	13.8%	7.2%	10.3%	8.7%	8.5%	4.2%	7.6%	9.2%
	Won't make a difference	17.2%	23.3%	31.6%	11.5%	15.4%	24.7%	18.5%	18.0%	13.3%	17.6%	11.6%
	I don't know	9.3%	5.7%	14.2%	20.8%	9.0%	35.3%	5.8%	6.9%	20.5%	9.2%	10.6%
What do you think classroom teacher evalutations should be based on:	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Mostly stand. test performance	8.1%	6.1%	10.1%	9.2%	8.3%	10.3%	6.1%	9.1%	8.8%	8.1%	9.2%
	Stand. test perf. & classroom assess.	43.2%	39.6%	47.2%	31.8%	44.3%	20.3%	44.0%	42.0%	45.1%	44.4%	27.5%
	Mostly classroom and peer assess.	29.8%	31.4%	22.3%	25.5%	30.2%	22.2%	29.6%	32.0%	24.7%	29.7%	32.2%
	Only classroom and peer assess.	9.9%	14.7%	4.2%	18.0%	9.2%	0.0%	13.9%	8.5%	7.0%	9.2%	18.8%
	I don't know	8.9%	8.1%	16.3%	15.5%	8.0%	47.3%	6.3%	8.3%	14.3%	8.7%	12.4%
Which of the following is the best way to apply standardized testing:	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Performance scores	30.7%	20.6%	44.6%	29.1%	32.0%	11.2%	33.7%	31.0%	25.3%	31.1%	25.0%
	Knowledge/Understanding increased	46.2%	55.0%	41.2%	21.4%	45.7%	32.0%	44.3%	46.7%	47.8%	46.1%	47.5%
	No stand. tests	13.7%	17.0%	3.9%	36.6%	13.1%	9.4%	14.1%	15.5%	8.5%	13.8%	12.4%
	I don't know	9.4%	7.4%	10.4%	12.9%	9.2%	47.3%	7.9%	6.7%	18.4%	9.0%	15.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

												Gender/Age													
												Gender		Age				Age		Male		Female			
Data weighted by Party, Gender, Age, Ethnicity, and Geography												Total	Male	Female	18 to 29	30 to 39	40 to 49	50 to 64	65+	<50	50+	<50	50+	<50	50+
Three views on how policy makers can hold schools accountable.	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195										
	Responsibilty remains at state level	23.4%	22.8%	24.0%	20.6%	24.8%	23.6%	23.1%	25.4%	22.8%	24.1%	19.9%	24.7%	24.5%	23.2%										
	Responsibilty with parents/voters	27.8%	34.3%	22.0%	23.1%	25.2%	30.0%	30.2%	28.9%	26.0%	29.6%	33.0%	35.1%	22.2%	21.6%										
	Should work together	48.8%	42.9%	54.0%	56.3%	50.0%	46.4%	46.7%	45.7%	51.1%	46.3%	47.1%	40.2%	53.3%	55.2%										
How would you describe your political ideology?	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195										
	Very conservative	9.9%	11.3%	8.7%	5.0%	6.6%	10.2%	10.9%	15.4%	7.2%	12.9%	9.6%	12.4%	5.9%	13.5%										
	Somewhat conservative	26.7%	26.9%	26.4%	23.0%	22.7%	27.8%	29.3%	28.9%	24.4%	29.1%	23.2%	29.3%	25.1%	28.8%										
	Somewhat liberal	26.0%	24.8%	27.1%	30.1%	22.8%	26.3%	26.4%	24.1%	26.6%	25.4%	28.0%	22.7%	25.9%	29.3%										
	Very liberal	10.2%	9.6%	10.8%	10.4%	16.9%	10.9%	9.5%	5.4%	12.6%	7.7%	10.7%	8.9%	13.6%	5.9%										
	Moderate/Independent	18.7%	19.6%	17.9%	17.0%	21.8%	14.5%	19.0%	20.7%	17.7%	19.8%	16.9%	21.2%	18.1%	17.6%										
	Libertarian	2.4%	3.2%	1.7%	4.0%	2.8%	1.2%	1.8%	2.5%	2.7%	2.1%	4.3%	2.5%	1.8%	1.6%										
	Other	1.5%	1.3%	1.6%	2.6%	0.0%	3.7%	0.7%	0.9%	2.1%	0.8%	1.3%	1.3%	2.6%	0.0%										
	Unsure	4.6%	3.2%	5.7%	8.0%	6.4%	5.5%	2.5%	2.1%	6.7%	2.3%	5.9%	1.5%	7.1%	3.4%										
Are you a teacher? If you are not a teacher, please respond with whether anyone in your family is a teacher?	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195										
	Yes, self	7.5%	5.8%	8.9%	3.6%	4.4%	9.5%	7.3%	11.9%	5.8%	9.3%	5.2%	6.3%	6.1%	13.8%										
	Yes, family member	15.0%	14.3%	15.6%	16.2%	14.2%	10.3%	16.5%	16.3%	13.7%	16.4%	12.2%	15.7%	14.5%	17.5%										
	Yes, both	2.0%	2.3%	1.8%	1.0%	1.2%	2.4%	1.3%	4.3%	1.5%	2.6%	1.2%	3.0%	1.7%	2.1%										
	No	75.0%	77.1%	73.2%	78.7%	79.8%	77.1%	74.8%	66.7%	78.5%	71.3%	80.9%	74.7%	77.2%	66.3%										
	Unsure	0.5%	0.5%	0.5%	0.5%	0.4%	0.6%	0.0%	0.8%	0.5%	0.4%	0.6%	0.4%	0.5%	0.4%										
Are you or your spouse or partner a current or retired member of a public or private labor union?	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195										
	Yes, public	14.2%	14.3%	14.1%	7.1%	8.8%	13.3%	18.1%	20.5%	9.7%	19.1%	9.5%	17.3%	9.8%	21.7%										
	Yes, private	4.4%	5.2%	3.7%	0.0%	4.4%	3.9%	6.4%	6.3%	2.6%	6.4%	3.2%	6.5%	2.3%	6.1%										
	Yes, both	2.1%	3.4%	1.0%	0.4%	0.6%	4.8%	2.8%	1.6%	1.9%	2.3%	4.0%	3.0%	0.8%	1.3%										
	No	78.4%	76.7%	79.9%	91.3%	84.7%	76.9%	72.1%	71.1%	84.6%	71.7%	82.6%	72.8%	85.6%	69.9%										
	Unsure	0.9%	0.5%	1.3%	1.2%	1.4%	1.1%	0.7%	0.5%	1.2%	0.6%	0.6%	0.4%	1.5%	0.9%										
In 2012 what was your total family income from all sources before taxes?	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195										
	Less than \$30k	10.7%	8.4%	12.6%	24.2%	10.5%	8.6%	6.0%	6.2%	14.9%	6.1%	11.2%	6.6%	16.9%	5.3%										
	\$30k< \$75k	33.1%	29.1%	36.6%	40.0%	43.6%	33.5%	24.0%	30.2%	39.0%	26.7%	36.4%	24.5%	40.4%	30.0%										
	\$75k < \$150k	35.1%	40.0%	30.8%	17.6%	33.6%	34.9%	45.9%	38.4%	28.2%	42.6%	30.9%	45.8%	26.6%	37.9%										
	\$150k < \$500k	10.0%	10.1%	9.9%	4.6%	5.0%	11.4%	13.5%	13.1%	7.0%	13.3%	8.2%	11.3%	6.3%	16.2%										
	\$500k +	0.3%	0.5%	0.2%	0.5%	0.0%	0.7%	0.4%	0.0%	0.4%	0.2%	0.7%	0.4%	0.3%	0.0%										
	Unsure	2.5%	3.0%	2.0%	7.0%	1.6%	1.3%	2.1%	0.4%	3.5%	1.4%	4.6%	2.0%	2.9%	0.4%										
	Refused	8.3%	8.8%	7.9%	6.1%	5.8%	9.4%	8.1%	11.8%	7.1%	9.7%	8.0%	9.4%	6.6%	10.2%										
	Do you have children?	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195									
Yes		58.5%	62.8%	54.6%	19.5%	53.8%	61.0%	69.4%	81.0%	43.6%	74.5%	41.8%	76.3%	44.6%	71.9%										
No		41.5%	37.2%	45.4%	80.5%	46.2%	39.0%	30.6%	19.0%	56.4%	25.5%	58.2%	23.7%	55.4%	28.1%										

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Ethnicity					Party			Education		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	White	Hispanic	Black	Asian/ Pac Island	Other	Rep	Dem	NPP/Other	Non college grad	College grad
Three views on how policy makers can hold schools accountable.	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Responsibility remains at state level	23.4%	21.8%	30.1%	18.9%	24.6%	9.1%	19.8%	27.0%	21.6%	25.5%	21.4%
	Responsibility with parents/voters	27.8%	30.0%	22.6%	24.3%	23.2%	44.8%	37.0%	19.5%	31.3%	29.3%	26.2%
	Should work together	48.8%	48.2%	47.4%	56.8%	52.3%	46.1%	43.2%	53.6%	47.1%	45.2%	52.4%
How would you describe your political ideology?	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Very conservative	9.9%	11.1%	6.5%	11.6%	9.5%	11.0%	24.5%	4.0%	3.9%	12.0%	7.8%
	Somewhat conservative	26.7%	28.9%	24.2%	12.0%	27.3%	29.6%	51.8%	14.7%	19.2%	29.0%	24.3%
	Somewhat liberal	26.0%	23.6%	32.8%	27.1%	27.1%	14.4%	6.3%	43.4%	19.0%	23.0%	29.0%
	Very liberal	10.2%	9.4%	11.6%	12.2%	7.7%	18.2%	0.4%	17.3%	9.2%	9.5%	11.0%
	Moderate/Independent	18.7%	19.9%	15.3%	19.0%	22.0%	11.5%	11.4%	14.2%	33.7%	16.6%	20.8%
	Libertarian	2.4%	2.8%	2.4%	1.4%	0.0%	3.2%	2.1%	1.0%	5.1%	2.1%	2.8%
	Other	1.5%	0.4%	1.8%	6.1%	1.3%	12.0%	0.7%	1.1%	3.1%	1.3%	1.7%
	Unsure	4.6%	3.8%	5.4%	10.6%	5.1%	0.0%	2.9%	4.3%	6.8%	6.6%	2.6%
Are you a teacher? If you are not a teacher, please respond with whether anyone in your family is a teacher?	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Yes, self	7.5%	7.8%	4.3%	8.8%	13.6%	8.5%	6.3%	8.3%	7.5%	1.4%	13.6%
	Yes, family member	15.0%	16.1%	16.4%	11.4%	7.2%	11.0%	13.7%	17.1%	13.0%	14.5%	15.5%
	Yes, both	2.0%	2.1%	2.3%	0.0%	1.2%	5.6%	1.2%	2.9%	1.5%	0.9%	3.2%
	No	75.0%	73.8%	76.2%	79.8%	77.1%	74.9%	78.2%	71.4%	77.6%	82.6%	67.4%
	Unsure	0.5%	0.3%	0.9%	0.0%	0.9%	0.0%	0.6%	0.4%	0.4%	0.6%	0.4%
Are you or your spouse or partner a current or retired member of a public or private labor union?	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Yes, public	14.2%	15.1%	10.8%	20.1%	17.9%	3.1%	15.1%	15.8%	10.6%	9.9%	18.5%
	Yes, private	4.4%	5.7%	3.5%	0.0%	1.8%	1.8%	5.1%	3.8%	4.6%	5.9%	2.9%
	Yes, both	2.1%	2.1%	2.3%	1.4%	1.2%	2.9%	1.4%	3.4%	0.6%	2.6%	1.6%
	No	78.4%	76.0%	82.5%	76.7%	79.2%	92.3%	77.6%	75.8%	83.3%	80.2%	76.6%
	Unsure	0.9%	1.0%	0.9%	1.7%	0.0%	0.0%	0.7%	1.1%	0.8%	1.4%	0.4%
In 2012 what was your total family income from all sources before taxes?	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Less than \$30k	10.7%	9.2%	14.5%	15.7%	7.5%	6.3%	8.7%	11.6%	11.2%	13.9%	7.4%
	\$30k < \$75k	33.1%	30.7%	40.6%	39.8%	29.2%	18.2%	33.1%	33.5%	32.4%	38.9%	27.3%
	\$75k < \$150k	35.1%	37.3%	29.0%	34.3%	32.6%	49.6%	35.9%	36.4%	32.0%	31.0%	39.2%
	\$150k < \$500k	10.0%	10.7%	6.5%	8.1%	14.2%	16.9%	11.6%	10.8%	7.1%	5.7%	14.3%
	\$500k +	0.3%	0.2%	0.9%	0.0%	0.0%	0.0%	0.4%	0.0%	0.8%	0.2%	0.4%
	Unsure	2.5%	2.8%	1.8%	0.0%	4.0%	2.9%	1.1%	3.0%	3.1%	3.4%	1.5%
	Refused	8.3%	9.2%	6.6%	2.2%	12.4%	6.2%	9.2%	4.7%	13.4%	6.8%	9.8%
Do you have children?	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	Yes	58.5%	62.1%	56.6%	54.1%	38.4%	62.2%	69.7%	56.6%	49.4%	64.9%	52.0%
	No	41.5%	37.9%	43.4%	45.9%	61.6%	37.8%	30.3%	43.4%	50.6%	35.1%	48.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Geography								
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	LA County	OC	Inland Emp.	SD County	Cent. Valley	Cent. Coast	Bay Area	North/ Sierra
Three views on how policy makers can hold schools accountable.	Sample Size	1001	272	70	99	80	161	60	209	49
	Responsibility remains at state level	23.4%	22.9%	24.5%	23.0%	22.2%	22.5%	25.8%	25.4%	19.2%
	Responsibility with parents/voters	27.8%	27.9%	40.1%	27.2%	20.9%	25.3%	38.8%	25.8%	24.4%
	Should work together	48.8%	49.1%	35.4%	49.9%	56.9%	52.2%	35.4%	48.7%	56.3%
How would you describe your political ideology?	Sample Size	1001	272	70	99	80	161	60	209	49
	Very conservative	9.9%	7.3%	9.7%	13.8%	11.4%	9.5%	17.3%	6.9%	19.4%
	Somewhat conservative	26.7%	24.3%	38.1%	31.7%	23.6%	31.6%	24.3%	21.4%	27.5%
	Somewhat liberal	26.0%	27.6%	16.3%	23.5%	27.3%	24.3%	28.5%	30.5%	17.8%
	Very liberal	10.2%	13.3%	2.9%	6.0%	11.8%	10.3%	12.9%	9.6%	8.5%
	Moderate/Independent	18.7%	18.8%	21.0%	16.7%	17.3%	15.3%	7.4%	24.0%	22.7%
	Libertarian	2.4%	2.6%	5.6%	1.5%	3.1%	4.0%	0.0%	1.4%	0.0%
	Other	1.5%	1.6%	2.5%	1.4%	0.0%	0.7%	4.1%	2.0%	0.0%
	Unsure	4.6%	4.4%	3.9%	5.4%	5.6%	4.2%	5.4%	4.3%	4.2%
Are you a teacher? If you are not a teacher, please respond with whether anyone in your family is a teacher?	Sample Size	1001	272	70	99	80	161	60	209	49
	Yes, self	7.5%	7.4%	5.7%	7.2%	7.6%	7.6%	6.1%	8.9%	5.6%
	Yes, family member	15.0%	14.4%	20.4%	19.0%	16.6%	12.5%	19.8%	12.8%	11.4%
	Yes, both	2.0%	2.5%	5.1%	0.0%	1.7%	2.1%	1.8%	0.9%	4.9%
	No	75.0%	74.6%	68.8%	73.8%	73.2%	77.7%	72.3%	76.9%	78.0%
	Unsure	0.5%	1.0%	0.0%	0.0%	0.9%	0.0%	0.0%	0.5%	0.0%
Are you or your spouse or partner a current or retired member of a public or private labor union?	Sample Size	1001	272	70	99	80	161	60	209	49
	Yes, public	14.2%	11.5%	12.3%	13.6%	18.9%	15.7%	13.1%	14.8%	19.3%
	Yes, private	4.4%	2.9%	1.6%	3.7%	3.8%	4.7%	8.1%	7.7%	0.0%
	Yes, both	2.1%	2.6%	1.4%	0.0%	1.2%	2.5%	5.1%	1.8%	2.4%
	No	78.4%	82.2%	84.8%	80.5%	76.1%	77.2%	73.7%	73.9%	75.8%
	Unsure	0.9%	0.7%	0.0%	2.1%	0.0%	0.0%	0.0%	1.8%	2.5%
In 2012 what was your total family income from all sources before taxes?	Sample Size	1001	272	70	99	80	161	60	209	49
	Less than \$30k	10.7%	11.6%	8.0%	17.1%	11.3%	9.1%	9.2%	7.6%	14.8%
	\$30k< \$75k	33.1%	34.5%	34.3%	40.7%	39.2%	42.2%	31.3%	18.9%	31.2%
	\$75k < \$150k	35.1%	34.2%	36.7%	26.9%	33.2%	31.1%	30.5%	45.4%	32.4%
	\$150k < \$500k	10.0%	8.8%	9.6%	4.2%	6.1%	10.4%	13.5%	15.0%	8.3%
	\$500k +	0.3%	0.3%	0.0%	0.0%	0.0%	0.0%	0.0%	0.5%	2.5%
	Unsure	2.5%	2.2%	4.8%	1.2%	0.0%	0.8%	5.6%	3.3%	5.0%
	Refused	8.3%	8.3%	6.6%	9.8%	10.2%	6.3%	10.0%	9.2%	5.7%
Do you have children?	Sample Size	1001	272	70	99	80	161	60	209	49
	Yes	58.5%	46.0%	63.7%	71.2%	57.6%	63.6%	70.5%	58.9%	62.3%
	No	41.5%	54.0%	36.3%	28.8%	42.4%	36.4%	29.5%	41.1%	37.7%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Employment									
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	FT White Collar	FT Blue Collar	Student	Unemp.	Home maker	Part time	Retired	Other	Unsure
Three views on how policy makers can hold schools accountable.	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Responsibility remains at state level	23.4%	22.1%	28.3%	16.9%	15.4%	22.6%	26.3%	25.7%	22.4%	0.0%
	Responsibility with parents/voters	27.8%	29.0%	26.7%	25.0%	23.6%	39.2%	26.4%	26.9%	24.3%	0.0%
	Should work together	48.8%	48.9%	45.1%	58.1%	61.0%	38.2%	47.3%	47.5%	53.3%	100.0%
How would you describe your political ideology?	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Very conservative	9.9%	7.8%	11.9%	8.0%	5.5%	14.0%	7.6%	12.6%	15.0%	0.0%
	Somewhat conservative	26.7%	28.8%	32.6%	19.3%	16.9%	30.3%	16.9%	29.9%	11.4%	0.0%
	Somewhat liberal	26.0%	27.0%	23.2%	27.2%	32.7%	25.1%	22.0%	25.0%	32.9%	29.1%
	Very liberal	10.2%	10.0%	9.2%	17.5%	10.1%	9.0%	16.7%	6.9%	15.0%	0.0%
	Moderate/Independent	18.7%	17.3%	16.7%	21.8%	18.3%	13.4%	26.3%	19.5%	17.3%	0.0%
	Libertarian	2.4%	2.3%	1.0%	0.0%	9.3%	0.0%	5.5%	2.3%	0.0%	0.0%
	Other	1.5%	1.6%	1.0%	0.0%	2.0%	0.0%	1.0%	1.5%	6.0%	0.0%
	Unsure	4.6%	5.2%	4.4%	6.3%	5.1%	8.1%	4.0%	2.3%	2.4%	70.9%
Are you a teacher? If you are not a teacher, please respond with whether anyone in your family is a teacher?	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Yes, self	7.5%	7.5%	1.7%	0.0%	2.1%	0.0%	14.6%	11.7%	1.9%	29.1%
	Yes, family member	15.0%	14.2%	13.2%	21.2%	13.6%	11.3%	14.6%	15.2%	25.6%	0.0%
	Yes, both	2.0%	0.8%	1.1%	1.8%	4.7%	0.0%	4.1%	3.4%	2.2%	0.0%
	No	75.0%	77.5%	82.0%	77.0%	79.6%	87.2%	66.7%	68.9%	70.3%	70.9%
	Unsure	0.5%	0.0%	1.9%	0.0%	0.0%	1.5%	0.0%	0.7%	0.0%	0.0%
Are you or your spouse or partner a current or retired member of a public or private labor union?	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Yes, public	14.2%	13.5%	16.5%	2.2%	2.4%	6.4%	15.4%	21.2%	2.2%	29.1%
	Yes, private	4.4%	2.9%	5.4%	0.0%	4.7%	3.0%	5.6%	6.2%	8.9%	0.0%
	Yes, both	2.1%	1.4%	4.0%	1.8%	2.2%	0.0%	1.0%	3.1%	2.3%	0.0%
	No	78.4%	81.6%	72.1%	96.0%	90.7%	88.0%	77.0%	68.7%	84.1%	70.9%
	Unsure	0.9%	0.6%	2.0%	0.0%	0.0%	2.6%	0.9%	0.8%	2.6%	0.0%
In 2012 what was your total family income from all sources before taxes?	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Less than \$30k	10.7%	4.6%	11.7%	26.8%	22.8%	16.4%	25.8%	6.8%	11.0%	0.0%
	\$30k< \$75k	33.1%	32.7%	48.4%	14.3%	38.6%	31.6%	33.4%	28.4%	41.5%	100.0%
	\$75k < \$150k	35.1%	40.9%	26.2%	23.4%	16.3%	38.5%	23.4%	40.3%	34.7%	0.0%
	\$150k < \$500k	10.0%	13.8%	4.6%	8.0%	3.8%	4.8%	7.2%	11.9%	0.0%	0.0%
	\$500k +	0.3%	0.6%	0.0%	1.8%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	Unsure	2.5%	1.3%	2.0%	14.2%	10.3%	0.0%	5.4%	0.3%	0.0%	0.0%
	Refused	8.3%	6.0%	7.0%	11.5%	8.0%	8.8%	4.7%	12.2%	12.8%	0.0%
Do you have children?	Sample Size	1001	360	106	53	44	48	93	258	37	3
	Yes	58.5%	49.2%	65.5%	13.5%	43.2%	85.7%	49.2%	79.0%	53.7%	70.9%
	No	41.5%	50.8%	34.5%	86.5%	56.8%	14.3%	50.8%	21.0%	46.3%	29.1%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		2012 Family Income							Children		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	< \$30k	\$30k< \$75k	\$75k < \$150k	\$150k < \$500k	\$500k+	Unsure	Refused	Yes	No
Three views on how policy makers can hold schools accountable.	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Responsibility remains at state level	23.4%	26.7%	24.2%	22.9%	16.9%	62.2%	22.6%	25.3%	24.6%	21.9%
	Responsibility with parents/voters	27.8%	19.1%	26.6%	32.1%	30.8%	0.0%	13.3%	26.6%	30.3%	24.2%
	Should work together	48.8%	54.2%	49.2%	45.0%	52.2%	37.8%	64.1%	48.1%	45.1%	54.0%
How would you describe your political ideology?	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Very conservative	9.9%	10.2%	9.3%	10.4%	6.4%	37.8%	8.2%	13.6%	12.8%	5.8%
	Somewhat conservative	26.7%	21.7%	27.6%	25.4%	31.7%	32.8%	19.7%	30.5%	31.6%	19.7%
	Somewhat liberal	26.0%	17.6%	27.0%	27.4%	24.3%	0.0%	48.9%	23.8%	22.4%	31.1%
	Very liberal	10.2%	18.7%	9.4%	10.5%	10.2%	0.0%	0.0%	5.1%	8.5%	12.6%
	Moderate/Independent	18.7%	18.6%	17.5%	19.5%	21.6%	29.4%	10.8%	18.1%	16.8%	21.3%
	Libertarian	2.4%	2.8%	3.0%	2.2%	1.9%	0.0%	3.5%	1.0%	1.5%	3.7%
	Other	1.5%	1.0%	1.8%	1.1%	3.0%	0.0%	0.0%	1.2%	1.5%	1.4%
	Unsure	4.6%	9.6%	4.4%	3.4%	0.9%	0.0%	9.0%	6.7%	4.8%	4.3%
Are you a teacher? If you are not a teacher, please respond with whether anyone in your family is a teacher?	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Yes, self	7.5%	4.1%	7.2%	9.1%	12.8%	0.0%	0.0%	2.0%	7.3%	7.8%
	Yes, family member	15.0%	13.6%	14.0%	14.6%	17.4%	29.4%	25.5%	15.8%	15.5%	14.3%
	Yes, both	2.0%	0.9%	1.7%	1.3%	8.1%	0.0%	0.0%	1.3%	2.5%	1.4%
	No	75.0%	79.8%	76.7%	74.7%	61.7%	70.6%	74.5%	79.7%	74.1%	76.3%
	Unsure	0.5%	1.6%	0.3%	0.2%	0.0%	0.0%	0.0%	1.2%	0.6%	0.2%
Are you or your spouse or partner a current or retired member of a public or private labor union?	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Yes, public	14.2%	4.0%	11.1%	19.3%	18.2%	0.0%	0.0%	18.3%	16.8%	10.6%
	Yes, private	4.4%	4.8%	3.3%	6.1%	5.0%	0.0%	0.0%	2.2%	5.1%	3.4%
	Yes, both	2.1%	0.9%	1.7%	2.3%	4.3%	0.0%	8.6%	0.0%	2.9%	1.0%
	No	78.4%	87.5%	83.3%	71.5%	72.5%	100.0%	91.4%	78.2%	74.2%	84.3%
	Unsure	0.9%	2.8%	0.7%	0.8%	0.0%	0.0%	0.0%	1.2%	1.1%	0.7%
In 2012 what was your total family income from all sources before taxes?	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Less than \$30k	10.7%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	7.6%	15.0%
	\$30k< \$75k	33.1%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	31.2%	35.7%
	\$75k < \$150k	35.1%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	38.9%	29.8%
	\$150k < \$500k	10.0%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	12.4%	6.7%
	\$500k +	0.3%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	0.4%	0.2%
	Unsure	2.5%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	0.9%	4.6%
	Refused	8.3%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%	8.7%	7.9%
Do you have children?	Sample Size	1001	107	331	351	100	3	25	83	585	416
	Yes	58.5%	41.4%	55.2%	64.7%	72.2%	70.6%	22.5%	60.7%	100.0%	0.0%
	No	41.5%	58.6%	44.8%	35.3%	27.8%	29.4%	77.5%	39.3%	0.0%	100.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

			# of children						Children in school		Gender/Children in school			
											Male		Female	
		Total	1	2	3	4	5	Greater than 5	Yes	No	Yes	No	Yes	No
Data weighted by Party, Gender, Age, Ethnicity, and Geography														
Three views on how policy makers can hold schools accountable.	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Responsibility remains at state level	23.4%	27.0%	21.8%	27.7%	24.9%	28.5%	0.0%	22.4%	25.9%	14.9%	25.9%	27.0%	25.8%
	Responsibility with parents/voters	27.8%	23.4%	34.6%	29.8%	35.4%	11.8%	50.6%	31.7%	29.5%	40.9%	36.7%	25.9%	19.8%
	Should work together	48.8%	49.5%	43.7%	42.6%	39.8%	59.7%	49.4%	46.0%	44.6%	44.1%	37.4%	47.1%	54.4%
How would you describe your political ideology?	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Very conservative	9.9%	10.4%	12.9%	16.2%	11.7%	6.3%	41.5%	12.6%	13.0%	13.6%	14.3%	12.1%	11.2%
	Somewhat conservative	26.7%	28.0%	36.9%	29.0%	29.4%	14.0%	15.0%	29.8%	32.7%	29.8%	33.1%	29.7%	32.1%
	Somewhat liberal	26.0%	25.4%	18.3%	26.3%	20.7%	28.8%	43.4%	20.4%	23.6%	22.6%	19.8%	19.0%	28.6%
	Very liberal	10.2%	11.7%	7.0%	7.6%	6.6%	18.1%	0.0%	12.3%	6.3%	12.8%	5.1%	12.0%	7.9%
	Moderate/Independent	18.7%	15.9%	17.7%	15.6%	19.4%	17.6%	0.0%	15.2%	17.8%	15.4%	18.9%	15.1%	16.3%
	Libertarian	2.4%	1.8%	1.1%	0.8%	4.5%	0.0%	0.0%	0.9%	1.8%	2.4%	2.9%	0.0%	0.4%
	Other	1.5%	0.7%	2.7%	0.0%	2.7%	0.0%	0.0%	1.8%	1.4%	1.3%	2.4%	2.1%	0.0%
	Unsure	4.6%	6.1%	3.4%	4.6%	5.1%	15.1%	0.0%	7.0%	3.4%	2.1%	3.5%	10.0%	3.4%
Are you a teacher? If you are not a teacher, please respond with whether anyone in your family is a teacher?	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Yes, self	7.5%	3.2%	7.1%	7.7%	19.2%	5.5%	14.2%	5.3%	8.4%	4.9%	6.2%	5.5%	11.4%
	Yes, family member	15.0%	10.9%	17.5%	18.2%	12.2%	27.7%	0.0%	14.5%	16.1%	18.9%	15.8%	11.8%	16.4%
	Yes, both	2.0%	3.1%	1.4%	1.6%	1.9%	26.6%	0.0%	1.9%	2.9%	2.6%	3.5%	1.5%	2.0%
	No	75.0%	82.7%	72.8%	72.5%	65.3%	40.2%	85.8%	77.5%	72.2%	72.2%	73.9%	80.7%	69.8%
	Unsure	0.5%	0.0%	1.2%	0.0%	1.4%	0.0%	0.0%	0.8%	0.5%	1.3%	0.5%	0.5%	0.4%
Are you or your spouse or partner a current or retired member of a public or private labor union?	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Yes, public	14.2%	15.9%	16.8%	13.6%	29.8%	5.5%	14.2%	11.5%	19.9%	12.9%	18.9%	10.7%	21.2%
	Yes, private	4.4%	5.9%	6.2%	2.1%	4.4%	6.5%	0.0%	3.3%	6.2%	3.0%	6.5%	3.4%	5.8%
	Yes, both	2.1%	1.8%	4.0%	1.7%	0.0%	16.0%	0.0%	3.7%	2.4%	7.5%	3.8%	1.3%	0.5%
	No	78.4%	74.6%	72.1%	81.7%	65.7%	72.0%	85.8%	80.5%	70.5%	76.6%	69.9%	82.9%	71.4%
	Unsure	0.9%	1.8%	0.9%	1.0%	0.0%	0.0%	0.0%	1.1%	1.1%	0.0%	1.0%	1.7%	1.1%
In 2012 what was your total family income from all sources before taxes?	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Less than \$30k	10.7%	10.2%	6.7%	3.7%	11.5%	6.3%	17.6%	12.0%	4.9%	8.4%	4.7%	14.3%	5.3%
	\$30k < \$75k	33.1%	38.0%	27.2%	30.1%	31.6%	34.0%	32.7%	33.3%	30.0%	29.5%	25.7%	35.7%	35.8%
	\$75k < \$150k	35.1%	34.3%	41.9%	38.6%	41.3%	38.8%	14.2%	34.7%	41.3%	37.1%	45.4%	33.2%	35.7%
	\$150k < \$500k	10.0%	13.7%	11.3%	13.5%	9.6%	8.8%	35.5%	11.9%	12.6%	12.7%	13.0%	11.4%	12.2%
	\$500k +	0.3%	0.0%	0.4%	1.1%	0.0%	0.0%	0.0%	0.6%	0.3%	1.5%	0.5%	0.0%	0.0%
	Unsure	2.5%	0.0%	1.3%	2.1%	0.0%	0.0%	0.0%	1.9%	0.4%	5.1%	0.6%	0.0%	0.0%
	Refused	8.3%	3.9%	11.1%	11.0%	6.0%	12.0%	0.0%	5.5%	10.5%	5.8%	10.1%	5.3%	11.0%
Do you have children?	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	Yes	58.5%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
	No	41.5%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Type of school children attend					Political Ideology							
		Total	Pub school	Pub charter	Private school	Home schooled	Very cons.	SW cons.	SW lib.	Very lib.	Mod/Ind	Libert.	Other	Unsure
Data weighted by Party, Gender, Age, Ethnicity, and Geography														
Three views on how policy makers can hold schools accountable.	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Responsibility remains at state level	23.4%	20.7%	13.3%	38.6%	0.0%	15.7%	23.6%	24.8%	20.4%	25.3%	21.5%	37.0%	27.2%
	Responsibility with parents/voters	27.8%	28.0%	39.5%	37.3%	71.3%	42.8%	33.4%	21.2%	16.3%	26.9%	33.8%	35.2%	22.8%
	Should work together	48.8%	51.3%	47.3%	24.1%	28.7%	41.5%	42.9%	54.0%	63.3%	47.8%	44.7%	27.8%	50.0%
How would you describe your political ideology?	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Very conservative	9.9%	13.1%	17.1%	10.4%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	Somewhat conservative	26.7%	24.9%	34.3%	42.3%	70.8%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	Somewhat liberal	26.0%	24.6%	6.5%	9.4%	13.5%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	Very liberal	10.2%	10.8%	33.1%	8.2%	15.6%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%
	Moderate/Independent	18.7%	17.5%	0.0%	14.8%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%
	Libertarian	2.4%	1.3%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%
	Other	1.5%	1.3%	4.9%	3.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%
	Unsure	4.6%	6.5%	4.1%	11.9%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Are you a teacher? If you are not a teacher, please respond with whether anyone in your family is a teacher?	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Yes, self	7.5%	5.1%	0.0%	7.1%	15.0%	4.7%	5.3%	10.8%	9.0%	7.4%	0.0%	16.1%	5.2%
	Yes, family member	15.0%	13.5%	8.9%	24.5%	0.0%	15.5%	14.9%	17.2%	19.1%	11.9%	17.9%	9.0%	6.0%
	Yes, both	2.0%	2.0%	5.5%	0.0%	0.0%	1.0%	0.7%	2.9%	4.0%	2.1%	0.0%	5.7%	2.6%
	No	75.0%	78.2%	85.6%	68.4%	85.0%	78.9%	78.9%	69.0%	67.9%	77.7%	82.1%	61.9%	84.0%
	Unsure	0.5%	1.1%	0.0%	0.0%	0.0%	0.0%	0.3%	0.0%	0.0%	0.9%	0.0%	7.2%	2.1%
Are you or your spouse or partner a current or retired member of a public or private labor union?	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Yes, public	14.2%	10.5%	6.5%	14.1%	38.8%	6.0%	14.2%	19.6%	9.6%	17.3%	0.0%	0.0%	10.7%
	Yes, private	4.4%	4.5%	0.0%	0.0%	0.0%	6.1%	5.1%	4.1%	4.2%	3.0%	16.0%	0.0%	0.0%
	Yes, both	2.1%	3.2%	11.0%	2.5%	0.0%	1.8%	0.9%	2.5%	4.4%	2.1%	7.4%	0.0%	0.0%
	No	78.4%	81.1%	75.5%	83.4%	61.2%	83.1%	79.4%	73.3%	80.7%	77.1%	76.5%	93.1%	87.2%
	Unsure	0.9%	0.7%	7.0%	0.0%	0.0%	3.0%	0.3%	0.4%	1.1%	0.6%	0.0%	6.9%	2.1%
In 2012 what was your total family income from all sources before taxes?	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Less than \$30k	10.7%	14.1%	15.5%	3.0%	0.0%	10.9%	8.7%	7.2%	19.5%	10.6%	12.1%	6.9%	22.3%
	\$30k < \$75k	33.1%	38.8%	22.9%	15.7%	23.7%	30.9%	34.3%	34.3%	30.5%	31.1%	40.9%	39.7%	32.1%
	\$75k < \$150k	35.1%	31.3%	49.7%	37.8%	62.6%	37.0%	33.4%	36.9%	36.0%	36.7%	32.2%	26.2%	26.5%
	\$150k < \$500k	10.0%	9.2%	5.5%	26.9%	13.7%	6.5%	11.9%	9.3%	10.0%	11.6%	7.8%	20.3%	2.0%
	\$500k +	0.3%	0.8%	0.0%	0.0%	0.0%	1.2%	0.4%	0.0%	0.0%	0.5%	0.0%	0.0%	0.0%
	Unsure	2.5%	2.1%	0.0%	2.5%	0.0%	2.0%	1.8%	4.6%	0.0%	1.4%	3.5%	0.0%	4.9%
	Refused	8.3%	3.8%	6.3%	14.0%	0.0%	11.4%	9.5%	7.6%	4.1%	8.1%	3.4%	6.9%	12.2%
Do you have children?	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	Yes	58.5%	100.0%	100.0%	100.0%	100.0%	75.8%	69.2%	50.3%	48.7%	52.7%	36.3%	60.4%	60.8%
	No	41.5%	0.0%	0.0%	0.0%	0.0%	24.2%	30.8%	49.7%	51.3%	47.3%	63.7%	39.6%	39.2%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Political Ideology II					Teacher				
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Cons	Lib	Mod	Other	Yes, self	Yes, family member	Yes, both	No	Unsure
Three views on how policy makers can hold schools accountable.	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Responsibility remains at state level	23.4%	21.5%	23.6%	25.3%	27.3%	21.4%	22.0%	33.8%	23.8%	0.0%
	Responsibility with parents/voters	27.8%	36.0%	19.8%	26.9%	28.1%	22.6%	23.4%	13.5%	29.6%	23.0%
	Should work together	48.8%	42.6%	56.6%	47.8%	44.6%	56.0%	54.6%	52.7%	46.6%	77.0%
How would you describe your political ideology?	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Very conservative	9.9%	27.1%	0.0%	0.0%	0.0%	6.2%	10.2%	4.7%	10.4%	0.0%
	Somewhat conservative	26.7%	72.9%	0.0%	0.0%	0.0%	19.0%	26.4%	8.7%	28.0%	15.6%
	Somewhat liberal	26.0%	0.0%	71.8%	0.0%	0.0%	37.7%	29.9%	37.3%	23.9%	0.0%
	Very liberal	10.2%	0.0%	28.2%	0.0%	0.0%	12.3%	13.0%	20.2%	9.3%	0.0%
	Moderate/Independent	18.7%	0.0%	0.0%	100.0%	0.0%	18.5%	14.8%	19.1%	19.3%	38.7%
	Libertarian	2.4%	0.0%	0.0%	0.0%	28.6%	0.0%	2.9%	0.0%	2.7%	0.0%
	Other	1.5%	0.0%	0.0%	0.0%	17.6%	3.2%	0.9%	4.2%	1.2%	23.9%
	Unsure	4.6%	0.0%	0.0%	0.0%	53.8%	3.2%	1.8%	5.8%	5.1%	21.7%
Are you a teacher? If you are not a teacher, please respond with whether anyone in your family is a teacher?	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Yes, self	7.5%	5.2%	10.3%	7.4%	5.6%	100.0%	0.0%	0.0%	0.0%	0.0%
	Yes, family member	15.0%	15.0%	17.7%	11.9%	10.0%	0.0%	100.0%	0.0%	0.0%	0.0%
	Yes, both	2.0%	0.7%	3.3%	2.1%	2.4%	0.0%	0.0%	100.0%	0.0%	0.0%
	No	75.0%	78.9%	68.7%	77.7%	79.6%	0.0%	0.0%	0.0%	100.0%	0.0%
	Unsure	0.5%	0.2%	0.0%	0.9%	2.4%	0.0%	0.0%	0.0%	0.0%	100.0%
Are you or your spouse or partner a current or retired member of a public or private labor union?	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Yes, public	14.2%	12.0%	16.8%	17.3%	5.7%	51.3%	13.2%	31.4%	10.3%	0.0%
	Yes, private	4.4%	5.4%	4.2%	3.0%	4.6%	5.3%	3.7%	0.0%	4.6%	0.0%
	Yes, both	2.1%	1.1%	3.0%	2.1%	2.1%	2.2%	3.7%	15.2%	1.4%	0.0%
	No	78.4%	80.4%	75.4%	77.1%	85.2%	39.7%	77.9%	53.4%	83.1%	55.3%
	Unsure	0.9%	1.1%	0.6%	0.6%	2.4%	1.4%	1.4%	0.0%	0.5%	44.7%
In 2012 what was your total family income from all sources before taxes?	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Less than \$30k	10.7%	9.3%	10.7%	10.6%	16.7%	5.9%	9.6%	4.7%	11.3%	37.4%
	\$30k < \$75k	33.1%	33.4%	33.2%	31.1%	36.0%	32.0%	30.9%	27.5%	33.9%	23.9%
	\$75k < \$150k	35.1%	34.4%	36.6%	36.7%	28.1%	42.8%	34.3%	22.8%	35.0%	15.6%
	\$150k < \$500k	10.0%	10.4%	9.5%	11.6%	6.9%	17.1%	11.6%	39.8%	8.2%	0.0%
	\$500k +	0.3%	0.6%	0.0%	0.5%	0.0%	0.0%	0.6%	0.0%	0.3%	0.0%
	Unsure	2.5%	1.9%	3.3%	1.4%	3.6%	0.0%	4.2%	0.0%	2.5%	0.0%
	Refused	8.3%	10.1%	6.6%	8.1%	8.7%	2.2%	8.8%	5.3%	8.9%	23.0%
Do you have children?	Sample Size	1001	366	363	187	85	75	150	21	751	5
	Yes	58.5%	71.0%	49.9%	52.7%	53.7%	56.7%	60.4%	72.1%	57.8%	78.3%
	No	41.5%	29.0%	50.1%	47.3%	46.3%	43.3%	39.6%	27.9%	42.2%	21.7%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Union					CA on the:			Survey Language		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Yes, public	Yes, private	Yes, both	No	Unsure	Right track	Wrong track	Unsure	English	Spanish
Three views on how policy makers can hold schools accountable.	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Responsibility remains at state level	23.4%	16.2%	17.2%	36.3%	24.8%	21.5%	23.1%	22.3%	26.9%	23.4%	24.2%
	Responsibility with parents/voters	27.8%	23.7%	43.1%	24.5%	27.5%	46.0%	23.1%	32.7%	22.7%	28.1%	22.8%
	Should work together	48.8%	60.1%	39.7%	39.2%	47.7%	32.4%	53.8%	45.0%	50.4%	48.5%	53.0%
How would you describe your political ideology?	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Very conservative	9.9%	4.2%	13.6%	8.5%	10.5%	32.6%	2.5%	16.5%	4.8%	9.9%	9.4%
	Somewhat conservative	26.7%	26.7%	30.9%	11.5%	27.0%	9.4%	15.4%	36.6%	19.2%	26.8%	25.1%
	Somewhat liberal	26.0%	36.0%	24.4%	31.2%	24.3%	12.7%	42.0%	13.6%	32.3%	25.7%	30.4%
	Very liberal	10.2%	6.9%	9.8%	21.5%	10.5%	12.0%	17.7%	5.5%	10.5%	10.3%	9.5%
	Moderate/Independent	18.7%	22.8%	12.5%	18.7%	18.4%	11.3%	16.1%	19.9%	19.7%	19.0%	14.6%
	Libertarian	2.4%	0.0%	8.8%	8.7%	2.4%	0.0%	3.1%	1.9%	2.7%	2.4%	3.3%
	Other	1.5%	0.0%	0.0%	0.0%	1.8%	11.2%	1.5%	1.7%	1.0%	1.5%	1.5%
	Unsure	4.6%	3.4%	0.0%	0.0%	5.1%	10.7%	1.8%	4.1%	9.9%	4.5%	6.1%
Are you a teacher? If you are not a teacher, please respond with whether anyone in your family is a teacher?	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Yes, self	7.5%	27.0%	9.0%	8.0%	3.8%	11.2%	10.5%	6.4%	5.5%	7.5%	7.3%
	Yes, family member	15.0%	14.0%	12.7%	26.2%	14.9%	23.0%	18.3%	13.3%	14.1%	14.8%	17.3%
	Yes, both	2.0%	4.5%	0.0%	14.9%	1.4%	0.0%	2.9%	1.9%	1.1%	2.1%	0.9%
	No	75.0%	54.4%	78.3%	50.9%	79.6%	43.7%	68.1%	77.9%	78.5%	75.1%	74.5%
	Unsure	0.5%	0.0%	0.0%	0.0%	0.3%	22.0%	0.2%	0.4%	0.8%	0.5%	0.0%
Are you or your spouse or partner a current or retired member of a public or private labor union?	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Yes, public	14.2%	100.0%	0.0%	0.0%	0.0%	0.0%	20.0%	10.8%	13.6%	14.3%	12.6%
	Yes, private	4.4%	0.0%	100.0%	0.0%	0.0%	0.0%	4.4%	5.4%	2.0%	4.5%	3.9%
	Yes, both	2.1%	0.0%	0.0%	100.0%	0.0%	0.0%	3.6%	1.7%	0.8%	2.2%	1.1%
	No	78.4%	0.0%	0.0%	0.0%	100.0%	0.0%	72.0%	80.8%	82.1%	78.1%	82.4%
	Unsure	0.9%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	1.3%	1.5%	1.0%	0.0%
In 2012 what was your total family income from all sources before taxes?	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Less than \$30k	10.7%	3.0%	11.5%	4.6%	11.9%	32.2%	10.7%	9.3%	14.0%	10.1%	18.1%
	\$30k < \$75k	33.1%	25.8%	24.5%	26.1%	35.2%	25.3%	25.8%	36.4%	36.1%	32.9%	35.8%
	\$75k < \$150k	35.1%	47.6%	48.4%	38.9%	32.0%	31.2%	41.1%	34.3%	28.0%	35.8%	25.7%
	\$150k < \$500k	10.0%	12.8%	11.3%	20.4%	9.3%	0.0%	13.6%	9.5%	5.8%	10.2%	7.8%
	\$500k +	0.3%	0.0%	0.0%	0.0%	0.4%	0.0%	0.4%	0.4%	0.0%	0.1%	3.1%
	Unsure	2.5%	0.0%	0.0%	10.1%	2.9%	0.0%	2.4%	1.3%	5.5%	2.7%	0.0%
	Refused	8.3%	10.8%	4.2%	0.0%	8.3%	11.3%	6.2%	8.8%	10.6%	8.3%	9.5%
Do you have children?	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	Yes	58.5%	69.1%	67.8%	79.7%	55.3%	67.8%	56.8%	62.0%	52.3%	58.8%	54.0%
	No	41.5%	30.9%	32.2%	20.3%	44.7%	32.2%	43.2%	38.0%	47.7%	41.2%	46.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Gender			Age					Age		Gender/Age			
		Total	Male	Female	18 to 29	30 to 39	40 to 49	50 to 64	65+	<50	50+	Male		Female	
Data weighted by Party, Gender, Age, Ethnicity, and Geography															
How many children do you have?	Sample Size	585	295	290	37	86	104	188	170	227	358	77	218	150	140
	1	26.9%	22.2%	31.7%	67.5%	31.1%	30.1%	21.1%	20.5%	36.6%	20.8%	35.0%	17.7%	37.5%	25.6%
	2	42.0%	46.9%	37.1%	28.9%	28.5%	48.6%	46.3%	43.1%	37.7%	44.8%	42.8%	48.3%	35.1%	39.2%
	3	19.3%	20.0%	18.6%	0.0%	25.8%	14.7%	18.8%	23.5%	16.5%	21.0%	15.4%	21.6%	17.1%	20.2%
	4	8.6%	8.1%	9.1%	3.6%	10.9%	3.1%	10.3%	10.0%	6.2%	10.2%	1.8%	10.4%	8.4%	9.9%
	5	2.3%	2.4%	2.2%	0.0%	2.7%	2.3%	3.2%	1.6%	2.1%	2.4%	3.5%	2.1%	1.4%	3.0%
	Greater than 5	0.8%	0.4%	1.3%	0.0%	1.0%	1.1%	0.3%	1.3%	0.9%	0.8%	1.5%	0.0%	0.6%	2.0%
Do you have children currently in school in California?	Sample Size	585	295	290	37	86	104	188	170	227	358	77	218	150	140
	Yes	36.9%	28.1%	45.9%	48.8%	77.4%	69.9%	24.6%	7.4%	69.3%	16.4%	59.8%	17.0%	74.2%	15.6%
	No	63.1%	71.9%	54.1%	51.2%	22.6%	30.1%	75.4%	92.6%	30.7%	83.6%	40.2%	83.0%	25.8%	84.4%
What type of school do your children attend?	Sample Size	216	83	133	18	67	72	46	13	157	59	46	37	111	22
	Public school	73.0%	71.2%	74.1%	65.0%	79.5%	73.9%	64.6%	75.2%	75.3%	66.9%	77.9%	62.9%	74.2%	73.6%
	Public charter school	8.1%	10.4%	6.7%	12.1%	7.9%	7.9%	9.4%	0.0%	8.4%	7.4%	11.2%	9.3%	7.3%	4.0%
	Private or parochial school	16.1%	14.4%	17.1%	22.8%	9.1%	15.4%	22.0%	24.8%	13.6%	22.6%	7.8%	22.7%	16.0%	22.4%
	Home schooled	2.8%	4.0%	2.1%	0.0%	3.4%	2.7%	4.1%	0.0%	2.7%	3.2%	3.2%	5.1%	2.5%	0.0%
Employment	Sample Size	1001	469	532	190	160	170	271	210	520	481	183	286	336	195
	FT; White Collar	35.9%	32.6%	38.8%	36.5%	52.3%	52.9%	36.2%	8.9%	46.7%	24.3%	47.3%	23.2%	46.4%	25.8%
	FT; Blue Collar	10.6%	12.2%	9.3%	9.6%	19.2%	16.7%	10.5%	0.4%	14.9%	6.1%	21.6%	6.2%	11.2%	6.0%
	Student	5.3%	3.3%	7.0%	24.2%	3.1%	0.6%	0.3%	0.0%	10.0%	0.2%	8.6%	0.0%	10.8%	0.4%
	Unemployed	4.4%	4.4%	4.4%	7.7%	3.4%	4.2%	5.1%	1.3%	5.2%	3.5%	4.9%	4.1%	5.4%	2.5%
	Homemaker	4.7%	0.3%	8.7%	5.3%	10.5%	6.5%	3.3%	0.3%	7.3%	2.0%	0.8%	0.0%	10.8%	4.9%
	Part-time	9.3%	7.2%	11.1%	12.8%	7.7%	7.2%	12.7%	4.5%	9.4%	9.1%	7.7%	7.0%	10.3%	12.3%
	Retired	25.8%	35.1%	17.5%	0.0%	0.0%	4.7%	27.9%	82.9%	1.5%	51.9%	2.8%	55.7%	0.8%	46.4%
	Other	3.7%	4.5%	3.0%	3.1%	2.7%	7.3%	3.9%	1.7%	4.3%	3.0%	5.6%	3.8%	3.7%	1.8%
	Unsure	0.3%	0.3%	0.3%	0.7%	1.0%	0.0%	0.0%	0.0%	0.6%	0.0%	0.8%	0.0%	0.5%	0.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Ethnicity					Party			Education		
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	White	Hispanic	Black	Asian/ Pac Island	Other	Rep	Dem	NPP/Other	Non college grad	College grad
How many children do you have?	Sample Size	585	368	136	32	31	19	202	249	134	325	260
	1	26.9%	29.5%	23.1%	23.8%	28.1%	8.0%	23.3%	31.6%	23.7%	27.1%	26.7%
	2	42.0%	43.7%	40.3%	29.6%	31.6%	60.7%	47.0%	37.9%	42.3%	39.8%	44.9%
	3	19.3%	16.8%	22.2%	24.1%	32.4%	18.1%	18.4%	16.9%	25.0%	20.3%	17.9%
	4	8.6%	8.0%	8.4%	16.7%	5.6%	13.2%	8.3%	8.6%	9.1%	9.1%	8.1%
	5	2.3%	1.6%	4.1%	3.2%	2.4%	0.0%	2.0%	3.8%	0.0%	2.7%	1.7%
	Greater than 5	0.8%	0.4%	1.9%	2.7%	0.0%	0.0%	0.9%	1.2%	0.0%	0.9%	0.7%
Do you have children currently in school in California?	Sample Size	585	368	136	32	31	19	202	249	134	325	260
	Yes	36.9%	24.3%	69.7%	47.0%	33.1%	35.6%	31.6%	39.8%	39.5%	42.3%	30.1%
	No	63.1%	75.7%	30.3%	53.0%	66.9%	64.4%	68.4%	60.2%	60.5%	57.7%	69.9%
What type of school do your children attend?	Sample Size	216	89	95	15	10	7	64	99	53	138	78
	Public school	73.0%	67.8%	79.5%	83.6%	70.3%	29.2%	69.6%	77.2%	69.1%	76.3%	67.2%
	Public charter school	8.1%	6.7%	7.0%	6.9%	9.5%	43.8%	6.5%	10.6%	5.4%	8.7%	7.1%
	Private or parochial school	16.1%	20.6%	12.6%	9.5%	20.2%	13.0%	20.1%	10.4%	21.8%	12.4%	22.5%
	Home schooled	2.8%	4.9%	0.9%	0.0%	0.0%	13.9%	3.7%	1.8%	3.7%	2.6%	3.3%
Employment	Sample Size	1001	592	240	60	80	30	290	440	270	501	500
	FT; White Collar	35.9%	30.7%	43.0%	52.1%	41.1%	37.5%	34.8%	36.8%	35.7%	26.9%	45.0%
	FT; Blue Collar	10.6%	8.1%	18.4%	11.5%	6.3%	8.3%	11.7%	10.9%	9.1%	15.7%	5.5%
	Student	5.3%	3.9%	7.0%	0.0%	15.4%	2.5%	4.0%	5.8%	5.8%	8.1%	2.5%
	Unemployed	4.4%	4.0%	5.9%	2.1%	4.8%	2.9%	2.8%	5.0%	5.2%	5.0%	3.7%
	Homemaker	4.7%	5.0%	4.9%	5.9%	3.5%	0.0%	6.4%	3.9%	4.3%	7.1%	2.3%
	Part-time	9.3%	10.2%	7.9%	6.1%	10.0%	6.3%	5.4%	8.5%	14.7%	8.5%	10.1%
	Retired	25.8%	33.4%	9.7%	20.6%	17.5%	34.9%	31.4%	25.0%	21.0%	23.9%	27.7%
	Other	3.7%	4.3%	2.9%	1.8%	1.2%	7.7%	3.5%	4.0%	3.4%	4.4%	3.0%
	Unsure	0.3%	0.4%	0.3%	0.0%	0.0%	0.0%	0.0%	0.2%	0.9%	0.4%	0.2%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Geography								
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	LA County	OC	Inland Emp.	SD County	Cent. Valley	Cent. Coast	Bay Area	North/Sierra
How many children do you have?	Sample Size	585	125	45	71	46	102	42	123	31
	1	26.9%	30.2%	21.4%	33.1%	18.1%	29.3%	31.6%	23.0%	22.0%
	2	42.0%	39.9%	46.1%	34.9%	47.3%	34.2%	33.0%	52.2%	51.3%
	3	19.3%	18.1%	21.1%	21.3%	21.4%	22.6%	21.5%	15.9%	12.9%
	4	8.6%	8.2%	8.1%	10.6%	9.9%	8.8%	11.1%	6.2%	9.9%
	5	2.3%	2.2%	3.3%	0.0%	2.1%	5.1%	0.0%	1.5%	3.9%
	Greater than 5	0.8%	1.4%	0.0%	0.0%	1.2%	0.0%	2.7%	1.1%	0.0%
Do you have children currently in school in California?	Sample Size	585	125	45	71	46	102	42	123	31
	Yes	36.9%	38.0%	35.0%	44.6%	33.0%	41.5%	35.6%	31.2%	32.9%
	No	63.1%	62.0%	65.0%	55.4%	67.0%	58.5%	64.4%	68.8%	67.1%
What type of school do your children attend?	Sample Size	216	48	16	32	15	42	15	38	10
	Public school	73.0%	69.4%	55.0%	79.9%	79.2%	84.2%	74.7%	65.4%	65.2%
	Public charter school	8.1%	10.1%	12.8%	10.3%	20.8%	0.0%	0.0%	4.8%	24.5%
	Private or parochial school	16.1%	18.5%	24.9%	6.9%	0.0%	12.4%	25.3%	25.4%	10.3%
	Home schooled	2.8%	2.0%	7.2%	2.9%	0.0%	3.4%	0.0%	4.3%	0.0%
Employment	Sample Size	1001	272	70	99	80	161	60	209	49
	FT; White Collar	35.9%	40.2%	47.0%	28.6%	37.9%	37.9%	32.1%	33.4%	17.1%
	FT; Blue Collar	10.6%	10.7%	4.3%	13.8%	10.4%	14.9%	13.5%	8.1%	7.1%
	Student	5.3%	8.1%	1.6%	2.6%	2.0%	1.0%	10.2%	5.3%	13.3%
	Unemployed	4.4%	5.5%	2.9%	6.4%	3.4%	4.4%	3.1%	2.7%	6.6%
	Homemaker	4.7%	3.0%	4.6%	8.0%	10.7%	2.3%	1.5%	5.5%	6.7%
	Part-time	9.3%	8.3%	14.1%	6.9%	12.8%	9.6%	6.3%	8.7%	11.5%
	Retired	25.8%	19.5%	24.3%	25.4%	18.5%	27.0%	32.1%	33.0%	32.1%
	Other	3.7%	4.1%	1.2%	7.6%	3.1%	2.8%	1.2%	3.3%	5.5%
	Unsure	0.3%	0.5%	0.0%	0.8%	1.1%	0.0%	0.0%	0.0%	0.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Employment									
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	FT White Collar	FT Blue Collar	Student	Unemp.	Home maker	Part time	Retired	Other	Unsure
How many children do you have?	Sample Size	585	177	70	7	19	41	46	204	20	2
	1	26.9%	31.0%	29.8%	72.9%	33.2%	24.9%	28.1%	19.4%	39.4%	0.0%
	2	42.0%	42.4%	37.1%	15.2%	54.9%	38.1%	38.6%	45.1%	36.1%	64.6%
	3	19.3%	20.0%	16.1%	0.0%	0.0%	22.4%	17.8%	22.8%	8.3%	35.4%
	4	8.6%	4.6%	10.7%	0.0%	5.6%	12.5%	12.4%	9.7%	16.1%	0.0%
	5	2.3%	1.0%	5.1%	11.9%	6.2%	2.1%	3.1%	1.8%	0.0%	0.0%
	Greater than 5	0.8%	1.0%	1.2%	0.0%	0.0%	0.0%	0.0%	1.1%	0.0%	0.0%
Do you have children currently in school in California?	Sample Size	585	177	70	7	19	41	46	204	20	2
	Yes	36.9%	55.3%	52.2%	78.9%	42.6%	55.0%	33.9%	9.5%	49.7%	35.4%
	No	63.1%	44.7%	47.8%	21.1%	57.4%	45.0%	66.1%	90.5%	50.3%	64.6%
What type of school do your children attend?	Sample Size	216	98	36	6	8	22	15	19	10	1
	Public school	73.0%	68.0%	83.0%	47.7%	100.0%	57.4%	83.4%	74.4%	91.3%	100.0%
	Public charter school	8.1%	8.4%	7.8%	17.1%	0.0%	16.8%	5.7%	0.0%	8.7%	0.0%
	Private or parochial school	16.1%	22.6%	5.2%	35.2%	0.0%	13.3%	10.9%	20.6%	0.0%	0.0%
	Home schooled	2.8%	0.9%	4.0%	0.0%	0.0%	12.5%	0.0%	5.0%	0.0%	0.0%
Employment	Sample Size	1001	360	106	53	44	48	93	258	37	3
	FT; White Collar	35.9%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	FT; Blue Collar	10.6%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	Student	5.3%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	Unemployed	4.4%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	Homemaker	4.7%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%
	Part-time	9.3%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%
	Retired	25.8%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%
	Other	3.7%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%
	Unsure	0.3%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		2012 Family Income								Children	
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	< \$30k	\$30k < \$75k	\$75k < \$150k	\$150k < \$500k	\$500k+	Unsure	Refused	Yes	No
How many children do you have?	Sample Size	585	44	183	227	72	2	6	51	585	-
	1	26.9%	36.2%	32.7%	23.8%	29.8%	0.0%	0.0%	12.1%	26.9%	-
	2	42.0%	37.5%	36.6%	45.3%	38.5%	46.5%	58.2%	54.1%	42.0%	-
	3	19.3%	9.3%	18.5%	19.2%	21.1%	53.5%	41.8%	24.6%	19.3%	-
	4	8.6%	13.1%	8.7%	9.2%	6.7%	0.0%	0.0%	6.0%	8.6%	-
	5	2.3%	1.9%	2.5%	2.3%	1.6%	0.0%	0.0%	3.2%	2.3%	-
	Greater than 5	0.8%	1.9%	0.9%	0.3%	2.4%	0.0%	0.0%	0.0%	0.8%	-
Do you have children currently in school in California?	Sample Size	585	44	183	227	72	2	6	51	585	-
	Yes	36.9%	58.8%	39.4%	33.0%	35.5%	53.5%	75.8%	23.5%	36.9%	-
	No	63.1%	41.2%	60.6%	67.0%	64.5%	46.5%	24.2%	76.5%	63.1%	-
What type of school do your children attend?	Sample Size	216	26	72	75	26	1	4	12	216	-
	Public school	73.0%	85.5%	84.8%	65.7%	56.7%	100.0%	79.5%	49.7%	73.0%	-
	Public charter school	8.1%	10.5%	5.6%	11.7%	3.8%	0.0%	0.0%	9.4%	8.1%	-
	Private or parochial school	16.1%	4.1%	7.6%	17.5%	36.3%	0.0%	20.5%	40.9%	16.1%	-
	Home schooled	2.8%	0.0%	2.0%	5.1%	3.3%	0.0%	0.0%	0.0%	2.8%	-
Employment	Sample Size	1001	107	331	351	100	3	25	83	585	416
	FT; White Collar	35.9%	15.5%	35.5%	41.9%	49.6%	70.6%	19.0%	25.9%	30.2%	43.9%
	FT; Blue Collar	10.6%	11.7%	15.6%	7.9%	4.9%	0.0%	8.6%	9.0%	11.9%	8.8%
	Student	5.3%	13.3%	2.3%	3.5%	4.2%	29.4%	30.3%	7.3%	1.2%	11.0%
	Unemployed	4.4%	9.4%	5.1%	2.0%	1.7%	0.0%	18.4%	4.2%	3.2%	6.0%
	Homemaker	4.7%	7.3%	4.5%	5.2%	2.3%	0.0%	0.0%	5.0%	7.0%	1.6%
	Part-time	9.3%	22.5%	9.4%	6.2%	6.7%	0.0%	20.3%	5.2%	7.8%	11.3%
	Retired	25.8%	16.6%	22.1%	29.6%	30.6%	0.0%	3.5%	37.8%	34.8%	13.0%
	Other	3.7%	3.8%	4.6%	3.6%	0.0%	0.0%	0.0%	5.6%	3.4%	4.1%
	Unsure	0.3%	0.0%	0.9%	0.0%	0.0%	0.0%	0.0%	0.0%	0.4%	0.2%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		# of children							Children in school		Gender/Children in school			
		Total	1	2	3	4	5	Greater than 5	Yes	No	Male		Female	
Data weighted by Party, Gender, Age, Ethnicity, and Geography														
How many children do you have?	Sample Size	585	158	246	113	50	13	5	216	369	83	212	133	157
	1	26.9%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	23.3%	29.0%	15.8%	24.7%	28.0%	34.9%
	2	42.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	42.7%	41.7%	46.5%	47.0%	40.2%	34.5%
	3	19.3%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	22.4%	17.5%	23.9%	18.4%	21.5%	16.2%
	4	8.6%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	8.1%	8.9%	8.0%	8.2%	8.1%	10.0%
	5	2.3%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	2.6%	2.1%	4.4%	1.7%	1.5%	2.7%
	Greater than 5	0.8%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%	0.9%	0.8%	1.4%	0.0%	0.6%	1.8%
Do you have children currently in school in California?	Sample Size	585	158	246	113	50	13	5	216	369	83	212	133	157
	Yes	36.9%	32.0%	37.5%	42.8%	34.6%	42.2%	41.5%	100.0%	0.0%	100.0%	0.0%	100.0%	0.0%
	No	63.1%	68.0%	62.5%	57.2%	65.4%	57.8%	58.5%	0.0%	100.0%	0.0%	100.0%	0.0%	100.0%
What type of school do your children attend?	Sample Size	216	50	92	48	17	6	2	216	-	83	-	133	-
	Public school	73.0%	61.4%	72.2%	78.3%	89.2%	82.6%	100.0%	73.0%	-	71.2%	-	74.1%	-
	Public charter school	8.1%	10.1%	9.2%	6.1%	0.0%	17.4%	0.0%	8.1%	-	10.4%	-	6.7%	-
	Private or parochial school	16.1%	24.8%	14.8%	15.6%	5.5%	0.0%	0.0%	16.1%	-	14.4%	-	17.1%	-
	Home schooled	2.8%	3.6%	3.7%	0.0%	5.3%	0.0%	0.0%	2.8%	-	4.0%	-	2.1%	-
Employment	Sample Size	1001	158	246	113	50	13	5	216	369	83	212	133	157
	FT; White Collar	35.9%	34.8%	30.5%	31.3%	16.3%	13.8%	35.5%	45.3%	21.4%	43.5%	19.6%	46.5%	23.9%
	FT; Blue Collar	10.6%	13.2%	10.5%	10.0%	14.7%	26.7%	17.6%	16.9%	9.0%	23.2%	9.6%	12.9%	8.3%
	Student	5.3%	3.3%	0.4%	0.0%	0.0%	6.3%	0.0%	2.6%	0.4%	1.2%	0.7%	3.5%	0.0%
	Unemployed	4.4%	4.0%	4.2%	0.0%	2.1%	8.8%	0.0%	3.7%	3.0%	4.8%	3.8%	3.1%	1.8%
	Homemaker	4.7%	6.4%	6.3%	8.1%	10.1%	6.3%	0.0%	10.4%	5.0%	0.0%	0.0%	16.8%	11.6%
	Part-time	9.3%	8.2%	7.2%	7.2%	11.2%	10.6%	0.0%	7.2%	8.2%	5.4%	6.7%	8.3%	10.1%
	Retired	25.8%	25.1%	37.4%	41.3%	39.2%	27.5%	46.9%	9.0%	50.0%	16.2%	55.4%	4.4%	42.6%
	Other	3.7%	5.0%	2.9%	1.5%	6.3%	0.0%	0.0%	4.6%	2.7%	5.6%	3.6%	3.9%	1.5%
	Unsure	0.3%	0.0%	0.6%	0.7%	0.0%	0.0%	0.0%	0.4%	0.4%	0.0%	0.7%	0.6%	0.0%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Type of school children attend					Political Ideology							
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Pub school	Pub charter	Private school	Home schooled	Very cons.	SW cons.	SW lib.	Very lib.	Mod/Ind	Libert.	Other	Unsure
How many children do you have?	Sample Size	585	158	18	35	6	75	185	131	50	98	9	9	28
	1	26.9%	19.7%	29.1%	36.1%	29.3%	21.8%	23.9%	30.5%	36.9%	25.4%	32.5%	11.9%	34.8%
	2	42.0%	42.2%	48.4%	39.4%	55.6%	42.2%	49.0%	34.4%	34.4%	44.3%	30.9%	73.2%	30.2%
	3	19.3%	24.0%	16.8%	21.8%	0.0%	24.3%	17.7%	22.6%	17.1%	17.9%	10.8%	0.0%	18.5%
	4	8.6%	9.9%	0.0%	2.8%	15.0%	7.8%	8.0%	8.0%	6.6%	9.9%	25.8%	14.9%	9.2%
	5	2.3%	3.0%	5.6%	0.0%	0.0%	1.1%	1.0%	3.0%	4.9%	2.4%	0.0%	0.0%	7.3%
	Greater than 5	0.8%	1.3%	0.0%	0.0%	0.0%	2.7%	0.4%	1.6%	0.0%	0.0%	0.0%	0.0%	0.0%
Do you have children currently in school in California?	Sample Size	585	158	18	35	6	75	185	131	50	98	9	9	28
	Yes	36.9%	100.0%	100.0%	100.0%	100.0%	36.3%	34.8%	33.6%	53.4%	33.3%	22.8%	42.8%	54.3%
	No	63.1%	0.0%	0.0%	0.0%	0.0%	63.7%	65.2%	66.4%	46.6%	66.7%	77.2%	57.2%	45.7%
What type of school do your children attend?	Sample Size	216	158	18	35	6	27	64	44	27	33	2	4	15
	Public school	73.0%	100.0%	0.0%	0.0%	0.0%	75.8%	61.0%	88.1%	63.8%	84.4%	100.0%	51.2%	67.9%
	Public charter school	8.1%	0.0%	100.0%	0.0%	0.0%	11.0%	9.4%	2.6%	21.8%	0.0%	0.0%	22.2%	4.8%
	Private or parochial school	16.1%	0.0%	0.0%	100.0%	0.0%	13.2%	22.8%	7.4%	10.7%	15.6%	0.0%	26.6%	27.4%
	Home schooled	2.8%	0.0%	0.0%	0.0%	100.0%	0.0%	6.8%	1.9%	3.6%	0.0%	0.0%	0.0%	0.0%
Employment	Sample Size	1001	158	18	35	6	99	267	260	102	187	24	15	46
	FT; White Collar	35.9%	42.3%	47.0%	63.8%	15.0%	28.2%	38.7%	37.3%	35.1%	33.2%	34.1%	39.6%	41.1%
	FT; Blue Collar	10.6%	19.2%	16.2%	5.5%	23.7%	12.8%	13.0%	9.5%	9.6%	9.5%	4.3%	7.2%	10.2%
	Student	5.3%	1.7%	5.5%	5.7%	0.0%	4.3%	3.8%	5.5%	9.0%	6.2%	0.0%	0.0%	7.3%
	Unemployed	4.4%	5.1%	0.0%	0.0%	0.0%	2.4%	2.8%	5.5%	4.3%	4.3%	16.8%	5.7%	4.9%
	Homemaker	4.7%	8.2%	21.4%	8.6%	45.6%	6.7%	5.4%	4.6%	4.2%	3.4%	0.0%	0.0%	8.4%
	Part-time	9.3%	8.2%	5.0%	4.9%	0.0%	7.1%	5.9%	7.8%	15.2%	13.1%	20.9%	6.3%	8.2%
	Retired	25.8%	9.1%	0.0%	11.5%	15.6%	32.9%	28.8%	24.7%	17.3%	26.9%	23.8%	26.4%	13.2%
	Other	3.7%	5.7%	4.9%	0.0%	0.0%	5.6%	1.6%	4.7%	5.4%	3.4%	0.0%	14.7%	2.0%
	Unsure	0.3%	0.5%	0.0%	0.0%	0.0%	0.0%	0.0%	0.3%	0.0%	0.0%	0.0%	0.0%	4.8%

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Political Ideology II					Teacher				
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Cons	Lib	Mod	Other	Yes, self	Yes, family member	Yes, both	No	Unsure
How many children do you have?	Sample Size	585	260	181	98	46	42	91	15	434	4
	1	26.9%	23.3%	32.3%	25.4%	29.8%	12.0%	19.0%	33.2%	30.1%	0.0%
	2	42.0%	47.1%	34.4%	44.3%	38.9%	41.3%	47.4%	24.0%	41.3%	79.9%
	3	19.3%	19.6%	21.1%	17.9%	13.3%	20.5%	22.7%	12.2%	18.9%	0.0%
	4	8.6%	8.0%	7.6%	9.9%	13.5%	22.8%	6.8%	6.5%	7.6%	20.1%
	5	2.3%	1.1%	3.5%	2.4%	4.4%	1.8%	4.1%	24.2%	1.2%	0.0%
	Greater than 5	0.8%	1.1%	1.2%	0.0%	0.0%	1.6%	0.0%	0.0%	1.0%	0.0%
	Do you have children currently in school in California?	Sample Size	585	260	181	98	46	42	91	15	434
Yes	36.9%	35.2%	39.1%	33.3%	45.9%	26.8%	34.6%	28.0%	38.6%	50.7%	
No	63.1%	64.8%	60.9%	66.7%	54.1%	73.2%	65.4%	72.0%	61.4%	49.3%	
What type of school do your children attend?	Sample Size	216	92	71	33	21	11	31	4	167	2
	Public school	73.0%	65.4%	79.0%	84.4%	67.9%	70.1%	68.0%	76.7%	73.7%	100.0%
	Public charter school	8.1%	9.9%	9.8%	0.0%	7.5%	0.0%	5.0%	23.3%	9.0%	0.0%
	Private or parochial school	16.1%	20.0%	8.7%	15.6%	24.6%	21.7%	27.0%	0.0%	14.2%	0.0%
	Home schooled	2.8%	4.7%	2.5%	0.0%	0.0%	8.1%	0.0%	0.0%	3.1%	0.0%
Employment	Sample Size	1001	366	363	187	85	75	150	21	751	5
	FT; White Collar	35.9%	35.9%	36.7%	33.2%	38.8%	35.9%	34.1%	13.6%	37.1%	0.0%
	FT; Blue Collar	10.6%	12.9%	9.5%	9.5%	8.0%	2.4%	9.4%	5.8%	11.6%	45.7%
	Student	5.3%	3.9%	6.5%	6.2%	3.9%	0.0%	7.5%	4.7%	5.4%	0.0%
	Unemployed	4.4%	2.7%	5.2%	4.3%	8.5%	1.2%	4.0%	10.0%	4.7%	0.0%
	Homemaker	4.7%	5.8%	4.5%	3.4%	4.5%	0.0%	3.6%	0.0%	5.5%	15.7%
	Part-time	9.3%	6.2%	9.9%	13.1%	11.5%	18.1%	9.0%	18.8%	8.2%	0.0%
	Retired	25.8%	29.9%	22.6%	26.9%	18.6%	40.3%	26.2%	43.2%	23.7%	38.6%
	Other	3.7%	2.7%	4.9%	3.4%	3.7%	0.9%	6.3%	3.9%	3.5%	0.0%
Unsure	0.3%	0.0%	0.2%	0.0%	2.6%	1.2%	0.0%	0.0%	0.3%	0.0%	

PACE/USC Rossier School of Education Poll
MFour Research Tulchin Research
Fielding Dates: 8/27/2013-8/30/2013
Margin of Error = +/- 3.5%

		Union						CA on the:			Survey Language	
Data weighted by Party, Gender, Age, Ethnicity, and Geography		Total	Yes, public	Yes, private	Yes, both	No	Unsure	Right track	Wrong track	Unsure	English	Spanish
How many children do you have?	Sample Size	585	98	30	17	434	6	173	307	105	548	37
	1	26.9%	25.5%	30.8%	17.3%	27.1%	46.0%	28.7%	25.3%	28.8%	27.3%	21.9%
	2	42.0%	42.1%	50.9%	58.4%	40.9%	36.3%	42.6%	40.8%	44.7%	41.5%	49.8%
	3	19.3%	15.6%	8.0%	11.4%	21.2%	17.7%	15.1%	22.5%	16.9%	19.4%	17.0%
	4	8.6%	15.3%	7.4%	0.0%	7.6%	0.0%	10.0%	8.8%	5.9%	8.5%	9.7%
	5	2.3%	0.8%	2.9%	12.9%	2.2%	0.0%	3.2%	2.0%	1.6%	2.5%	0.0%
	Greater than 5	0.8%	0.7%	0.0%	0.0%	1.0%	0.0%	0.4%	0.7%	2.0%	0.8%	1.5%
Do you have children currently in school in California?	Sample Size	585	98	30	17	434	6	173	307	105	548	37
	Yes	36.9%	25.3%	23.7%	47.3%	40.0%	37.3%	33.5%	37.3%	41.5%	34.6%	71.1%
	No	63.1%	74.7%	76.3%	52.7%	60.0%	62.7%	66.5%	62.7%	58.5%	65.4%	28.9%
What type of school do your children attend?	Sample Size	216	25	7	8	174	2	58	114	44	190	26
	Public school	73.0%	66.2%	100.0%	64.5%	73.6%	47.4%	77.3%	70.6%	73.4%	71.4%	84.1%
	Public charter school	8.1%	4.6%	0.0%	24.5%	7.6%	52.6%	6.7%	8.9%	7.8%	9.3%	0.0%
	Private or parochial school	16.1%	19.7%	0.0%	11.0%	16.7%	0.0%	14.5%	15.8%	18.8%	16.5%	12.7%
	Home schooled	2.8%	9.6%	0.0%	0.0%	2.2%	0.0%	1.4%	4.6%	0.0%	2.8%	3.2%
Employment	Sample Size	1001	142	44	21	784	9	306	495	200	932	69
	FT; White Collar	35.9%	34.2%	23.7%	23.6%	37.4%	21.8%	36.6%	34.8%	37.6%	35.1%	46.8%
	FT; Blue Collar	10.6%	12.4%	12.9%	20.3%	9.8%	22.7%	8.3%	12.0%	10.8%	10.9%	6.9%
	Student	5.3%	0.8%	0.0%	4.6%	6.5%	0.0%	3.8%	5.5%	7.1%	5.2%	5.9%
	Unemployed	4.4%	0.7%	4.6%	4.6%	5.1%	0.0%	4.2%	4.5%	4.4%	4.1%	8.2%
	Homemaker	4.7%	2.1%	3.2%	0.0%	5.3%	13.3%	3.8%	5.3%	4.9%	4.7%	5.6%
	Part-time	9.3%	10.0%	11.8%	4.6%	9.1%	9.4%	8.7%	9.4%	10.0%	9.1%	10.9%
	Retired	25.8%	38.4%	36.3%	38.3%	22.6%	22.6%	30.8%	24.5%	21.1%	27.1%	7.5%
	Other	3.7%	0.6%	7.5%	4.0%	4.0%	10.3%	4.0%	3.8%	3.1%	3.4%	7.0%
Unsure	0.3%	0.6%	0.0%	0.0%	0.3%	0.0%	0.0%	0.3%	0.8%	0.2%	1.1%	