

Seton Hall Sports Poll

SEATTLE COACH CARROLL'S POPULARITY SEEMS TO HAVE WEATHERED PUBLIC OPINION

Only 14% Have Unfavorable Reaction to Him

Marshawn Lynch's Abilities Trump His Silence with Media; By 51%-13%, He Is Found "Favorable" with Public

S. Orange, NJ, February 6, 2015 --- Seattle coach Pete Carroll, whose call for a pass on the Seahawks final drive in last Sunday's Super Bowl has been overwhelmingly derided, seems to have withstood a public flogging at least in terms of his popularity.

According to a Seton Hall Sports Poll conducted this week, Carroll had a 38% favorable rating and only a 14% unfavorable rating among 825 adult respondents across the country, with 48% having no opinion. There is a +/- 3.5% margin of error in the poll results. Calls are made at random to both landlines and cellphones.

Carroll's star running back Marshawn Lynch, who ignored the media during the week leading to the game, and who was widely expected to run the ball in the final series to secure a Seattle victory, emerged with a 51% favorable rating with only 13% unfavorable. 36% had no opinion.

"Carroll stood up and took responsibility immediately, and that has clearly served him well," noted Rick Gentile, director of the poll, which is sponsored by The Sharkey Institute.

Tom Brady had a 61/19 favorable/unfavorable rating in the poll. Bill Belichick was 38/27 and Richard Sherman 37/18.

GOODELL UNFAVORABLE NUMBERS CONTINUE TO RISE

NFL Commissioner Roger Goodell, wrapping up a very difficult season for the league, saw his unfavorable number rise to 24%. In October 2013 it was 14% and in September 2011 it was 7%. His favorable numbers in the same sequence have been 24%, 27% and 28%. 52% had no opinion this time around.

A longer range concern for the NFL could be the response to a question, "If you had a son would you prefer he played in the Super Bowl, the College Football Championship

Game or neither," and "neither" won, with 38%. The Super Bowl and the College Championship scored 26% and 25% respectively. The concussion issue and other factors have clearly impacted parental feelings about kids playing football.

"Despite the fact that the game itself was as compelling as it was and seen by a record audience of 114.4 million, and that the poll was taken only a few days later, the public sentiment still seems to be to not want their sons to play football." added Gentile.

'DEFLATE-GATE' FAILED TO DEFLATE INTEREST IN THE GAME

As for the controversy called "Deflate-gate" which occupied a lot of pre- Super Bowl attention, 80% of respondents said it had no effect on their interest in the game.

ABOUT SETON HALL UNIVERSITY

One of the country's leading Catholic universities, Seton Hall University has been a catalyst for leadership — developing students in mind, heart and spirit — since 1856. Home to nearly 10,000 undergraduate and graduate students and offering more than 90 academic programs, Seton Hall's academic excellence has been singled out for distinction by The Princeton Review, U.S.News & World Report and Bloomberg Businessweek.

Seton Hall, which embraces students of all religions, prepares its graduates to be exemplary servant leaders and global citizens. Its attractive main campus is located in suburban South Orange, New Jersey, and is only 14 miles by train, bus or car from New York City, offering a wealth of employment, internship, cultural and entertainment opportunities. The university's nationally recognized School of Law is prominently located in downtown Newark.

For more information, visit www.shu.edu.

About the poll:

This poll was conducted by telephone February 3-5 among 825 adults in the United States. The Seton Hall Sports Poll is conducted by the Sharkey Institute.

Phone numbers were dialed from samples of both standard landline and cell phones. The error due to sampling for results based on the entire sample could be plus or minus 3.5 percentage points. The error for subgroups may be higher. This poll release conforms to the Standards of Disclosure of the National Council on Public Polls.

The Seton Hall Sports Poll has been conducted regularly since 2006.

Media: Media: Marty Appel Public Relations (212) 245-1772, AppelPR@gmail.com; Rick Gentile (917) 881-9489.

The poll:

1.	Did vou watch	last Sunday's Super Bowl?
	,	<i>J</i> 1

1. Yes 75

2. No 25

(IF NO SKIP TO QUESTION 3)

2. Which of the following did you enjoy more, the game, the commercials or the halftime show?

1.	Game	67
2.	Commercials	12
3.	Halftime	17
4.	Don't know	4

3. Would you rather attend the Super Bowl in person or watch it on television?

1.	Attend in person	31
2.	Watch on TV	58
3.	Don't know	11

4. How closely would you say you follow sports, very closely, closely, not closely or not at all?

1.	Very closely	21
2.	Closely	33
3.	Not closely	25
4.	Not at all	21

(IF NOT AT ALL SKIP TO QUESTION #15)

I'M NOW GOING TO ASK YOUR OPINION OF SOME NFL FIGURES. PLEASE TELL ME IF YOUR OPINION IS FAVORABLE, UNFAVORABLE OR IF YOU HAVE NO OPINION:

5. Roger Goode	11
----------------	----

1.	Favorable	24
2.	Unfavorable	24
3.	No opinion	52

6. Tom Brady

1.	Favorable	61
2.	Unfavorable	19
3.	No opinion	20

7. Richard Sherman

1.	Favorable	37
2.	Unfavorable	18
3.	No opinion	45

8.	Bil	l Belichick	
	1.	Favorable	38
	2.	Unfavorable	27
	3.	No opinion	34
Q	Dot	te Carroll	
٦.		Favorable	38
		Unfavorable	14
		No opinion	48
	J.	No opinion	10
10.		rshawn Lynch	
		Favorable	51
		Unfavorable	13
	3.	No opinion	36
11	Dic	the controversy around the un	der-inflated footballs in the AFC
		5	flate-gate) make you more interested, less
			on your interest in the Super Bowl?
		More interested	11
		Less interested	8
		Had no affect	80
12.			deflate-gate" by the NFL was appropriate,
		extensive or not extensive eno	
		Appropriate	34
		Too extensive	19
		Not extensive enough	27
	4.	Don't know	19
13.	Do	you think the NFL's investigation	on of deflate-gate has been blown out of
	pro	oportion by the media?	
	1.	Yes	66
	2.	No	24
	3.	Don't know	10
14	Dο	you approve of the way NEL Co	mmissioner Roger Goodell has handled
14. Do you approve of the way NFL Commissioner Roger Goodell has handled deflate-gate?			
	1.	Yes	41
	2.	No	32
	3.	Don't know	27
15	Dο	you think the attention deflate-	gate has received has distracted the public
10.	15. Do you think the attention deflate-gate has received has distracted the public from more serious problems the NFL faces such as domestic violence and		
		ad injuries?	10000 buon do domestic violence dilu
		Yes	53
		No	31

16. Currently the NFL mandates that all players involved in the Super Bowl attend media day prior to the game and answer questions asked by the media. Do you think all players should be compelled to attend media day?

Yes
 No
 Don't know
 13

17. If you had a son would you prefer he played in the Super Bowl, the College Football Championship Game or neither?

1. Super Bowl 26

2. College Football Championship Game 25

Neither
 Don't know
 11