

NBC News/WSJ/Marist Poll Illinois Adults,
Registered Voters, & Potential Electorates

March 2016

How the Survey was Conducted

Nature of the Sample: NBC News/WSJ/Marist Illinois Poll of 2,252 Adults

This survey of 2,252 adults was conducted March 4th through March 10th, 2016 by The Marist Poll sponsored and funded in partnership with NBC News and *The Wall Street Journal*. Adults 18 years of age and older residing in the state of Illinois were contacted on landline or mobile numbers and interviewed in English or Spanish by telephone using live interviewers. Landline telephone numbers were randomly selected based upon a list of telephone exchanges from throughout the state of Illinois from ASDE Survey Sampler, Inc. The exchanges were selected to ensure that each region was represented in proportion to its population. Respondents in the household were randomly selected by first asking for the youngest male. This landline sample was combined with respondents reached through random dialing of cell phone numbers from Survey Sampling International. Both samples were matched by telephone number to a voter registration list for the state. Voter information was appended to each matched case. Assistance was provided by Luce Research for data collection and L2 for voter registration information. After the interviews were completed, the two samples were combined and balanced to reflect the 2013 American Community Survey 5-year estimates for age, gender, income, and region except for race, which is from the 2010 census. Results are statistically significant within ± 2.1 percentage points. There are 1,968 registered voters. The results for this subset are statistically significant within ± 2.2 percentage points. Among registered voters, 891 had a phone match in the voter file and 1,077 did not. The results for these subsets are statistically significant within ± 3.3 percentage points and ± 3.0 percentage points, respectively. There are 760 voters in the potential Republican primary electorate. The potential Republican primary electorate in Illinois includes all voters who prefer to vote in the Republican presidential primary and those who identify as Republicans or Republican leaning independents without a primary preference. There are 989 voters in the potential Democratic primary electorate. The potential Democratic primary electorate in Illinois includes all voters who prefer to vote in the Democratic presidential primary and those who identify as Democrats or Democratic leaning independents without a primary preference. The results for these subsets are statistically significant within ± 3.6 percentage points and ± 3.1 percentage points, respectively. There are 421 likely Republican primary voters and 529 likely Democratic primary voters defined by a probability turnout model which determines the likelihood respondents will participate in the 2016 Illinois Republican/Democratic Presidential Primary based upon their chance of vote, interest in the election, and past election participation. The results for these subsets are statistically significant within ± 4.8 percentage points and ± 4.3 percentage points, respectively. The error margin was not adjusted for sample weights and increases for cross-tabulations.

NBC News/WSJ/Marist Poll Illinois Tables of Adults, Registered Voters, and Potential Electorates

Nature of the Sample - Illinois

		Illinois Adults	Illinois Registered Voters
		Col %	Col %
Illinois Adults		100%	
Illinois Registered Voters		87%	100%
Illinois Potential Republican Electorate		34%	39%
Illinois Likely Republican Primary Voters		19%	21%
Illinois Potential Democratic Electorate		44%	50%
Illinois Likely Democratic Primary Voters		24%	27%
Party Identification	Democrat	n/a	38%
	Republican	n/a	26%
	Independent	n/a	35%
	Other	n/a	1%
Political Ideology	Very liberal	n/a	9%
	Liberal	n/a	19%
	Moderate	n/a	39%
	Conservative	n/a	23%
	Very conservative	n/a	9%
Tea Party Supporters		n/a	17%
Gender	Men	48%	47%
	Women	52%	53%
Age	Under 45	48%	44%
	45 or older	52%	56%
Age	18 to 29	23%	20%
	30 to 44	25%	25%
	45 to 59	27%	29%
	60 or older	24%	27%
Race	White	67%	69%
	African American	13%	13%
	Latino	12%	12%
	Other	7%	6%
Region	Cook County	40%	40%
	Collar Counties	24%	24%
	North	15%	15%
	Central & South	21%	21%
Household Income	Less than \$50,000	46%	44%
	\$50,000 or more	54%	56%
Education	Not college graduate	55%	54%
	College graduate	45%	46%
Marital Status	Married	47%	50%
	Not married	53%	50%
Evangelical Christian	Yes	32%	33%
	No	68%	67%
White Evangelical Christians		32%	20%
Religiosity	Practice a Religion	51%	52%
	Does not Practice a Religion	49%	48%
U.S. Military Veteran	Yes	9%	10%
	No	91%	90%
Illinois Voter Registration List	Match	n/a	45%
	No Match	n/a	55%
Interview Type	Landline	44%	47%
	Cell Phone	56%	53%

NBC News/WSJ/Marist Poll Illinois Adults. Interviews conducted March 4th through March 10th, 2016, n=2252 MOE +/- 2.1 percentage points. Illinois Registered Voters: n=1968 MOE +/- 2.2 percentage points. Totals may not add to 100% due to rounding.

Nature of the Sample - Illinois

		Illinois Potential Republican Electorate	Illinois Likely Republican Primary Voters
		Col %	Col %
Illinois Potential Republican Electorate		100%	
Illinois Likely Republican Primary Voters		55%	100%
Party Identification	Democrat	3%	2%
	Republican	63%	66%
	Independent	33%	31%
	Other	1%	1%
Past Participation*	Yes	76%	85%
	No	24%	15%
Political Ideology	Very liberal	1%	1%
	Liberal	5%	4%
	Moderate	37%	33%
	Conservative	39%	42%
	Very conservative	18%	21%
Tea Party Supporters		30%	33%
No		61%	60%
Unsure		9%	7%
Gender	Men	55%	56%
	Women	45%	44%
Age	Under 45	37%	30%
	45 or older	63%	70%
Age	18 to 29	13%	9%
	30 to 44	24%	21%
	45 to 59	33%	35%
	60 or older	30%	34%
Race	White	85%	88%
	African American	1%	1%
	Latino	9%	7%
	Other	4%	3%
Region	Cook County	27%	21%
	Collar Counties	29%	31%
	North	19%	21%
	Central & South	24%	27%
Household Income	Less than \$50,000	36%	33%
	\$50,000 or more	64%	67%
Education	Not college graduate	50%	50%
	College graduate	50%	50%
Marital Status	Married	61%	65%
	Not married	39%	35%
Evangelical Christian	Yes	39%	42%
	No	61%	58%
White Evangelical Christians		34%	37%
Religiosity	Practice a Religion	60%	62%
	Does not Practice a Religion	40%	38%
U.S. Military Veteran	Yes	13%	14%
	No	87%	86%
Illinois Voter Registration List	Match	48%	50%
	No Match	52%	50%
Interview Type	Landline	50%	53%
	Cell Phone	50%	47%

NBC News/WSJ/Marist Poll Illinois Potential Republican Electorate. Interviews conducted March 4th through March 10th, 2016, n=760 MOE +/- 3.6 percentage points.
 Illinois Likely Republican Primary Voters: n=421 MOE +/- 4.8 percentage points. Totals may not add to 100% due to rounding.

Nature of the Sample - Illinois

		Illinois Potential Democratic Electorate	Illinois Likely Democratic Primary Voters
		Col %	Col %
Illinois Potential Democratic Electorate		100%	
Illinois Likely Democratic Primary Voters		53%	100%
Party Identification	Democrat	70%	74%
	Republican	1%	1%
	Independent	28%	25%
	Other	0%	0%
Past Participation*	Yes	75%	83%
	No	25%	17%
Political Ideology	Very liberal	15%	15%
	Liberal	32%	33%
	Moderate	39%	38%
	Conservative	12%	10%
	Very conservative	4%	4%
Tea Party Supporters		9%	8%
No		83%	84%
Unsure		9%	8%
Gender	Men	42%	40%
	Women	58%	60%
Age	Under 45	51%	48%
	45 or older	49%	52%
Age	18 to 29	24%	20%
	30 to 44	26%	28%
	45 to 59	27%	27%
	60 or older	22%	25%
Race	White	54%	54%
	African American	23%	24%
	Latino	16%	14%
	Other	8%	8%
Region	Cook County	52%	53%
	Collar Counties	20%	20%
	North	10%	11%
	Central & South	18%	16%
Household Income	Less than \$50,000	47%	46%
	\$50,000 or more	53%	54%
Education	Not college graduate	54%	49%
	College graduate	46%	51%
Marital Status	Married	41%	43%
	Not married	59%	57%
Evangelical Christian	Yes	28%	27%
	No	72%	73%
White Evangelical Christians		9%	8%
Religiosity	Practice a Religion	46%	48%
	Does not Practice a Religion	54%	52%
U.S. Military Veteran	Yes	8%	8%
	No	92%	92%
Illinois Voter Registration List	Match	43%	45%
	No Match	57%	55%
Interview Type	Landline	42%	45%
	Cell Phone	58%	55%

NBC News/WSJ/Marist Poll Illinois Potential Democratic Electorate. Interviews conducted March 4th through March 10th, 2016, n=989 MOE +/- 3.1 percentage points.
 Illinois Likely Democratic Primary Voters: n=529 MOE +/- 4.3 percentage points. Totals may not add to 100% due to rounding.

Do you approve or disapprove of the job Barack Obama is doing as president?

		Approve	Disapprove	Unsure
Adults	Illinois Adults	54%	37%	9%
Registered Voters	Illinois Registered Voters	54%	39%	7%
Potential Republican Electorate	Illinois Potential Republican Electorate	18%	77%	5%
Potential Democratic Electorate	Illinois Potential Democratic Electorate	86%	9%	5%
Party Identification	Democrat	89%	7%	4%
	Republican	13%	85%	3%
	Independent	48%	39%	12%
Political Ideology	Very liberal-Liberal	83%	13%	5%
	Moderate	58%	33%	9%
	Conservative-Very conservative	26%	70%	5%
Tea Party Support	Tea Party Supporters	29%	69%	2%
Region	Cook County	67%	26%	7%
	Collar Counties	52%	40%	8%
	North	43%	47%	10%
	Central & South	41%	49%	9%
Household Income	Less than \$50,000	59%	32%	9%
	\$50,000 or more	53%	40%	7%
Education	Not college graduate	53%	37%	9%
	College graduate	56%	37%	7%
Race	White	43%	48%	9%
	African American	91%	5%	4%
	Latino	68%	23%	9%
Age	18 to 29	68%	21%	12%
	30 to 44	56%	34%	9%
	45 to 59	48%	44%	7%
	60 or older	47%	48%	5%
Age	Under 45	62%	28%	11%
	45 or older	48%	46%	6%
Gender	Men	51%	42%	7%
	Women	57%	33%	10%
Marital Status	Married	46%	46%	8%
	Not married	61%	30%	9%
Religiosity	Practice a Religion	51%	40%	9%
	Does not Practice a Religion	58%	34%	7%
U.S. Military Veteran	Yes	45%	52%	3%
	No	55%	36%	9%
Interview Type	Landline	50%	43%	7%
	Cell Phone	57%	33%	10%

NBC News/WSJ/Marist Poll Illinois Adults. Interviews conducted March 4th through March 10th, 2016, n=2252 MOE +/- 2.1 percentage points. Illinois Registered Voters: n=1968 MOE +/- 2.2 percentage points. Potential Republican Electorate: n=760 MOE +/- 3.6 percentage points. Potential Democratic Electorate: n=989 MOE +/- 3.1 percentage points. Totals may not add to 100% due to rounding.

2016 Illinois Republican presidential primary including those who are undecided yet leaning toward a candidate or voted absentee

		Donald Trump	Ted Cruz	John Kasich	Marco Rubio	Other	Undecided
Potential Republican Electorate	Illinois Potential Republican Electorate	32%	23%	21%	18%	0%	6%
Intensity of Support	Strongly support	42%	19%	22%	16%		
	Somewhat support	28%	31%	21%	19%		
	Might vote differently	21%	26%	23%	29%		
Party Identification	Republican	33%	24%	16%	21%		6%
	Independent	30%	23%	27%	13%	0%	7%
Political Ideology	Moderate	26%	14%	29%	23%	0%	8%
	Conservative-Very conservative	32%	30%	17%	16%		5%
Political Ideology	Moderate	26%	14%	29%	23%	0%	8%
	Conservative	37%	20%	18%	19%		6%
	Very conservative	23%	50%	15%	9%		4%
Tea Party Support	Tea Party Supporters	38%	36%	10%	11%	0%	5%
Region	Cook County	30%	20%	23%	20%	0%	7%
	Collar Counties	30%	26%	24%	17%		3%
	North	33%	23%	16%	18%		9%
	Central & South	35%	23%	16%	17%		8%
Household Income	Less than \$50,000	36%	24%	12%	18%		10%
	\$50,000 or more	29%	22%	25%	19%	0%	4%
Education	Not college graduate	38%	24%	13%	18%	0%	7%
	College graduate	26%	22%	29%	19%		5%
Race	White	33%	22%	22%	17%	0%	6%
	Non-white	30%	28%	12%	26%		5%
Age	18 to 29	26%	20%	15%	32%		8%
	30 to 44	38%	20%	16%	24%		2%
	45 to 59	25%	28%	26%	11%	0%	9%
	60 or older	38%	21%	21%	14%		5%
Age	Under 45	33%	20%	16%	27%		4%
	45 or older	31%	25%	23%	13%	0%	7%
Gender	Men	35%	24%	21%	14%	0%	5%
	Women	29%	22%	20%	22%		8%
Marital Status	Married	28%	26%	22%	18%	0%	5%
	Not married	38%	18%	18%	19%		8%
White Evangelical Christians	White Evangelical Christians	31%	30%	19%	14%	0%	6%
Religiosity	Practice a Religion	28%	26%	21%	18%	0%	6%
	Does not Practice a Religion	39%	18%	20%	18%		5%
U.S. Military Veteran	Yes	36%	25%	23%	10%		6%
	No	31%	23%	20%	19%	0%	6%
Interview Type	Landline	33%	21%	22%	17%	0%	7%
	Cell Phone	31%	25%	19%	19%		6%

NBC News/WSJ/Marist Poll Illinois Potential Republican Electorate. Interviews conducted March 4th through March 10th, 2016, n=760 MOE +/- 3.6 percentage points. Totals may not add to 100% due to rounding.

Would you say you strongly support <candidate>, somewhat support <candidate>, or do you think you might vote differently on Primary Day?

		Strongly support	Somewhat support	Might vote differently	Unsure
Potential Republican Electorate	Illinois Potential Republican Electorate with a Candidate Preference	53%	32%	14%	1%
Primary Support	Donald Trump	64%	26%	8%	1%
	Ted Cruz	42%	41%	15%	1%
	John Kasich	53%	31%	14%	2%
	Marco Rubio	45%	33%	21%	1%
Party Identification	Republican	56%	29%	14%	1%
	Independent	46%	40%	13%	1%
Political Ideology	Moderate	45%	36%	16%	2%
	Conservative-Very conservative	57%	31%	11%	0%
Political Ideology	Moderate	45%	36%	16%	2%
	Conservative	55%	31%	15%	0%
	Very conservative	63%	32%	5%	1%
Tea Party Support	Tea Party Supporters	64%	25%	11%	0%
Region	Cook County	51%	36%	13%	0%
	Collar Counties	52%	30%	17%	1%
	North	51%	37%	11%	2%
	Central & South	59%	26%	13%	3%
Household Income	Less than \$50,000	56%	30%	11%	3%
	\$50,000 or more	51%	33%	16%	0%
Education	Not college graduate	56%	29%	14%	1%
	College graduate	50%	36%	13%	1%
Race	White	55%	29%	14%	1%
	Non-white	41%	47%	11%	1%
Age	18 to 29	44%	42%	13%	
	30 to 44	43%	38%	19%	
	45 to 59	56%	33%	10%	1%
	60 or older	62%	21%	14%	3%
Age	Under 45	44%	40%	17%	
	45 or older	59%	27%	12%	2%
Gender	Men	57%	31%	12%	1%
	Women	48%	33%	16%	2%
Marital Status	Married	54%	33%	13%	1%
	Not married	52%	30%	16%	2%
White Evangelical Christians	White Evangelical Christians	59%	27%	13%	1%
Religiosity	Practice a Religion	52%	35%	12%	1%
	Does not Practice a Religion	53%	29%	17%	1%
U.S. Military Veteran	Yes	63%	31%	5%	1%
	No	51%	32%	15%	1%
Interview Type	Cell Phone	52%	35%	13%	1%
	Landline	54%	29%	15%	2%

NBC News/WSJ/Marist Poll Illinois Potential Republican Electorate with a Candidate Preference including absentee. Interviews conducted March 4th through March 10th, 2016, n=665 MOE +/- 3.8 percentage points. Totals may not add to 100% due to rounding.

Who is your second choice for the 2016 Republican presidential primary [including those who are undecided yet leaning toward a candidate]?

		Ted Cruz	Marco Rubio	John Kasich	Donald Trump	Other	Undecided
Potential Republican Electorate	Illinois Potential Republican Electorate with a Candidate Preference	27%	25%	23%	13%	1%	12%
Primary Support	Donald Trump	34%	14%	34%		2%	16%
	Ted Cruz		45%	23%	22%	1%	8%
	John Kasich	26%	40%		19%	1%	14%
	Marco Rubio	49%		29%	16%		6%
Party Identification	Republican	32%	24%	20%	13%	1%	10%
	Independent	18%	26%	27%	13%	1%	14%
Political Ideology	Moderate	25%	23%	26%	15%	1%	10%
	Conservative-Very conservative	30%	25%	20%	13%	2%	10%
Political Ideology	Moderate	25%	23%	26%	15%	1%	10%
	Conservative	31%	26%	20%	12%	2%	9%
	Very conservative	28%	22%	21%	18%		11%
Tea Party Support	Tea Party Supporters	26%	19%	28%	19%		8%
Region	North	34%	21%	27%	8%	0%	9%
	Central & South	33%	24%	18%	11%	4%	11%
	Collar Counties	18%	29%	26%	12%		15%
	Cook County	26%	23%	20%	19%	1%	10%
Household Income	Less than \$50,000	30%	20%	22%	13%	1%	14%
	\$50,000 or more	27%	27%	22%	13%	1%	9%
Education	Not college graduate	29%	23%	23%	15%	1%	9%
	College graduate	25%	26%	23%	11%	2%	13%
Age	18 to 29	22%	31%	17%	18%		12%
	30 to 44	37%	15%	25%	12%	1%	10%
	45 to 59	22%	31%	21%	15%	1%	11%
	60 or older	27%	23%	25%	9%	2%	14%
Age	Under 45	32%	21%	22%	14%	1%	10%
	45 or older	24%	27%	23%	12%	1%	12%
Gender	Men	26%	23%	23%	14%	1%	13%
	Women	28%	27%	23%	11%	2%	10%
Marital Status	Married	28%	22%	24%	12%	1%	12%
	Not married	26%	28%	21%	15%	1%	10%
White Evangelical Christians	White Evangelical Christians	26%	30%	20%	15%	1%	8%
Religiosity	Practice a Religion	26%	26%	22%	13%	1%	12%
	Does not Practice a Religion	29%	22%	24%	14%	1%	10%
U.S. Military Veteran	Yes	23%	30%	18%	10%	1%	18%
	No	28%	24%	23%	13%	1%	10%
Interview Type	Cell Phone	30%	25%	21%	13%	1%	10%
	Landline	23%	25%	25%	13%	1%	13%

NBC News/WSJ/Marist Poll Illinois Potential Republican Electorate with a Candidate Preference. Interviews conducted March 4th through March 10th, 2016, n=625 MOE +/- 3.9 percentage points. Totals may not add to 100% due to rounding.

2016 Illinois Democratic presidential primary including those who are undecided yet leaning toward a candidate or voted absentee

		Hillary Clinton	Bernie Sanders	Other	Undecided
Potential Democratic Electorate	Illinois Potential Democratic Electorate	48%	47%	0%	5%
Intensity of Support	Strongly support	52%	48%		
	Somewhat support	47%	53%		0%
	Might vote differently	47%	53%		
Party Identification	Democrat	54%	41%	1%	4%
	Independent	36%	58%	0%	6%
Political Ideology	Very liberal-Liberal	45%	50%	0%	4%
	Moderate	48%	47%	0%	4%
	Conservative-Very conservative	56%	35%	1%	7%
Region	Cook County	48%	46%	0%	5%
	Collar Counties	50%	46%		4%
	North	47%	44%	1%	7%
	Central & South	47%	49%	0%	3%
Household Income	Less than \$50,000	50%	47%	0%	3%
	\$50,000 or more	48%	48%	0%	4%
Education	Not college graduate	46%	50%	1%	4%
	College graduate	52%	43%	0%	5%
Age	18 to 29	22%	78%		
	30 to 44	48%	47%	1%	5%
	45 to 59	56%	37%	1%	7%
	60 or older	69%	25%	1%	6%
Race	White	48%	46%	1%	5%
	African American	63%	31%	1%	5%
	Latino	30%	66%		4%
Age	Under 45	36%	61%	0%	2%
	45 or older	62%	31%	1%	6%
Gender	Men	39%	57%	1%	3%
	Women	55%	39%	0%	6%
Marital Status	Married	55%	40%	0%	5%
	Not married	44%	51%	1%	4%
Religiosity	Practice a Religion	59%	36%	0%	5%
	Does not Practice a Religion	40%	55%	1%	4%
Interview Type	Landline	57%	36%	1%	6%
	Cell Phone	42%	54%	0%	4%

NBC News/WSJ/Marist Poll Illinois Potential Democratic Electorate. Interviews conducted March 4th through March 10th, 2016, n=989 MOE +/- 3.1 percentage points. Totals may not add to 100% due to rounding.

Would you say you strongly support <candidate>, somewhat support <candidate>, or do you think you might vote differently on Primary Day?

		Strongly support	Somewhat support	Might vote differently	Unsure
Potential Democratic Electorate	Illinois Potential Democratic Electorate with a Candidate Preference	64%	28%	8%	1%
Primary Support	Hillary Clinton	66%	26%	7%	0%
	Bernie Sanders	61%	30%	8%	1%
Party Identification	Democrat	67%	25%	7%	1%
	Independent	55%	36%	8%	
Political Ideology	Very liberal-Liberal	72%	23%	5%	0%
	Moderate	54%	37%	7%	1%
	Conservative-Very conservative	59%	23%	18%	0%
Region	Cook County	67%	23%	9%	1%
	Collar Counties	57%	38%	4%	0%
	North	69%	25%	6%	
	Central & South	57%	34%	9%	0%
Household Income	Less than \$50,000	70%	21%	8%	1%
	\$50,000 or more	58%	34%	7%	1%
Education	Not college graduate	64%	26%	10%	1%
	College graduate	64%	30%	5%	1%
Race	White	64%	29%	7%	1%
	African American	68%	25%	7%	0%
	Latino	59%	31%	10%	
Age	18 to 29	58%	34%	8%	
	30 to 44	67%	28%	5%	1%
	45 to 59	60%	29%	11%	
	60 or older	70%	21%	7%	2%
Age	Under 45	63%	31%	6%	0%
	45 or older	65%	25%	9%	1%
Gender	Men	67%	26%	7%	0%
	Women	61%	30%	8%	1%
Marital Status	Married	64%	27%	9%	1%
	Not married	63%	29%	7%	1%
Religiosity	Practice a Religion	64%	26%	8%	1%
	Does not Practice a Religion	64%	29%	7%	1%
Interview Type	Landline	65%	26%	8%	1%
	Cell Phone	63%	30%	8%	0%

NBC News/WSJ/Marist Poll Illinois Potential Democratic Electorate with a Candidate Preference including absentee. Interviews conducted March 4th through March 10th, 2016, n=858 MOE +/- 3.3 percentage points. Totals may not add to 100% due to rounding.

If the 2016 presidential election were held today, whom would you support if the candidates are:

		Hillary Clinton, the Democrat	Donald Trump, the Republican	Undecided
Registered Voters	Illinois Registered Voters	57%	32%	11%
Party Identification	Democrat	92%	4%	4%
	Republican	15%	72%	13%
	Independent	53%	32%	15%
Political Ideology	Very liberal-Liberal	87%	9%	4%
	Moderate	61%	28%	11%
	Conservative-Very conservative	29%	57%	14%
Tea Party Support	Tea Party Supporters	31%	61%	8%
Region	Cook County	68%	22%	10%
	Collar Counties	53%	38%	9%
	North	46%	39%	15%
	Central & South	47%	39%	14%
Household Income	Less than \$50,000	59%	28%	13%
	\$50,000 or more	57%	34%	9%
Education	Not college graduate	54%	33%	13%
	College graduate	61%	31%	8%
Race	White	47%	40%	13%
	African American	88%	3%	8%
	Latino	74%	20%	6%
Age	18 to 29	67%	21%	12%
	30 to 44	61%	30%	9%
	45 to 59	53%	36%	11%
	60 or older	49%	38%	13%
Age	Under 45	64%	26%	10%
	45 or older	51%	37%	12%
Gender	Men	49%	40%	11%
	Women	64%	24%	12%
Marital Status	Married	51%	37%	12%
	Not married	63%	28%	9%
Religiosity	Practice a Religion	53%	34%	13%
	Does not Practice a Religion	61%	30%	9%
U.S. Military Veteran	Yes	46%	44%	11%
	No	58%	31%	11%
Interview Type	Landline	54%	33%	13%
	Cell Phone	60%	31%	10%

NBC News/WSJ/Marist Poll Illinois Registered Voters. Interviews conducted March 4th through March 10th, 2016, n=1968 MOE +/- 2.2 percentage points. Totals may not add to 100% due to rounding.

If the 2016 presidential election were held today, whom would you support if the candidates are:

		Hillary Clinton, the Democrat	Ted Cruz, the Republican	Undecided
Registered Voters	Illinois Registered Voters	51%	40%	10%
Party Identification	Democrat	90%	6%	4%
	Republican	7%	87%	6%
	Independent	44%	41%	14%
Political Ideology	Very liberal-Liberal	83%	11%	5%
	Moderate	52%	37%	11%
	Conservative-Very conservative	25%	68%	7%
Tea Party Support	Tea Party Supporters	25%	69%	6%
Region	Cook County	64%	28%	9%
	Collar Counties	48%	43%	8%
	North	37%	50%	13%
	Central & South	40%	51%	10%
Household Income	Less than \$50,000	56%	35%	8%
	\$50,000 or more	49%	42%	8%
Education	Not college graduate	48%	41%	11%
	College graduate	55%	38%	7%
Race	White	42%	48%	10%
	African American	83%	7%	9%
	Latino	60%	34%	6%
Age	18 to 29	57%	34%	9%
	30 to 44	56%	34%	10%
	45 to 59	46%	45%	9%
	60 or older	46%	44%	10%
Age	Under 45	57%	34%	9%
	45 or older	46%	44%	9%
Gender	Men	46%	45%	9%
	Women	56%	35%	10%
Marital Status	Married	44%	46%	9%
	Not married	58%	33%	9%
Religiosity	Practice a Religion	45%	45%	10%
	Does not Practice a Religion	57%	35%	8%
U.S. Military Veteran	Yes	39%	53%	8%
	No	52%	38%	9%
Interview Type	Landline	49%	41%	10%
	Cell Phone	52%	39%	9%

NBC News/WSJ/Marist Poll Illinois Registered Voters. Interviews conducted March 4th through March 10th, 2016, n=1968 MOE +/- 2.2 percentage points. Totals may not add to 100% due to rounding.

If the 2016 presidential election were held today, whom would you support if the candidates are:

		Bernie Sanders, the Democrat	Donald Trump, the Republican	Undecided
Registered Voters	Illinois Registered Voters	60%	30%	10%
Party Identification	Democrat	91%	5%	4%
	Republican	21%	68%	11%
	Independent	58%	28%	13%
Political Ideology	Very liberal-Liberal	89%	7%	3%
	Moderate	65%	25%	10%
	Conservative-Very conservative	31%	56%	12%
Tea Party Support	Tea Party Supporters	35%	58%	7%
Region	Cook County	70%	22%	8%
	Collar Counties	54%	37%	9%
	North	51%	33%	16%
	Central & South	53%	37%	10%
Household Income	Less than \$50,000	64%	26%	10%
	\$50,000 or more	60%	32%	8%
Education	Not college graduate	60%	30%	10%
	College graduate	61%	30%	8%
Race	White	50%	38%	11%
	African American	90%	2%	8%
	Latino	80%	16%	4%
Age	18 to 29	72%	20%	9%
	30 to 44	66%	26%	8%
	45 to 59	55%	34%	11%
	60 or older	51%	38%	11%
Age	Under 45	68%	23%	8%
	45 or older	53%	36%	11%
Gender	Men	54%	36%	10%
	Women	65%	25%	10%
Marital Status	Married	52%	36%	11%
	Not married	68%	25%	8%
Religiosity	Practice a Religion	55%	34%	12%
	Does not Practice a Religion	66%	27%	7%
U.S. Military Veteran	Yes	50%	43%	8%
	No	61%	29%	10%
Interview Type	Landline	56%	32%	12%
	Cell Phone	64%	29%	8%

NBC News/WSJ/Marist Poll Illinois Registered Voters. Interviews conducted March 4th through March 10th, 2016, n=1968 MOE +/- 2.2 percentage points. Totals may not add to 100% due to rounding.

If the 2016 presidential election were held today, whom would you support if the candidates are:

		Bernie Sanders, the Democrat	Ted Cruz, the Republican	Undecided
Registered Voters	Illinois Registered Voters	55%	35%	10%
Party Identification	Democrat	88%	5%	7%
	Republican	13%	81%	5%
	Independent	52%	34%	14%
Political Ideology	Very liberal-Liberal	87%	8%	5%
	Moderate	56%	33%	11%
	Conservative-Very conservative	27%	63%	10%
Tea Party Support	Tea Party Supporters	32%	61%	7%
Region	Cook County	67%	24%	9%
	Collar Counties	51%	38%	10%
	North	44%	43%	13%
	Central & South	45%	45%	10%
Household Income	Less than \$50,000	57%	32%	11%
	\$50,000 or more	56%	36%	8%
Education	Not college graduate	55%	34%	11%
	College graduate	56%	35%	9%
Race	White	47%	42%	11%
	African American	81%	7%	12%
	Latino	67%	28%	5%
Age	18 to 29	71%	23%	6%
	30 to 44	58%	31%	12%
	45 to 59	49%	41%	10%
	60 or older	47%	41%	13%
Age	Under 45	63%	27%	9%
	45 or older	48%	41%	11%
Gender	Men	53%	38%	9%
	Women	56%	32%	12%
Marital Status	Married	47%	42%	11%
	Not married	63%	27%	9%
Religiosity	Practice a Religion	48%	42%	10%
	Does not Practice a Religion	63%	27%	10%
U.S. Military Veteran	Yes	49%	44%	7%
	No	56%	34%	11%
Interview Type	Landline	51%	37%	12%
	Cell Phone	58%	33%	9%

NBC News/WSJ/Marist Poll Illinois Registered Voters. Interviews conducted March 4th through March 10th, 2016, n=1968 MOE +/- 2.2 percentage points. Totals may not add to 100% due to rounding.