

Please attribute this information to:

Monmouth University Poll

West Long Branch, NJ 07764 www.monmouth.edu/polling

Follow on Twitter: @MonmouthPoll

Released: Monday, March 19, 2018

Contact:

PATRICK MURRAY

732-979-6769 (cell); 732-263-5858 (office)

pdmurray@monmouth.edu

Follow on Twitter: @PollsterPatrick

NATIONAL: PUBLIC TROUBLED BY 'DEEP STATE'

Bi-partisan concern that government is tracking U.S. citizens

West Long Branch, NJ – A majority of the American public believe that the U.S. government engages in widespread monitoring of its own citizens and worry that the U.S. government could be invading their own privacy. The *Monmouth University Poll* also finds a large bipartisan majority who feel that national policy is being manipulated or directed by a "Deep State" of unelected government officials. Americans of color on the center and left and NRA members on the right are among those most worried about the reach of government prying into average citizens' lives.

Just over half of the public is either very worried (23%) or somewhat worried (30%) about the U.S. government monitoring their activities and invading their privacy. There are no significant partisan differences – 57% of independents, 51% of Republicans, and 50% of Democrats are at least somewhat worried the federal government is monitoring their activities. Another 24% of the American public are not too worried and 22% are not at all worried.

Fully 8-in-10 believe that the U.S. government currently monitors or spies on the activities of American citizens, including a majority (53%) who say this activity is widespread and another 29% who say such monitoring happens but is not widespread. Just 14% say this monitoring does not happen at all. There are no substantial partisan differences in these results.

"This is a worrisome finding. The strength of our government relies on public faith in protecting our freedoms, which is not particularly robust. And it's not a Democratic or Republican issue. These concerns span the political spectrum," said Patrick Murray, director of the independent Monmouth University Polling Institute.

Few Americans (18%) say government monitoring or spying on U.S. citizens is usually justified, with most (53%) saying it is only sometimes justified. Another 28% say this activity is rarely or never justified. Democrats (30%) and independents (31%) are somewhat more likely than Republicans (21%) to say government monitoring of U.S. citizens is rarely or never justified.

Turning to the Washington political infrastructure as a whole, 6-in-10 Americans (60%) feel that unelected or appointed government officials have too much influence in determining federal policy. Just 26% say the right balance of power exists between elected and unelected officials in determining policy. Democrats (59%), Republicans (59%) and independents (62%) agree that appointed officials hold too much sway in the federal government.

"We usually expect opinions on the operation of government to shift depending on which party is in charge. But there's an ominous feeling by Democrats and Republicans alike that a 'Deep State' of unelected operatives are pulling the levers of power," said Murray.

Few Americans (13%) are very familiar with the term "Deep State;" another 24% are somewhat familiar, while 63% say they are not familiar with this term. However, when the term is described as a group of unelected government and military officials who secretly manipulate or direct national policy, nearly 3-in-4 (74%) say they believe this type of apparatus exists in Washington. This includes 27% who say it definitely exists and 47% who say it probably exists. Only 1-in-5 say it does not exist (16% probably not and 5% definitely not). Belief in the probable existence of a Deep State comes from more than 7-in-10 Americans in each partisan group, although Republicans (31%) and independents (33%) are somewhat more likely than Democrats (19%) to say that the Deep State *definitely* exists.

While there is general partisan agreement on concerns about government overreach, there are some notable differences in the level of concern by two very different demographic metrics: race and membership in the National Rifle Association.

Americans of black, Latino and Asian backgrounds (35%) are more likely than non-Hispanic whites (23%) to say that the Deep State *definitely* exists. Non-whites (60%) are also somewhat more likely than whites (50%) to worry about the government monitoring them and similarly more likely to believe there is already widespread government monitoring of U.S. citizens (60% and 49%, respectively). More non-whites (35%) than whites (23%) say that such monitoring is rarely or never justified.

The *Monmouth University Poll* also finds that NRA members (43%) are significantly more likely than other Americans (25%) to *definitely* believe in the existence of a Deep State operation in DC. In a Monmouth poll released <u>earlier this month</u>, NRA members voiced opposition to the establishment of a national gun registry database in part because of their fear it would be used to track other activities of gun owners. NRA members (63%) are somewhat more likely than other Americans (51%) to worry about the government monitoring them and similarly are more likely to believe there is already widespread government monitoring of U.S. citizens (61% and 51%, respectively). However, there are no significant differences between NRA members (30%) and others (26%) on whether such monitoring is rarely or

never justified when it does occur. The opinion of gun owners who are not NRA members are more similar to non-gun owners than they are to NRA members on these questions.

"Anxiety about a possible 'Deep State' is prevalent in both parties, but each has key constituent groups who express even greater concerns about the potential for government overreach. This includes racial and ethnic groups who still experience the effects of historical prejudice as well as gun owners who fear their constitutional rights are being threatened," said Murray. "Can those fears be allayed or will they intensify and spread? Or is this just the new normal? This is something we will have to keep tracking."

Political engagement

More than 1-in-3 (36%) Americans say it is very important for them to get involved in politics and another 39% say it is somewhat important. Just 1-in-4 say it is either not too (13%) or not at all (12%) important. The number of Americans who say it is very important has increased by 11 points since the 2016 presidential campaign – three years ago, 25% felt it was very important for them to get involved. This increase has occurred across the partisan spectrum with over one-third of Democrats (41%), Republicans (35%), and independents (34%) alike now saying it is very important for them to be politically engaged.

More than one-third (37%) say they have become more politically active since Donald Trump took office while only 6% say they are now less active. Another 56% say their political activity has not changed much since last year. Democrats (45%) are more likely than Republicans (34%) and independents (33%) to say their level of political activity has increased.

Just over 1-in-5 Americans (22%) feel angry with Washington while the vast majority (59%) feel dissatisfied. Very few express a positive feeling toward DC – just 12% are satisfied and only 4% are happy. These results have remained fairly stable since Monmouth started asking this question in the fall of 2016. There are few substantial partisan differences in the current results, although Democrats who feel angry has increased since 2016 (from 14% to 28%) and Republicans who feel angry has decreased (from 25% to 16%). Independents have not changed (from 22% to 21%). Among those who are very worried about the U.S. government monitoring their activities, 32% say they are angry with Washington. Among those who are not worried or only somewhat worried, 19% say they are angry with Washington.

The *Monmouth University Poll* was conducted by telephone from March 2 to 5, 2018 with 803 adults in the United States. The results in this release have a margin of error of +/- 3.5 percent. The poll was conducted by the Monmouth University Polling Institute in West Long Branch, NJ.

QUESTIONS AND RESULTS

(* Some columns may not add to 100% due to rounding.)

[Q1-28 previously released.]

29. How important is it for you personally to get involved in politics – very important, somewhat important, not too important, or not at all important?

TREND:	March	June
IKLIND.	2018	2015
Very important	36%	25%
Somewhat important	39%	40%
Not too important	13%	17%
Not at all important	12%	17%
(VOL) Don't know	0%	1%
(n)	(803)	(1,002)

30. Since President Trump took office, have you become more active in politics, less active in politics, or has your level of political activity not changed much?

	March
	2018
More active	37%
Less active	6%
Not changed much	56%
(VOL) Don't know	0%
(n)	(803)

31. Which of the following words best describes how you feel about Washington – angry, dissatisfied, satisfied, happy?

TREND:	March	Dec.	May	Sept.				
I KEND.	2018	2017	2017	2016*				
Angry	22%	20%	25%	20%				
Dissatisfied	59%	60%	54%	66%				
Satisfied	12%	12%	16%	9%				
Нарру	4%	3%	2%	3%				
(VOL) Don't know	3%	6%	2%	2%				
(n)	(803)	(806)	(1,002)	(802)				

^{*} Registered voters

32. As it stands right now, do you think that unelected or appointed officials in the federal government have too much influence in determining federal policy or is there the right balance of influence between elected and unelected officials?

	March 2018
Unelected or appointed officials have too much influence	60%
Right balance of influence between elected and unelected officials	26%
(VOL) Don't know	14%
(n)	(803)

33. Are you very familiar, somewhat familiar, or not familiar with the term Deep State as it applies to the federal government?

	March
	2018
Very familiar	13%
Somewhat familiar	24%
Not familiar	63%
(n)	(803)

34. The term Deep State refers to the possible existence of a group of unelected government and military officials who secretly manipulate or direct national policy. Do you think this type of Deep State in the federal government definitely exists, probably exists, probably does not exist, or definitely does not exist?

or actinitiony acco	HOL CXIO
	March
	2018
Definitely exists	27%
Probably exists	47%
Probably does not exist	16%
Definitely does not exist	5%
(VOL) Don't know	5%
(n)	(803)

35. How worried are you about the U.S. government monitoring your activities or invading your privacy – very worried, somewhat worried, not too worried, or not at all worried?

	March
	2018
Very worried	23%
Somewhat worried	30%
Not too worried	24%
Not at all worried	22%
(VOL) Don't know	1%
(n)	(803)

36. Do you think the U.S. government currently monitors or spies on the activities of American citizens, or does it not do this? [*If YES*: Do you think this is widespread or not widespread?]

	March
	2018
Yes, widespread	53%
Yes, not widespread	29%
No, does not monitor or spy	14%
(VOL) Don't know	4%
(n)	(803)

37. If the U.S. government ever monitors or spies on American citizens do you think its reasons are usually justified, sometimes justified, or rarely justified?

	March
	2018
Usually justified	18%
Sometimes justified	53%
Rarely justified	26%
(VOL) Never justified	2%
(VOL) Don't know	2%
(n)	(803)

[Q38-45 held for future release.] [Q46-48 previously released.]

METHODOLOGY

The Monmouth University Poll was sponsored and conducted by the Monmouth University Polling Institute from March 2 to 5, 2018 with a national random sample of 803 adults age 18 and older, in English. This includes 400 contacted by a live interviewer on a landline telephone and 403 contacted by a live interviewer on a cell phone. Telephone numbers were selected through random digit dialing and landline respondents were selected with a modified Troldahl-Carter youngest adult household screen. Monmouth is responsible for all aspects of the survey design, data weighting and analysis. Final sample is weighted for region, age, education, gender and race based on US Census information. Data collection support provided by Braun Research (field) and SSI (RDD sample). For results based on this sample, one can say with 95% confidence that the error attributable to sampling has a maximum margin of plus or minus 3.5 percentage points (unadjusted for sample design). Sampling error can be larger for subgroups (see table below). In addition to sampling error, one should bear in mind that question wording and practical difficulties in conducting surveys can introduce error or bias into the findings of opinion polls.

DEMOGRAPHICS (weighted) Self-Reported 27% Republican 41% Independent 32% Democrat
49% Male
51% Female
30% 18-34
33% 35-54
36% 55+
65% White
12% Black
15% Hispanic
7% Asian/Other
· · · · · · · · · · · · · · · · · · ·

MARGIN OF ERROR			
		unweighted	moe
		sample	(+/-)
TOTAL		803	3.5%
REGISTERED	Yes	708	3.7%
VOTER	No	95	10.1%
SELF-REPORTED	Republican	191	7.1%
PARTY ID	Independent	347	5.3%
	Democrat	250	6.2%
IDEOLOGY	Liberal	177	7.4%
	Moderate	308	5.6%
	Conservative	293	5.7%
GENDER	Male	412	4.8%
	Female	391	5.0%
AGE	18-34	153	7.9%
	<i>35-54</i>	270	6.0%
	<i>55</i> +	372	5.1%
RACE	White non-Hispanic	547	4.2%
	Other	221	6.6%
COLLEGE	No degree	445	4.7%
GRADUATE	4 year degree	348	5.3%
INCOME	<\$50K	273	5.9%
	\$50 to <100K	238	6.4%
	\$100K+	209	6.8%
2016 VOTE BY	Trump 10+ pts	308	5.6%
COUNTY	Swing <10 pts	165	7.6%
	Clinton 10+ pts	330	5.4%
NRA MEMBER	Yes	71	11.6%
	No	699	3.7%

###

		TOTAL	REGISTERED TO VOTE PARTY ID		POLITICAL IDEOLOGY			GENDER			
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con	Male
29. How important is it for you	Very important	36%	39%	23%	35%	34%	41%	47%	32%	33%	39%
personally to get involved in politics - very important, Somewhat impo	Somewhat important	39%	38%	44%	36%	41%	38%	37%	46%	34%	36%
somewhat important, not too important, or not at all important?	Not too important	13%	12%	17%	19%	12%	9%	11%	11%	16%	13%
important, or not at all important?	Not at all important	12%	11%	17%	9%	13%	12%	4%	12%	17%	12%
	[VOL] Dont Know	0%	0%	0%	1%	0%	1%	1%	0%	0%	0%

		GENDER		AGE 3-WAY		COLLEG	SE GRAD	WH	HITE
		Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp	Hsp-Blk-Asn-Oth
29. How important is it for you	Very important	34%	33%	39%	37%	32%	47%	36%	38%
personally to get involved in politics - very important,	Somewhat important	41%	48%	36%	33%	41%	33%	38%	41%
somewhat important, not too important, or not at all important?	Not too important	13%	11%	13%	14%	14%	10%	14%	10%
important, or not at all important?	Not at all important	11%	7%	12%	16%	13%	9%	12%	11%
	[VOL] Dont Know	0%	1%	0%	0%	0%	1%	0%	0%

			INCOME		2016	MARGIN by COU	INTY	NRA MEMBER	
		<\$50K	\$50-100K	\$100K+	Trump 10+pts	Swing <10pts	Clinton 10+pts	Yes	No
29. How important is it for you	Very important	33%	36%	43%	35%	38%	37%	38%	35%
personally to get involved in politics - very important, Somewhat in	Somewhat important	39%	41%	36%	35%	40%	41%	37%	39%
somewhat important, not too important, or not at all important?	Not too important	13%	13%	12%	14%	13%	12%	13%	13%
important, or not at an important?	Not at all important	14%	10%	9%	15%	9%	10%	12%	12%
	[VOL] Dont Know	0%	1%	0%	0%	0%	0%	0%	0%

		TOTAL	REGISTERE	D TO VOTE		PARTY ID		POLI	OGY	GENDER	
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con	Male
30. Since President Trump took office, have you become more	More active	37%	37%	38%	34%	33%	45%	50%	36%	31%	34%
active in politics, less active in politics, or has your level of	Less active	6%	6%	6%	4%	7%	7%	7%	7%	6%	5%
political activity not changed much?	Not changed much	56%	56%	57%	62%	60%	47%	43%	57%	63%	61%

		GENDER		AGE 3-WAY		COLLEG	SE GRAD	WH	HITE	INCOME
		Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp	Hsp-Blk-Asn-Oth	<\$50K
30. Since President Trump took office, have you become more	More active	40%	46%	35%	32%	36%	41%	35%	42%	36%
active in politics, less active in politics, or has your level of	Less active	8%	9%	6%	5%	7%	4%	4%	10%	9%
political activity not changed much?	Not changed much	52%	45%	60%	63%	57%	55%	61%	48%	56%

		INCO	INCOME		MARGIN by COU	NTY	NRA MEMBER		
		\$50-100K	\$100K+	Trump 10+pts	Swing <10pts	Clinton 10+pts	Yes	No	
30. Since President Trump took office, have you become more	More active	38%	43%	37%	28%	42%	38%	38%	
active in politics, less active in politics, or has your level of	Less active	4%	4%	6%	6%	7%	5%	6%	
solitical activity not changed Not changed much much?		58%	53%	57%	67%	51%	57%	56%	

		TOTAL	REGISTERE	D TO VOTE		PARTY ID		POLI	TICAL IDEOL	OGY	GENDER
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con	Male
31. Which of the following words	Angry	22%	22%	19%	16%	21%	28%	30%	20%	19%	21%
best describes how you feel about Washington - angry, dissatisfied,	Dissatisfied	59%	59%	60%	50%	64%	61%	62%	67%	50%	59%
satisfied, happy?	Satisfied	12%	12%	15%	24%	8%	9%	5%	9%	20%	14%
	Нарру	4%	4%	4%	8%	3%	2%	2%	3%	6%	4%
	[VOL] Dont Know	3%	3%	2%	2%	5%	1%	1%	2%	5%	3%

		GENDER		AGE 3-WAY		COLLEG	GE GRAD	WH	HITE	INCOME
		Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp	Hsp-Blk-Asn-Oth	<\$50K
31. Which of the following words	Angry	23%	13%	25%	26%	19%	29%	24%	18%	21%
best describes how you feel about Washington - angry, dissatisfied,	Dissatisfied	60%	65%	52%	61%	60%	58%	56%	65%	61%
satisfied, happy?	Satisfied	11%	13%	16%	8%	13%	11%	13%	10%	9%
	Нарру	3%	3%	6%	2%	4%	1%	4%	2%	6%
	[VOL] Dont Know	3%	5%	1%	3%	3%	2%	2%	5%	3%

		INCC	ME	2016	MARGIN by COU	INTY	NRA MEMBER		
		\$50-100K	\$100K+	Trump 10+pts	Swing <10pts	Clinton 10+pts	Yes	No	
31. Which of the following words	Angry	23%	27%	22%	23%	21%	15%	22%	
best describes how you feel about Washington - angry, dissatisfied,	Dissatisfied	58%	57%	54%	59%	64%	60%	60%	
satisfied, happy?	Satisfied	13%	16%	15%	13%	9%	18%	11%	
H	Нарру	3%	0%	5%	3%	3%	6%	3%	
	[VOL] Dont Know		0%	3%	1%	3%	1%	3%	

		TOTAL	REGISTERE	D TO VOTE		PARTY ID		POLITICAL IDEOLOGY		
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con
32. As it stands right now, do you think that unelected or appointed officials in the federal government	Unelected or appointed officials have too much influence	60%	60%	60%	59%	62%	59%	62%	62%	58%
have too much influence in determining federal policy or is there the right balance of	Right balance of influence between elected and unelected officials	26%	26%	25%	30%	25%	24%	21%	24%	30%
influence between elected and unelected officials?	[VOL] Dont Know	14%	14%	16%	11%	13%	17%	17%	14%	12%

		GENDER			AGE 3-WAY		COLLEG	GE GRAD	WHITE
		Male	Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp
32. As it stands right now, do you think that unelected or appointed	Unelected or appointed officials have too much influence	62%	58%	60%	58%	61%	58%	65%	61%
officials in the federal government have too much influence in determining federal policy or is there the right balance of	Right balance of influence between elected and unelected officials	27%	24%	28%	28%	22%	27%	23%	25%
influence between elected and unelected officials?	[VOL] Dont Know	11%	18%	12%	14%	17%	15%	13%	14%

		WHITE		INCOME		2016	MARGIN by COU	INTY
		Hsp-Blk-Asn-Oth	<\$50K	\$50-100K	\$100K+	Trump 10+pts	Swing <10pts	Clinton 10+pts
32. As it stands right now, do you think that unelected or appointed officials in the federal government	Unelected or appointed officials have too much influence	57%	59%	66%	59%	61%	59%	59%
have too much influence in determining federal policy or is there the right balance of	Right balance of influence between elected and unelected officials	28%	27%	22%	28%	25%	27%	26%
influence between elected and unelected officials?	[VOL] Dont Know	15%	15%	12%	13%	14%	14%	15%

		NRA ME	MBER
		Yes	No
32. As it stands right now, do you think that unelected or appointed officials in the federal government	Unelected or appointed officials have too much influence	60%	60%
have too much influence in determining federal policy or is there the right balance of	Right balance of influence between elected and unelected officials	24%	26%
influence between elected and unelected officials?	[VOL] Dont Know	16%	14%

		TOTAL	REGISTERE	D TO VOTE		PARTY ID		POLI	TICAL IDEOL	OGY	GENDER
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con	Male
33. Are you very familiar,	Very familiar	13%	15%	5%	12%	16%	10%	14%	11%	15%	19%
somewhat familiar, or not familiar with the term Deep State as it	Somewhat familiar	24%	24%	22%	27%	27%	19%	27%	22%	25%	25%
applies to the federal government?	Not familiar	63%	61%	73%	61%	57%	71%	59%	67%	60%	56%

		GENDER		AGE 3-WAY		COLLEG	GE GRAD	WH	HITE	INCOME
		Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp	Hsp-Blk-Asn-Oth	<\$50K
33. Are you very familiar,	Very familiar	7%	6%	16%	16%	9%	22%	15%	9%	8%
somewhat familiar, or not familiar with the term Deep State as it	Somewhat familiar	23%	26%	26%	21%	22%	28%	27%	18%	22%
applies to the federal government?	Not familiar	70%	68%	58%	63%	68%	49%	59%	74%	70%

		INCO	OME	2016	MARGIN by COU	INTY	NRA ME	MBER
				Trump 10+pts	Swing <10pts	Clinton 10+pts	Yes	No
33. Are you very familiar,	Very familiar	14%	22%	13%	13%	13%	16%	12%
somewhat familiar, or not familiar with the term Deep State as it	Somewhat familiar	25%	30%	23%	31%	21%	37%	22%
applies to the federal government?	Not familiar	61%	48%	63%	56%	66%	47%	66%

		TOTAL	REGISTERE	D TO VOTE		PARTY ID		POLI	TICAL IDEOL	OGY
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con
34. The term Deep State refers to	Definitely exists	27%	27%	28%	31%	33%	19%	28%	20%	34%
possible existence of a group of unelected govt & military officials	Probably exists	47%	47%	43%	41%	46%	53%	44%	50%	45%
who secretly manipulate or direct natl policy. Do you think this type	Probably does not exist	16%	16%	16%	17%	13%	18%	17%	19%	13%
of Deep State in the federal govt	Definitely does not exist	5%	5%	5%	4%	5%	6%	9%	7%	2%
definitely, probably, prob not, or def not exist?	[VOL] Dont Know	5%	4%	8%	7%	3%	5%	2%	4%	6%

		GEN	DER		AGE 3-WAY		COLLEG	GE GRAD	WHITE
		Male	Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp
34. The term Deep State refers to	Definitely exists	33%	22%	33%	28%	22%	27%	29%	23%
possible existence of a group of unelected govt & military officials	Probably exists	38%	55%	44%	46%	50%	49%	40%	48%
who secretly manipulate or direct natl policy. Do you think this type	Probably does not exist	19%	13%	17%	19%	13%	14%	21%	19%
of Deep State in the federal govt	Definitely does not exist	6%	5%	5%	5%	7%	5%	6%	5%
definitely, probably, prob not, or def not exist?	[VOL] Dont Know	4%	5%	2%	3%	8%	5%	4%	5%

		WHITE		INCOME		2016	MARGIN by COU	NTY
		Hsp-Blk-Asn-Oth	<\$50K	\$50-100K	\$100K+	Trump 10+pts	Swing <10pts	Clinton 10+pts
34. The term Deep State refers to	Definitely exists	35%	29%	26%	30%	29%	29%	24%
possible existence of a group of unelected govt & military officials	Probably exists	44%	49%	44%	42%	47%	47%	47%
who secretly manipulate or direct natl policy. Do you think this type	Probably does not exist	11%	15%	19%	16%	15%	16%	18%
of Deep State in the federal govt	Definitely does not exist	5%	4%	5%	6%	4%	6%	6%
definitely, probably, prob not, or def not exist?	[VOL] Dont Know	5%	3%	5%	5%	4%	3%	6%

		NRA ME	EMBER
		Yes	No
34. The term Deep State refers to	Definitely exists	43%	25%
possible existence of a group of unelected govt & military officials	Probably exists	38%	47%
who secretly manipulate or direct natl policy. Do you think this type	Probably does not exist	10%	17%
of Deep State in the federal govt	Definitely does not exist	8%	5%
definitely, probably, prob not, or def not exist?	[VOL] Dont Know	1%	5%

		TOTAL	REGISTERE	D TO VOTE		PARTY ID		POLI	TICAL IDEOL	OGY	GENDER
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con	Male
35. How worried are you about	Very worried	23%	23%	23%	20%	26%	22%	17%	22%	29%	25%
the U.S. government monitoring your activities or invading your	Somewhat worried	30%	31%	24%	31%	31%	28%	32%	32%	27%	30%
privacy - very worried, somewhat worried, not too worried, or not at	Not too worried	24%	24%	27%	27%	22%	25%	29%	25%	22%	22%
all worried?	Not at all worried	22%	22%	23%	22%	20%	24%	22%	21%	21%	22%
	[VOL] Dont Know	1%	1%	2%	1%	0%	1%	0%	1%	1%	1%

		GENDER		AGE 3-WAY		COLLEG	GE GRAD	WH	HITE	INCOME
		Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp	Hsp-Blk-Asn-Oth	<\$50K
35. How worried are you about	Very worried	21%	31%	23%	17%	27%	15%	22%	27%	29%
the U.S. government monitoring your activities or invading your	Somewhat worried	29%	28%	33%	28%	29%	31%	28%	33%	27%
privacy - very worried, somewhat worried, not too worried, or not at	Not too worried	27%	25%	24%	25%	22%	31%	28%	19%	23%
all worried?	Not at all worried	22%	15%	20%	30%	21%	23%	22%	21%	19%
	[VOL] Dont Know	1%	1%	0%	1%	1%	1%	1%	0%	2%

		INCO	OME	2016	MARGIN by COU	NTY	NRA MEMBER		
		\$50-100K	\$100K+	Trump 10+pts	Swing <10pts	Clinton 10+pts	Yes	No	
35. How worried are you about	Very worried	17%	17%	20%	25%	24%	38%	21%	
the U.S. government monitoring your activities or invading your	Somewhat worried	34%	32%	28%	28%	33%	25%	30%	
privacy - very worried, somewhat worried, not too worried, or not at	Not too worried	25%	28%	26%	25%	23%	16%	25%	
all worried?	Not at all worried	24%	23%	24%	21%	20%	21%	23%	
	[VOL] Dont Know	0%	0%	1%	1%	0%	0%	1%	

		TOTAL	REGISTERE	D TO VOTE		PARTY ID		POLI	TICAL IDEOL	OGY
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con
36. Do you think the U.S.	Yes, widespread	53%	52%	59%	51%	56%	51%	54%	51%	53%
government currently monitors or spies on the activities of American	Yes, not widespread	29%	31%	19%	28%	32%	28%	30%	34%	25%
citizens, or does it not do this? [IF "YES" ASK:] Do you think this is	No, does not monitor or spy	14%	13%	17%	16%	8%	18%	13%	12%	16%
widespread or not widespread?	[VOL] Dont Know	4%	4%	4%	5%	4%	4%	3%	3%	6%

		GEN	DER		AGE 3-WAY		COLLEG	E GRAD	WHITE
		Male	Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp
36. Do you think the U.S.	Yes, widespread	56%	49%	64%	55%	41%	57%	42%	49%
government currently monitors or spies on the activities of American	Yes, not widespread	31%	28%	22%	33%	33%	25%	41%	32%
citizens, or does it not do this? [IF "YES" ASK:] Do you think this is	No, does not monitor or spy	11%	16%	11%	11%	18%	13%	14%	15%
widespread or not widespread?	[VOL] Dont Know	2%	6%	4%	0%	8%	5%	3%	5%

		WHITE		INCOME		2016 MARGIN by COUNTY			
	Hsp-Blk-Asn-Oth	<\$50K	\$50-100K	\$100K+	Trump 10+pts	Swing <10pts	Clinton 10+pts		
36. Do you think the U.S. government currently monitors or spies on the activities of American citizens, or does it not do this? [IF "YES" ASK:] Do you think this is widespread or not widespread?	Yes, widespread	60%	59%	52%	43%	51%	52%	55%	
	Yes, not widespread	25%	23%	32%	41%	31%	30%	28%	
	No, does not monitor or spy	11%	13%	13%	14%	13%	15%	14%	
	[VOL] Dont Know	4%	5%	3%	2%	5%	4%	4%	

	NRA ME	MBER	
		Yes	No
36. Do you think the U.S. government currently monitors or spies on the activities of American citizens, or does it not do this? [IF "YES" ASK:] Do you think this is	Yes, widespread	61%	51%
	Yes, not widespread	20%	31%
	No, does not monitor or spy	12%	14%
widespread or not widespread?	[VOL] Dont Know	6%	4%

		TOTAL	REGISTERED TO VOTE		PARTY ID			POLITICAL IDEOLOGY			GENDER
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con	Male
37. If the U.S. government ever monitors or spies on American citizens do you think its reasons are usually justified, sometimes justified, or rarely justified?	Usually justified	18%	17%	20%	15%	18%	18%	19%	21%	12%	20%
	Sometimes justified	53%	54%	48%	63%	48%	51%	55%	52%	52%	47%
	Rarely justified	26%	25%	29%	20%	29%	27%	23%	24%	30%	29%
	(VOL) Never justified	2%	2%	0%	1%	2%	3%	2%	1%	2%	2%
	[VOL] Dont Know	2%	2%	4%	1%	2%	2%	1%	1%	3%	2%

		GENDER		AGE 3-WAY			COLLEGE GRAD		HITE
		Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp	Hsp-Blk-Asn-Oth
37. If the U.S. government ever monitors or spies on American citizens do you think its reasons are usually justified, sometimes justified, or rarely justified?	Usually justified	16%	16%	19%	18%	14%	26%	20%	14%
	Sometimes justified	58%	47%	55%	56%	53%	53%	55%	48%
	Rarely justified	23%	33%	22%	22%	29%	18%	21%	33%
	(VOL) Never justified	2%	2%	3%	1%	2%	1%	2%	2%
	[VOL] Dont Know	1%	2%	0%	3%	2%	1%	1%	3%

		INCOME			2016	NRA MEMBER			
		<\$50K	\$50-100K	\$100K+	Trump 10+pts	Swing <10pts	Clinton 10+pts	Yes	No
37. If the U.S. government ever monitors or spies on American citizens do you think its reasons are usually justified, sometimes justified, or rarely justified?	Usually justified	14%	20%	22%	17%	19%	17%	16%	18%
	Sometimes justified	50%	55%	62%	53%	54%	52%	55%	53%
	Rarely justified	32%	22%	14%	25%	25%	26%	27%	25%
	(VOL) Never justified	3%	1%	1%	3%	1%	2%	3%	1%
	[VOL] Dont Know	1%	2%	1%	2%	1%	3%	0%	2%