

The State of Texas

We, the undersigned Members of the Texas House of Representatives, do hereby affirm our sworn commitment to faithfully execute the duties of the office to which we have been duly elected and to uphold the Texas Constitution and preserve the intent of our state's supreme governing document. In effect since February 15, 1876, the Texas Constitution stands as the basis of principles that shall continue to guide the laws that we enact and the values that we promote.

Further, as the undersigned Members, we solemnly proclaim that the institution of marriage is clearly established in Article 1 Section 32 of the Texas Constitution as a union consisting of one man and one woman. We also find that this belief is widely shared in Texas, exhibited by Article 1 Section 32 being a constitutional amendment duly proposed by the 79th Legislature and ratified by more than 76% of Texas voters participating in the November 8, 2005 Constitutional Amendment Election.

Traditional marriage is the bedrock institution of both our society and the success Texas has been blessed to experience since our admission as the 28th state within these United States of America.

We, therefore, affirm the preservation of the present definition of marriage as being the legal union of one man and one woman as husband and wife, and pledge to uphold and defend this principle that is so dearly held by Texans far and wide.

Bob	L. Reed	Ron Jimenez
Bill Keenan	Linda Burke	Jan B. Ford
J. G. G.	Ju. Murphy	Jan White
John Jones	Meg Bonner	Deanie M. Morrison
Don	Mark	Don Bell
Ly. M.	Will Murray	Mark Stalder
John Albee	John Rany	John
John	Trent Ashby	Myra Chownour
John	Arjie dea Butta	John
Masha Jany	Ch. Pella	Bron Cox
Stephanie Heck	Jodie Laubenberg	Ed Mann
Jim Fink	Rick Fink	Dennis Paul
Debbie Riddle	Matt Krause	Allen Fletcher
Andrew Mann	Chris Vanby	J. M. Lopez
Sam Hillitt	Leif Sch	John Wray
Phil Stephenson	John	DeWayne Burns

Joe Cuddih

Robert Linn

Joe Lee

Don Miller

Al P. G.

Michael Schell

Chris Di...

Max King

Don Healy

Angela Dean

Wayne Smith

Patricia Heales

Joe Don Cook

David Simpson

Dustin Brown

Stuart Pate

W. F. S.

James...

Matt Chinski

Ed...

Wally...

Israel Isaac

Bryan...

Doris Boman

Al...

Art F. King

Al...

Joseph

Ray D. M.

Scott Jager

Rocky...

John...

Crystal...

John Otto

Janis

Wagner...

Pat

Tam Parker

Diana...

Susan Lewis King

My...

Neil...

Phil King