

Frequency Tables¹

JOB APPROVAL

Governor Rauner

I would like for you to tell me how Governor Bruce Rauner is doing his job. Do you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove of the job Governor Rauner is doing?

Response	Percent (n=865)
Approve	39.8%
<i>Strongly approve</i>	13.2%
<i>Somewhat approve</i>	26.6%
Neither	1.3%
Disapprove	55.3%
<i>Somewhat disapprove</i>	19.8%
<i>Strongly disapprove</i>	35.5%
Other/Don't know (not read)	3.7%

Speaker Madigan

Now, I'd like for you to tell me how well Speaker of the Illinois House of Representatives Michael Madigan is going his job?

Response	Percent (n=865)
Approve	26.2%
<i>Strongly approve</i>	4.4%
<i>Somewhat approve</i>	21.8%
Neither	2.1%
Disapprove	62.9%
<i>Somewhat disapprove</i>	17.5%
<i>Strongly disapprove</i>	45.4%
Other/Don't know (not read)	8.8%


¹ Values are rounded and may not sum to 100%.

Senate President Cullerton

Next, I'd like for you to tell me how well Illinois Senate President John Cullerton is doing his job.

Response	Percent (n=865)
Approve	25.9%
<i>Strongly approve</i>	3.1%
<i>Somewhat approve</i>	22.8%
Neither	4.5%
Disapprove	40.8%
<i>Somewhat disapprove</i>	19.2%
<i>Strongly disapprove</i>	21.6%
Other/Don't know (not read)	28.8%

Job Approval Comparison: Rauner, Madigan, Cullerton


ELECTIONS

United States President

If the election for president were being held today, would you vote for...?

Response	Percent (n=865)
Trump	28.4%
<i>Republican candidate, Donald Trump</i>	<i>27.1%</i>
<i>Lean Trump</i>	<i>1.4%</i>
Clinton	53.2%
<i>Democratic candidate, Hillary Clinton</i>	<i>50.5%</i>
<i>Lean Clinton</i>	<i>2.7%</i>
Johnson	4.7%
<i>Libertarian candidate, Gary Johnson</i>	<i>3.6%</i>
<i>Lean Johnson</i>	<i>1.2%</i>
Stein	1.5%
<i>Green Party candidate, Jill Stein</i>	<i>1.2%</i>
<i>Lean Stein</i>	<i>0.3%</i>
Someone else	2.7%
Don't know	9.5%


United States Senator

If the election for US Senator from Illinois were being held today, would you vote for...?

Response	Percent (n=865)
Kirk	34.0%
<i>Republican candidate, Mark Kirk</i>	<i>32.1%</i>
<i>Lean Kirk</i>	<i>1.8%</i>
Duckworth	48.4%
<i>Democratic candidate, Tammy Duckworth</i>	<i>46.4%</i>
<i>Lean Duckworth</i>	<i>2.1%</i>
McMillen	3.5%
<i>Libertarian candidate, Kent McMillen</i>	<i>3.0%</i>
<i>Lean McMillen</i>	<i>0.5%</i>
Summers	1.7%
<i>Green Party candidate, Scott Summers</i>	<i>1.5%</i>
<i>Lean Summers</i>	<i>0.2%</i>
Someone else	2.0%
Don't know	10.4%

Illinois Comptroller

If the election for Illinois Comptroller were being held today, would you vote for...?


Response	Percent (n=865)
Munger	31.6%
<i>Republican candidate, Leslie Munger</i>	<i>29.8%</i>
<i>Lean Munger</i>	<i>1.7%</i>
Mendoza	39.7%
<i>Democratic candidate, Susana Mendoza</i>	<i>37.1%</i>
<i>Lean Mendoza</i>	<i>2.5%</i>
Ball	2.4%
<i>Libertarian candidate, Claire Ball</i>	<i>2.2%</i>
<i>Lean Ball</i>	<i>0.2%</i>
Curtin	2.1%
<i>Green Party candidate, Tim Curtin</i>	<i>1.7%</i>
<i>Lean Curtin</i>	<i>0.3%</i>
Someone else	1.7%
Don't know	22.5%

Demographic Crosstabs and Historical Trends

JOB APPROVAL

GOVERNOR RAUNER

Historical Job Approval: Rauner


Rauner by AREA

	Chicago City	Chicago Suburbs	Downstate
Approve	34.1%	38.9%	44.9%
Disapprove	62.4%	55.3%	50.6%
Neither/Don't know	3.5%	5.8%	4.6%

SPEAKER MADIGAN

Madigan by AREA

	Chicago City	Chicago Suburbs	Downstate
Approve	31.8%	28.0%	19.8%
Disapprove	56.5%	59.3%	73.0%
Neither/Don't know	11.8%	12.7%	7.2%

SENATE PRESIDENT CULLERTON


Cullerton by AREA

	Chicago City	Chicago Suburbs	Downstate
Approve	30.0%	26.4%	22.4%
Disapprove	41.8%	40.0%	41.4%
Neither/Don't know	28.2%	33.6%	36.1%

ELECTIONS

United States President by AREA

	Chicago City	Chicago Suburbs	Downstate
Trump	18.8%	25.5%	39.5%
Clinton	67.1%	56.5%	38.8%
Johnson	5.3%	4.6%	4.6%
Stein	1.2%	1.4%	1.9%
Other/Don't know	7.6%	12.0%	15.2%


United States Senator by AREA

	Chicago City	Chicago Suburbs	Downstate
Kirk	25.9%	30.8%	44.5%
Duckworth	60.6%	51.2%	36.1%
McMillen	1.2%	5.3%	1.9%
Summers	0.6%	2.1%	1.9%
Other/Don't know	11.8%	10.6%	15.6%

Illinois Comptroller by AREA

	Chicago City	Chicago Suburbs	Downstate
Munger	22.9%	28.0%	43.0%
Mendoza	51.8%	41.9%	28.1%
Ball	1.8%	2.3%	3.0%
Curtin	1.8%	2.1%	2.3%
Other/Don't know	21.8%	25.7%	24.3%