

November 29, 2012

INTERVIEWS: Tom Jensen 919-744-6312

IF YOU HAVE BASIC METHODOLOGICAL QUESTIONS, PLEASE E-MAIL information@publicpolicypolling.com, OR CONSULT THE FINAL PARAGRAPH OF THE PRESS RELEASE

Quinn in deep trouble, Dems favor Madigan

Raleigh, N.C. – Illinois Gov. Pat Quinn enters his re-election cycle as the most unpopular governor that PPP has measured, with only a quarter of his state's voters approving of his job performance and nearly two-thirds disapproving. He starts out as a slight underdog in hypothetical match-ups against three unknown potential Republican challengers, getting no more than 40% of the vote. Should those candidates become better-known, however, Quinn would probably be in perilous position.

Quinn trails State Sen. Kirk Dillard by seven points (37-44), and state Treasurer Dan Rutherford by four (39-43), and leads rising star Congressman Aaron Schock by only a point (40-39). But 61-65% of voters have no opinion of the three would-be governors, so they have more to gain than does the incumbent.

Democrats would be best served, at least at this point, by nominating popular state Attorney General Lisa Madigan, of whom 48% have a positive opinion and only 32% a negative one, making her by far the best-liked and the second best-known of six candidates on either side of the aisle, after Quinn. She tops Dillard and Rutherford each by the same nine-point margin (46-37), and Schock by eight (46-38).

Doing not much better than Quinn is Bill Daley. He is surprisingly no better-known than the Republicans, but less popular, with a 12-24 favorability spread. He trails Dillard by two points and Rutherford by one, and tops Schock by five, but 25-30% are undecided.

Quinn is unpopular with Democratic primary voters (40-43 approval margin), and if he chose to plow ahead with his bid, he would trail Daley head-to-head by three points (37-34) and Madigan by a whopping 44 (64-20).

"Lisa Madigan is the big x factor in this race," said Dean Debnam, President of Public Policy Polling. "If she decides to run she'll be a big favorite but otherwise Republicans should have a decent chance in this contest."

PPP surveyed 500 Illinois voters, including an oversample of 319 usual Democratic primary voters and 303 Republican primary voters, from November 26th to 28th. The margin of error for the overall survey is +/-4.4%, +/-5.5% for the Democratic portion, and +/-5.6% for the GOP portion. This poll was not paid for or authorized by any campaign or political organization. PPP surveys are conducted through automated telephone interviews.

Public Policy Polling 3020 Highwoods Blvd. Raleigh, NC 27604 Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com


Illinois Survey Results

Q2	Do you approve or disapprove of Governor Pat Quinn's job performance?	Q8	If the ca
	Approve25%		Dillard,
	Disapprove64%		Pat Q
	Not sure11%		Kirk D
Q3	Do you have a favorable or unfavorable opinion of Bill Daley?	Q9	Not su
	Favorable12%		Democr Rutherfo
	Unfavorable24%		Pat Q
	Not sure64%		
Q4	Do you have a favorable or unfavorable opinion		Dan R
	of Kirk Dillard?	040	Not su
	Favorable18%	QIU	If the ca
	Unfavorable17%		Schock,
	Not sure65%		Pat Q
Q5	Do you have a favorable or unfavorable opinion of Lisa Madigan?		Aaron
	Favorable48%	011	Not su
	Unfavorable32%	QII	Democr
	Not sure		Dillard,
Q6	Do you have a favorable or unfavorable opinion		Bill Da
	of Dan Rutherford?		Kirk D
	Favorable21%		Not su
	Unfavorable18%	Q12	If the ca
	Not sure61%		Democr Rutherfo
Q7	Do you have a favorable or unfavorable opinion of Aaron Schock?		Bill Da
	Favorable18%		Dan F
	Unfavorable17%		Not su
	Not sure 64%		

Q8	If the candidates for Governor in 2014 were Democrat Pat Quinn and Republican Kirk Dillard, who would you vote for?	
	Pat Quinn	37%
	Kirk Dillard	44%
Q9	Not sure	
	Pat Quinn	
	Dan Rutherford	43%
	Not sure	
Q10	If the candidates for Governor in 2014 were Democrat Pat Quinn and Republican Aaron Schock, who would you vote for?	
	Pat Quinn	40%
	Aaron Schock	39%
	Not sure	21%
Q11	If the candidates for Governor in 2014 were Democrat Bill Daley and Republican Kirk Dillard, who would you vote for?	
	Bill Daley	34%
	Kirk Dillard	
	Not sure	
Q12	If the candidates for Governor in 2014 were Democrat Bill Daley and Republican Dan Rutherford, who would you vote for?	
	Bill Daley	37%
	Dan Rutherford	
	Not sure	


Q13 If the candidates for Governor in 2014 were Democrat Bill Daley and Republican Aaron Schock, who would you vote for?	Q18 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?
Bill Daley40%	Very liberal10%
Aaron Schock35%	Somewhat liberal24%
Not sure25%	Moderate30%
Q14 If the candidates for Governor in 2014 were Democrat Lisa Madigan and Republican Kirk Dillard, who would you vote for?	Somewhat conservative 22% Very conservative 14%
Lisa Madigan46%	Q19 If you are a woman, press 1. If a man, press 2.
Kirk Dillard37%	Woman57%
Not sure	Man43%
Q15 If the candidates for Governor in 2014 were Democrat Lisa Madigan and Republican Dan Rutherford, who would you vote for?	Q20 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.
Lisa Madigan46%	Democrat45%
Dan Rutherford37%	Republican30%
Not sure18%	Independent/Other25%
Q16 If the candidates for Governor in 2014 were Democrat Lisa Madigan and Republican Aaron	Q21 If you are Hispanic, press 1. If white, press 2. If African-American, press 3. If other, press 4.
Schock, who would you vote for?	Hispanic12%
Lisa Madigan46%	White68%
Aaron Schock38%	African-American13%
Not sure17%	Other6%
Q17 In the last presidential election, did you vote for Barack Obama or Mitt Romney?	Q22 If you are 18 to 45 years old, press 1. If 46 to 65, press 2. If you are older than 65, press 3.
Barack Obama56%	18 to 4539%
Mitt Romney39%	46 to 6541%
Someone else/Don't remember 4%	Older than 6520%


		2012 Vote			
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember	
Quinn Approval					
Approve	25%	40%	4%	19%	
Disapprove	64%	45%	91%	71%	
Not sure	11%	16%	5%	10%	

		2012 Vote		
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember
Daley Favorability				
Favorable	12%	15%	8%	10%
Unfavorable	24%	17%	34%	23%
Not sure	64%	68%	58%	67%

		2012 Vote			
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember	
Dillard Favorability					
Favorable	18%	9%	30%	11%	
Unfavorable	17%	19%	16%	11%	
Not sure	65%	72%	54%	79%	

		2012 Vo	2012 Vote				
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember			
Madigan Favorability			•				
Favorable	48%	69%	19%	36%			
Unfavorable	32%	13%	58%	36%			
Not sure	20%	17%	23%	28%			


		2012 Vote			
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember	
Rutherford Favorability		•			
Favorable	21%	15%	31%	-	
Unfavorable	18%	18%	19%	11%	
Not sure	61%	67%	50%	89%	

		2012 Vote		
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember
Schock Favorability				
Favorable	18%	10%	31%	8%
Unfavorable	17%	19%	13%	29%
Not sure	64%	71%	55%	63%

		2012 Vo	2012 Vote				
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember			
Quinn/Dillard			*	•			
Pat Quinn	37%	62%	3%	35%			
Kirk Dillard	44%	13%	88%	35%			
Not sure	19%	25%	9%	30%			

		2012 Vo	2012 Vote			
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember		
Quinn/Rutherford			•			
Pat Quinn	39%	64%	5%	35%		
Dan Rutherford	43%	14%	84%	31%		
Not sure	18%	22%	11%	34%		


		2012 Vote			
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember	
Quinn/Schock					
Pat Quinn	40%	65%	5%	37%	
Aaron Schock	39%	13%	78%	30%	
Not sure	21%	22%	17%	32%	

		2012 Vo	2012 Vote				
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember			
Daley/Dillard							
Bill Daley	34%	55%	6%	15%			
Kirk Dillard	36%	9%	75%	24%			
Not sure	30%	35%	18%	61%			

		2012 Vote			
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember	
Daley/Rutherford					
Bill Daley	37%	61%	4%	23%	
Dan Rutherford	38%	9%	80%	34%	
Not sure	25%	30%	16%	44%	

		2012 Vo	2012 Vote					
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember				
Daley/Schock								
Bill Daley	40%	66%	5%	27%				
Aaron Schock	35%	8%	72%	40%				
Not sure	25%	26%	23%	33%				


		2012 Vote			
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember	
Madigan/Dillard					
Lisa Madigan	46%	76%	5%	38%	
Kirk Dillard	37%	7%	81%	26%	
Not sure	17%	18%	14%	36%	

		2012 Vote				
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember		
Madigan/Rutherford						
Lisa Madigan	46%	74%	6%	42%		
Dan Rutherford	37%	7%	81%	20%		
Not sure	18%	19%	13%	38%		

		2012 Vote			
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember	
Madigan/Schock					
Lisa Madigan	46%	74%	6%	42%	
Aaron Schock	38%	9%	79%	38%	
Not sure	17%	17%	15%	21%	

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Quinn Approval			=	-				
Approve	25%	31%	42%	24%	15%	7%		
Disapprove	64%	44%	42%	67%	77%	89%		
Not sure	11%	25%	16%	8%	8%	3%		


		Ideology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Daley Favorability		-	-	=		
Favorable	12%	10%	16%	15%	9%	5%
Unfavorable	24%	22%	13%	25%	28%	35%
Not sure	64%	68%	70%	60%	63%	60%

		Ideolog	deology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative			
Dillard Favorability									
Favorable	18%	12%	9%	15%	25%	28%			
Unfavorable	17%	15%	16%	26%	12%	13%			
Not sure	65%	74%	74%	60%	63%	59%			

		Ideolo	deology						
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	. ,			
Madigan Favorability		_	<u>-</u>	_	<u>-</u>	='			
Favorable	48%	75%	65%	54%	31%	15%			
Unfavorable	32%	13%	17%	23%	49%	61%			
Not sure	20%	13%	18%	22%	21%	24%			

		Ideology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	
Rutherford Favorability		=			•	
Favorable	21%	14%	14%	16%	32%	29%
Unfavorable	18%	18%	14%	27%	14%	14%
Not sure	61%	67%	72%	57%	54%	57%


		Ideology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	
Schock Favorability		-	3	<u>-</u>		
Favorable	18%	13%	10%	13%	28%	32%
Unfavorable	17%	14%	22%	21%	15%	8%
Not sure	64%	73%	68%	66%	58%	60%

		Ideolog	ЭУ			
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Quinn/Dillard						
Pat Quinn	37%	71%	64%	37%	15%	5%
Kirk Dillard	44%	15%	16%	39%	70%	81%
Not sure	19%	14%	20%	24%	15%	14%

		ldeolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative			
Quinn/Rutherford		_	<u>-</u>	_	-	='		
Pat Quinn	39%	69%	64%	40%	18%	10%		
Dan Rutherford	43%	14%	18%	38%	67%	76%		
Not sure	18%	17%	18%	22%	15%	14%		

		Ideolo	deology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Quinn/Schock		_	_		-		
Pat Quinn	40%	68%	65%	42%	18%	11%	
Aaron Schock	39%	16%	14%	34%	60%	75%	
Not sure	21%	16%	22%	24%	21%	13%	


		Ideology						
	Base	Very liberal	Very Somewhat liberal Moderate Conservative Conservative					
Daley/Dillard		-	-	=				
Bill Daley	34%	65%	54%	37%	9%	11%		
Kirk Dillard	36%	11%	9%	31%	59%	73%		
Not sure	30%	24%	37%	32%	31%	16%		

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Daley/Rutherford				•				
Bill Daley	37%	67%	59%	40%	12%	11%		
Dan Rutherford	38%	11%	9%	30%	68%	77%		
Not sure	25%	22%	32%	29%	20%	13%		

		Ideolo	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Daley/Schock		_	<u>-</u>	_	-			
Bill Daley	40%	74%	66%	42%	14%	11%		
Aaron Schock	35%	10%	7%	26%	62%	73%		
Not sure	25%	16%	28%	32%	24%	16%		

		ldeolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Madigan/Dillard			-	-	-			
Lisa Madigan	46%	77%	71%	52%	22%	11%		
Kirk Dillard	37%	10%	10%	29%	61%	79%		
Not sure	17%	14%	19%	20%	18%	10%		


		ldeology				
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative
Madigan/Rutherford			-	<u>-</u>		
Lisa Madigan	46%	78%	68%	56%	16%	11%
Dan Rutherford	37%	9%	9%	30%	60%	80%
Not sure	18%	14%	23%	14%	24%	9%

		Ideolog	ЭУ			
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Madigan/Schock						
Lisa Madigan	46%	76%	68%	55%	18%	11%
Aaron Schock	38%	11%	13%	30%	63%	75%
Not sure	17%	14%	19%	15%	19%	15%

		Gender		
	Base	Woman	Man	
Quinn Approval		-		
Approve	25%	25%	24%	
Disapprove	64%	61%	69%	
Not sure	11%	14%	7%	

		Gender	
	Base	Woman	Man
Daley Favorability		-	
Favorable	12%	12%	13%
Unfavorable	24%	22%	27%
Not sure	64%	67%	60%


	Gender			
	Base	Woman	Man	
Dillard Favorability		-		
Favorable	18%	13%	24%	
Unfavorable	17%	16%	19%	
Not sure	65%	71%	57%	

		Gender	
	Base	Woman	Man
Madigan Favorability		-	
Favorable	48%	53%	41%
Unfavorable	32%	25%	41%
Not sure	20%	22%	18%

		Gender		
	Base	Woman	Man	
Rutherford Favorability				
Favorable	21%	18%	25%	
Unfavorable	18%	16%	21%	
Not sure	61%	66%	55%	

		Gender	
	Base	Woman	Man
Schock Favorability		- -	
Favorable	18%	19%	17%
Unfavorable	17%	15%	21%
Not sure	64%	66%	62%


		Gender	
	Base	Woman	Man
Quinn/Dillard		•	
Pat Quinn	37%	39%	35%
Kirk Dillard	44%	38%	52%
Not sure	19%	23%	13%

		Gender	
	Base	Woman	Man
Quinn/Rutherford		-	
Pat Quinn	39%	41%	38%
Dan Rutherford	43%	37%	50%
Not sure	18%	22%	13%

		Gender	
	Base	Woman	Man
Quinn/Schock		-	
Pat Quinn	40%	41%	39%
Aaron Schock	39%	36%	43%
Not sure	21%	23%	18%

		Gender	
	Base	Woman	Man
Daley/Dillard		- -	
Bill Daley	34%	37%	31%
Kirk Dillard	36%	31%	43%
Not sure	30%	32%	26%


		Gender	
	Base	Woman	Man
Daley/Rutherford		-	
Bill Daley	37%	40%	33%
Dan Rutherford	38%	31%	48%
Not sure	25%	29%	19%

		Gender	
	Base	Woman	Man
Daley/Schock		-	
Bill Daley	40%	42%	38%
Aaron Schock	35%	31%	39%
Not sure	25%	27%	23%

		Gender	
	Base	Woman	Man
Madigan/Dillard		-	
Lisa Madigan	46%	53%	37%
Kirk Dillard	37%	26%	50%
Not sure	17%	21%	13%

		Gender	
	Base	Woman	Man
Madigan/Rutherford		-	
Lisa Madigan	46%	52%	38%
Dan Rutherford	37%	28%	49%
Not sure	18%	21%	13%


		Gender	
	Base	Woman	Man
Madigan/Schock			
Lisa Madigan	46%	50%	40%
Aaron Schock	38%	32%	45%
Not sure	17%	18%	15%

		Party		
	Base	Democrat	Republican	Independent/Other
Quinn Approval		•		•
Approve	25%	38%	9%	20%
Disapprove		44%	87%	72%
Not sure		18%	4%	8%

		Party		
	Base	Democrat	Republican	Independent/Other
Daley Favorability				
Favorable	12%	16%	12%	6%
Unfavorable	24%	15%	30%	33%
Not sure	64%	69%	58%	61%

		Party			
	Base	Democrat	Republican	Independent/Other	
Dillard Favorability		=	•		
Favorable	18%	9%	33%	14%	
Unfavorable	17%	14%	13%	28%	
Not sure	65%	76%	54%	59%	


		Party		
	Base	Democrat	Republican	Independent/Other
Madigan Favorability		•		
Favorable	48%	66%	24%	44%
Unfavorable	32%	15%	50%	40%
Not sure	20%	19%	26%	16%

		Party			
	Base	Democrat	Republican	Independent/Other	
Rutherford Favorability					
Favorable	21%	14%	32%	20%	
Unfavorable	18%	14%	16%	30%	
Not sure	61%	73%	52%	51%	

		Party		
	Base	Democrat	Republican	Independent/Other
Schock Favorability		='		-
Favorable	18%	11%	29%	20%
Unfavorable	17%	16%	15%	23%
Not sure	64%	73%	57%	57%

		Party			
	Base	Democrat	Republican	Independent/Other	
Quinn/Dillard		='	•		
Pat Quinn	37%	65%	6%	26%	
Kirk Dillard	44%	14%	84%	51%	
Not sure	19%	21%	11%	23%	


		Party		
	Base	Democrat	Republican	Independent/Other
Quinn/Rutherford				
Pat Quinn	39%	67%	5%	31%
Dan Rutherford	43%	13%	82%	49%
Not sure	18%	20%	13%	20%

		Party		
	Base	Democrat	Republican	Independent/Other
Quinn/Schock		='		
Pat Quinn	40%	67%	6%	32%
Aaron Schock	39%	12%	76%	45%
Not sure	21%	21%	18%	23%

		Party		
	Base	Democrat	Republican	Independent/Other
Daley/Dillard				
Bill Daley	34%	60%	10%	17%
Kirk Dillard	36%	9%	73%	41%
Not sure	30%	32%	17%	42%

		Party			
	Base	Democrat	Republican	Independent/Other	
Daley/Rutherford		='			
Bill Daley	37%	64%	6%	24%	
Dan Rutherford	38%	10%	81%	39%	
Not sure	25%	26%	13%	37%	


		Party		
	Base	Democrat	Republican	Independent/Other
Daley/Schock				
Bill Daley	40%	71%	7%	24%
Aaron Schock	35%	8%	71%	38%
Not sure	25%	21%	21%	37%

		Party						
	Base	Democrat	Republican	Independent/Other				
Madigan/Dillard								
Lisa Madigan	46%	76%	7%	39%				
Kirk Dillard	37%	9%	81%	34%				
Not sure	17%	15%	12%	27%				

		Party	Party					
	Base	Democrat	Republican	Independent/Other				
Madigan/Rutherford								
Lisa Madigan	46%	76%	5%	39%				
Dan Rutherford	37%	7%	82%	37%				
Not sure	18%	17%	14%	24%				

		Party						
	Base	Democrat	Republican	Independent/Other				
Madigan/Schock		='						
Lisa Madigan	46%	76%	6%	38%				
Aaron Schock	38%	9%	79%	41%				
Not sure	17%	15%	15%	21%				


		Race			
	Base	Hispanic	White	African- American	Other
Quinn Approval		-		-	
Approve	25%	35%	20%	40%	17%
Disapprove	64%	53%	69%	47%	77%
Not sure	11%	12%	11%	13%	6%

		Race			
	Base	Hispanic	White	African- American	Other
Daley Favorability		-		-	<u>-</u>
Favorable	12%	8%	12%	18%	8%
Unfavorable	24%	27%	23%	25%	22%
Not sure	64%	65%	65%	57%	69%

		Race			
	Base	Hispanic	White	African- American	Other
Dillard Favorability					
Favorable	18%	25%	19%	10%	3%
Unfavorable	17%	18%	15%	28%	20%
Not sure	65%	57%	66%	62%	77%

		Race			
	Base	Hispanic	White	African- American	Other
Madigan Favorability					
Favorable	48%	59%	42%	74%	36%
Unfavorable	32%	23%	36%	14%	44%
Not sure	20%	18%	22%	13%	20%


		Race			
	Base	Hispanic	White	African- American	Other
Rutherford Favorability					
Favorable	21%	25%	22%	17%	11%
Unfavorable	18%	27%	17%	23%	7%
Not sure	61%	48%	62%	60%	82%

		Race				
	Base	Hispanic	White	African- American	Other	
Schock Favorability		<u>-</u>				
Favorable	18%	11%	22%	12%	6%	
Unfavorable	17%	19%	17%	15%	18%	
Not sure	64%	70%	61%	73%	77%	

		Race			
	Base	Hispanic	White	African- American	Other
Quinn/Dillard					
Pat Quinn	37%	52%	29%	62%	44%
Kirk Dillard	44%	40%	54%	9%	22%
Not sure	19%	8%	17%	29%	34%

		Race			
	Base	Hispanic	White	African- American	Other
Quinn/Rutherford					
Pat Quinn	39%	49%	31%	70%	50%
Dan Rutherford	43%	33%	54%	7%	21%
Not sure	18%	18%	16%	22%	30%


		Race			
	Base	Hispanic	White	African- American	Other
Quinn/Schock		-		-	
Pat Quinn	40%	52%	32%	68%	50%
Aaron Schock	39%	34%	48%	10%	14%
Not sure	21%	14%	20%	22%	37%

		Race				
	Base	Hispanic	White	African- American	Other	
Daley/Dillard		=		-		
Bill Daley	34%	38%	28%	62%	30%	
Kirk Dillard	36%	25%	46%	5%	15%	
Not sure	30%	36%	26%	33%	55%	

		Race				
	Base	Hispanic	panic White American			
Daley/Rutherford						
Bill Daley	37%	46%	29%	67%	41%	
Dan Rutherford	38%	24%	50%	6%	17%	
Not sure	25%	30%	22%	27%	42%	

		Race				
	Base	Hispanic	African- White American		Other	
Daley/Schock						
Bill Daley	40%	53%	31%	73%	41%	
Aaron Schock	35%	25%	44%	6%	15%	
Not sure	25%	21%	25%	21%	44%	


		Race				
	Base	Hispanic White		African- American	Other	
Madigan/Dillard		=		-		
Lisa Madigan	46%	60%	36%	87%	41%	
Kirk Dillard	37%	20%	48%	5%	21%	
Not sure	17%	19%	17%	8%	38%	

		Race				
	Base	Hispanic	White	African- American	Other	
Madigan/Rutherford		<u>-</u>				
Lisa Madigan	46%	57%	36%	85%	44%	
Dan Rutherford	37%	25%	47%	5%	20%	
Not sure	18%	18%	17%	11%	36%	

		Race				
	Base	Hispanic	African- lispanic White American			
Madigan/Schock						
Lisa Madigan	46%	56%	36%	85%	44%	
Aaron Schock	38%	27%	48%	5%	18%	
Not sure	17%	18%	15%	11%	38%	

		Age		
	Base	18 to 45		Older than 65
Quinn Approval				
Approve	25%	23%	25%	27%
Disapprove	64%	66%	65%	61%
Not sure	11%	11%	10%	13%


		Age		
	Base	18 to 45		Older than 65
Daley Favorability				
Favorable	12%	9%	13%	15%
Unfavorable	24%	20%	28%	24%
Not sure	64%	70%	59%	61%

		Age		
	Base	18 to 45		Older than 65
Dillard Favorability				
Favorable	18%	21%	13%	20%
Unfavorable	17%	10%	24%	19%
Not sure	65%	70%	63%	61%

		Age		
	Base	18 to 45		Older than 65
Madigan Favorability				
Favorable	48%	44%	50%	51%
Unfavorable	32%	28%	35%	33%
Not sure	20%	28%	15%	16%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Rutherford Favorability				
Favorable	21%	14%	25%	25%
Unfavorable	18%	19%	16%	21%
Not sure	61%	67%	59%	54%


		Age			
	Base	18 to 45		Older than 65	
Schock Favorability					
Favorable	18%	17%	19%	18%	
Unfavorable	17%	14%	20%	17%	
Not sure	64%	68%	61%	65%	

		Age		
	Base	18 to 45		Older than 65
Quinn/Dillard				
Pat Quinn	37%	37%	39%	36%
Kirk Dillard	44%	44%	44%	43%
Not sure	19%	19%	18%	20%

		Age		
	Base	18 to 45		Older than 65
Quinn/Rutherford				
Pat Quinn	39%	40%	39%	39%
Dan Rutherford	43%	43%	43%	43%
Not sure	18%	17%	18%	18%

		Age		
	Base	18 to 45		Older than 65
Quinn/Schock				
Pat Quinn	40%	38%	43%	41%
Aaron Schock	39%	44%	36%	36%
Not sure	21%	19%	21%	23%


		Age		
	Base	18 to 45		Older than 65
Daley/Dillard				
Bill Daley	34%	34%	35%	32%
Kirk Dillard	36%	36%	36%	36%
Not sure	30%	30%	29%	31%

		Age		
	Base	18 to 45		Older than 65
Daley/Rutherford				
Bill Daley	37%	41%	34%	33%
Dan Rutherford	38%	37%	40%	40%
Not sure	25%	22%	26%	27%

		Age		
	Base	18 to 45		Older than 65
Daley/Schock				
Bill Daley	40%	42%	39%	38%
Aaron Schock	35%	36%	34%	33%
Not sure	25%	22%	27%	29%

		Age		
	Base	18 to 45		Older than 65
Madigan/Dillard				
Lisa Madigan	46%	44%	48%	47%
Kirk Dillard	37%	34%	37%	40%
Not sure	17%	22%	15%	13%


		Age		
	Base	18 to 45		Older than 65
Madigan/Rutherford				
Lisa Madigan	46%	44%	47%	47%
Dan Rutherford	37%	34%	38%	40%
Not sure	18%	22%	16%	13%

		Age		
	Base	18 to 45		Older than 65
Madigan/Schock				
Lisa Madigan	46%	42%	48%	47%
Aaron Schock	38%	41%	36%	37%
Not sure	17%	17%	16%	16%


Illinois Survey Results

Q1	Do you approve or disapprove of Governor Pat Quinn's job performance?	Q6	Would you describe yourself as very liber somewhat liberal, moderate, somewhat	al,
	Approve40%)	conservative, or very conservative?	400/
	Disapprove43%		Very liberal	
	Not sure		Somewhat liberal	
Q2	Do you have a favorable or unfavorable opinion		Moderate	29%
	of Bill Daley?		Somewhat conservative	12%
	Favorable14%)	Very conservative	2%
	Unfavorable19%	Q7	If you are a woman, press 1. If a man, pr	
	Not sure 67%)	Woman	59%
Q3	Do you have a favorable or unfavorable opinion		Man	41%
	of Lisa Madigan?	Q8	If you are Hispanic, press 1. If white, pres	
	Favorable68%)	If African-American, press 3. If other, pre	ss 4.
	Unfavorable16%	•	Hispanic	9%
	Not sure)	White	72%
Q4	If the Democratic candidates for Governor		African-American	14%
	were Bill Daley and Pat Quinn, who would you vote for?		Other	
	Bill Daley37%		If you are 18 to 45 years old, press 1. If 4 65, press 2. If you are older than 65, pres	6 to
	Pat Quinn34%)	18 to 45	32%
	Not sure29%)	46 to 65	
Q5	If the Democratic candidates for Governor were Lisa Madigan and Pat Quinn, who would you vote for?		Older than 65	
	Lisa Madigan64%)		
	Pat Quinn20%			
	Not ours 17%			


		Ideolo	deology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Quinn Approval		-	-				
Approve	40%	45%	49%	28%	31%	52%	
Disapprove	43%	29%	28%	63%	63%	48%	
Not sure	16%	25%	22%	9%	6%	-	

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Daley Favorability								
Favorable	14%	13%	19%	11%	8%	-		
Unfavorable	19%	15%	15%	22%	31%	10%		
Not sure	67%	72%	65%	66%	61%	90%		

		Ideolo	ldeology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	. ,			
Madigan Favorability		_	<u>-</u>	_	-				
Favorable	68%	76%	70%	65%	53%	100%			
Unfavorable	16%	7%	16%	16%	33%	-			
Not sure	16%	17%	14%	19%	14%	-			

		Ideolog	ldeology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative			
Daley/Quinn		-	-	-	-				
Bill Daley	37%	37%	28%	45%	47%	38%			
Pat Quinn	34%	31%	42%	23%	37%	52%			
Not sure	29%	33%	29%	32%	16%	10%			


		ldeology				
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative
Madigan/Quinn						
Lisa Madigan	64%	61%	64%	70%	49%	80%
Pat Quinn	20%	14%	18%	19%	36%	20%
Not sure	17%	26%	18%	12%	15%	-

		Gender	
	Base	Woman	Man
Quinn Approval		-	
Approve	40%	41%	39%
Disapprove	43%	41%	47%
Not sure	16%	18%	14%

		Gender	
	Base	Woman	Man
Daley Favorability		-	
Favorable	14%	15%	12%
Unfavorable	19%	16%	23%
Not sure	67%	68%	65%

		Gender		
	Base	Woman	Man	
Madigan Favorability		- -		
Favorable	68%	73%	62%	
Unfavorable	16%	12%	22%	
Not sure	16%	15%	16%	


		Gender	
	Base	Woman	Man
Daley/Quinn		-	
Bill Daley	37%	37%	37%
Pat Quinn	34%	31%	39%
Not sure	29%	32%	23%

		Gender	
	Base	Woman	Man
Madigan/Quinn		-	
Lisa Madigan	64%	72%	51%
Pat Quinn	20%	14%	27%
Not sure	17%	13%	21%

		Race				
	Base	Hispanic	White	African- American	Other	
Quinn Approval						
Approve	40%	36%	40%	49%	25%	
Disapprove Not sure	43%	43%	42%	40%	68%	
Not sure	16%	21%	17%	11%	7%	

		Race				
	Base	Hispanic	White	African- American	Other	
Daley Favorability						
Favorable	14%	-	15%	23%	7%	
Unfavorable	19%	22%	17%	30%	5%	
Not sure	67%	78%	68%	47%	88%	


		Race					
	Base	Hispanic	White	African- American	Other		
Madigan Favorability							
Favorable	68%	60%	69%	84%	35%		
Unfavorable	16%	19%	15%	8%	50%		
Not sure	16%	21%	16%	7%	15%		

		Race					
	Base	Hispanic	White	African- American	Other		
Daley/Quinn		-		-			
Bill Daley	37%	30%	38%	37%	38%		
Pat Quinn	34%	40%	33%	33%	47%		
Not sure	29%	30%	29%	30%	15%		

		Race					
	Base	Hispanic	White	African- American	Other		
Madigan/Quinn							
Lisa Madigan	64%	76%	62%	71%	43%		
Pat Quinn	20%	19%	20%	15%	35%		
Not sure	17%	5%	18%	14%	22%		

		Age			
	Base	18 to 45		Older than 65	
Quinn Approval		I.			
Approve	40%	35%	42%	44%	
Disapprove	43%	46%	43%	40%	
Not sure	16%	20%	14%	16%	


		Age		
	Base	18 to 45		Older than 65
Daley Favorability				
Favorable	14%	11%	12%	21%
Unfavorable	19%	11%	26%	18%
Not sure	67%	78%	62%	61%

		Age		
	Base	18 to 45		Older than 65
Madigan Favorability				
Favorable	68%	65%	66%	77%
Unfavorable	16%	17%	17%	13%
Not sure	16%	17%	18%	10%

		Age		
	Base	18 to 45		Older than 65
Daley/Quinn				
Bill Daley	37%	41%	37%	33%
Pat Quinn	34%	26%	38%	39%
Not sure	29%	33%	26%	28%

		Age		
	Base	18 to 45		Older than 65
Madigan/Quinn				
Lisa Madigan	64%	67%	61%	63%
Pat Quinn	20%	17%	20%	22%
Not sure	17%	15%	19%	15%


Illinois Survey Results

Q1	Do you have a favorable or unfavorable opinion of Kirk Dillard?	Q5	If the candidates for Governor in 2014 wer just Kirk Dillard, Dan Rutherford, and Aaro Schock, who would you vote for?	
	Favorable 25%		Kirk Dillard	17%
	Unfavorable		Dan Rutherford	
	Not sure60%			
Q2	Do you have a favorable or unfavorable opinion of Dan Rutherford?		Aaron Schock Not sure	
	Favorable	Q6	Would you describe yourself as very libera	
	Unfavorable	40	somewhat liberal, moderate, somewhat conservative, or very conservative?	,
	Not sure47%		Very liberal	1%
Q3	Do you have a favorable or unfavorable opinion of Aaron Schock?		Somewhat liberal	
	Favorable30%		Moderate	22%
	Unfavorable14%		Somewhat conservative	37%
	Not sure		Very conservative	35%
Q4	Given the choices of Bill Brady, Kirk Dillard,	Q7	If you are a woman, press 1. If a man, pre	ess 2.
	Bruce Rauner, Dan Rutherford, Aaron Schock,		Woman	52%
	and Joe Walsh, who would you most like to see as the Republican candidate for Governor in		Man	48%
	2014?	Q8	If you are 18 to 45 years old, press 1. If 46 65, press 2. If you are older than 65, press	to
	Bill Brady14%		18 to 45	
	Kirk Dillard		46 to 65	
	Bruce Rauner7%		Older than 65	
	Dan Rutherford19%		Older than 65	51 /0
	Aaron Schock18%			
	Joe Walsh 8%			
	Someone else			
	150/			


		Ideolog	ldeology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Dillard Favorability								
Favorable	25%	71%	37%	25%	25%	22%		
Unfavorable	15%	-	11%	15%	12%	18%		
Not sure	60%	29%	52%	60%	62%	60%		

		Ideology					
	Base	Very liberal			Som ew hat conservative	Very conservative	
Rutherford Favorability							
Favorable	37%	42%	49%	35%	40%	34%	
Unfavorable	15%	29%	-	19%	13%	17%	
Not sure	47%	29%	51%	46%	47%	49%	

		Ideolog	deology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Schock Favorability			<u>-</u>	<u>-</u>			
Favorable	30%	71%	14%	18%	38%	31%	
Unfavorable	14%	29%	18%	16%	10%	16%	
Not sure	56%	-	67%	66%	52%	53%	

		Ideolo	ду			
	Base	Very liberal	Som ew hat liberal	Moderate	Som ew hat conservative	Very conservative
2014 GOP Gov Preference		=	•		•	
Bill Brady	14%	29%	35%	7%	11%	17%
Kirk Dillard	12%	-	18%	9%	12%	13%
Bruce Rauner	7%	-	10%	12%	5%	5%
Dan Rutherford	19%	-	10%	24%	22%	15%
Aaron Schock	18%	42%	12%	13%	18%	21%
Joe Walsh	8%	-	4%	5%	11%	7%
Someone else	7%	29%	-	14%	8%	3%
Not sure	15%	-	10%	16%	13%	19%


		Ideolog	ldeology					
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative		
Dillard/Rutherford/S- chock			-					
Kirk Dillard	17%	-	26%	16%	15%	18%		
Dan Rutherford	27%	42%	17%	28%	33%	21%		
Aaron Schock	26%	29%	22%	26%	24%	29%		
Not sure	30%	29%	35%	30%	28%	32%		

		Gender		
	Base	Woman	Man	
Dillard Favorability				
Favorable	25%	20%	31%	
Unfavorable	15%	12%	18%	
Not sure	60%	68%	51%	

		Gender		
	Base	Woman	Man	
Rutherford Favorability				
Favorable	37%	32%	43%	
Unfavorable	15%	13%	17%	
Not sure	47%	55%	39%	

		Gender		
	Base	Woman	Man	
Schock Favorability		-		
Favorable	30%	27%	34%	
Unfavorable	14%	6%	22%	
Not sure	56%	67%	44%	


		Gender		
	Base	Woman	Man	
2014 GOP Gov Preference				
Bill Brady	14%	14%	14%	
Kirk Dillard	12%	11%	12%	
Bruce Rauner	7%	10%	4%	
Dan Rutherford	19%	14%	25%	
Aaron Schock	18%	17%	18%	
Joe Walsh	8%	8%	8%	
Someone else	7%	7%	7%	
Not sure	15%	18%	12%	

		Gender	
	Base	Woman	Man
Dillard/Rutherford/S- chock		<u>-</u>	
Kirk Dillard	17%	14%	20%
Dan Rutherford	27%	23%	30%
Aaron Schock	26%	29%	23%
Not sure	30%	33%	27%

		Age		
	Base	18 to 45		Older than 65
Dillard Favorability				
Favorable	25%	24%	25%	25%
Unfavorable	15%	2%	23%	17%
Not sure	60%	73%	52%	58%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Rutherford Favorability				
Favorable	37%	31%	45%	35%
Unfavorable	15%	9%	15%	21%
Not sure	47%	60%	40%	44%


		Age		
	Base	18 to 45		Older than 65
Schock Favorability				
Favorable	30%	31%	33%	26%
Unfavorable	14%	11%	17%	13%
Not sure	56%	58%	50%	61%

		Age		
	Base	18 to 45	46 to	Older than 65
2014 GOP Gov Preference	Base	40	- 00	than 00
Bill Brady	14%	16%	11%	15%
Kirk Dillard	12%	13%	9%	14%
Bruce Rauner	7%	9%	6%	6%
Dan Rutherford	19%	11%	28%	17%
Aaron Schock	18%	24%	17%	13%
Joe Walsh	8%	7%	10%	6%
Someone else	7%	9%	5%	8%
Not sure	15%	11%	14%	21%

		Age		
	Base	18 to 45		Older than 65
Dillard/Rutherford/S- chock				
Kirk Dillard	17%	20%	13%	18%
Dan Rutherford	27%	20%	33%	25%
Aaron Schock	26%	36%	23%	21%
Not sure	30%	24%	31%	36%

