Seton Hall Sports Poll

PUBLIC SAYS OBAMA A BETTER SPORTSMAN, WOULD BE A BETTER FOOTBALL COACH THAN ROMNEY

Independent Voters Also Favor President on Both Questions

S. Orange, NJ, September 28, 2012 – President Obama is seen as showing better sportsmanship than his opponent Mitt Romney, according to a poll conducted this week by the Seton Hall Sports Poll.

Asked "regardless of whom you support, which candidate do you think shows better sportsmanship," 53% said Obama, 29% said Romney, and 18% had no opinion. And while partisan politics may have affected that reading, the results from respondents who identified themselves as independent may be more telling: 58% said Obama showed better sportsmanship, 28% Romney, and 14% had no opinion.

The poll was conducted among 688 randomly selected people across the country, including people on cell phones, of whom 487 said they followed sports at least somewhat. The poll has a margin of error of 3.8%; 4.5% for sports fans.

The poll also found that to the question "which candidate do you think would make a better football coach," Obama drew 48% to Romney's 30%, and a wider margin among independents, 52% - 31%. Asked which party has more of the "win at all costs" attitude commonly associated with sports, 43% said Republicans, 36% Democrats, and among independents it was 48% to 38% for the Republicans. (The margin of error for independent voters was 5.9%).

"One might expect partisan responses to these questions, so the results among independents is especially telling," noted Rick Gentile, director of the poll, which is conducted by the Sharkey Institute. "In sports terms, it comes out very well for the likeability of the Democratic Party and the President."

50% of all respondents said they were following the election over the NFL (17%), the pennant races in baseball (9%), college football (8%) and NASCAR (3%).

On a "mean and nasty" level, respondents saw presidential politics as having more of that (38%) than the news media (20%), big business (17%), entertainment (7%) or pro sports (6%).

"That's a very good showing for the sportsmanship evident in professional sports," added Gentile.

RATING THE QUARTERBACKS FOR FAVORABLE IMPRESSIONS

The poll took a select number of high profile NFL quarterbacks and came up with favorability ratings as seen by the public. Peyton Manning had a slight lead over his

brother Eli, with 62% favorable (and only 3% unfavorable), while Eli (59%, and 5% unfavorable) was within the margin of error. The rankings based on favorability:

Favorable	Unfavorable
62%	3%
59	5
47	7
47	15
40	6
28	21
26	5
26	6
26	8
26	22
24	32
	62% 59 47 47 40 28 26 26 26 26

About Seton Hall University

For more than 150 years, Seton Hall University has been a catalyst for leadership, developing the whole student, mind, heart and spirit. Seton Hall combines the resources of a large university with the personal attention of a small liberal arts college. Its attractive suburban campus is only 14 miles from New York City, with the wealth of employment, internship, cultural and entertainment opportunities the city offers. Seton Hall is a Catholic university that embraces students of all races and religions, challenging each to better the world through integrity, compassion and a commitment to serving others. For more information, visit www.shu.edu.

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

POLL RESULTS:

1. What are you following more closely, Major League Baseball's pennant races, the NFL, college football, NASCAR or the presidential election?

1.	Pennant races	9
2.	NFL	17
3.	College football	8
4.	NASCAR	3
5.	Election	50
6.	Don't know/refuse to answer	13

2. Regardless of whom you support, which candidate do you think would make a better football coach, Mitt Romney or Barack Obama?

1.	Romney	30
2.	Obama	48
3.	Don't know/refuse to answer	22

3.	Regardless of whom you support, which candidate do you think shows bette sportsmanship, Barack Obama or Mitt Romney?		
	1.	Obama	53
	2.	Romney	29
		Don't know/refuse to answer	18
4.	peopl	ich of these areas do you think the e at the top are nastiest and mean , the news media, Presidential pol	est, big business, the entertainment
	1.	Big business	17
		Entertainment	7
	3.	News media	20
		Presidential politics	38
		Professional sports	6
		Don't know/refuse to answer	13
5.	1. 2.	n party has more of the "win at all of conly associate with sports, the Rej Republicans Democrats Don't know/refuse to answer	
6.	1. 2. 3.	u consider yourself a Democrat, Re Democrat Republican Independent Don't know/refuse to answer	epublican, or an Independent? 25 21 41 13
7.	progra Sandu	State University has had over a dog am since the NCAA issued its sanct asky sex abuse scandal. Do you thi am too harshly?	tions resulting from the Jerry
	1.	Yes	30
		No	50

20

3. Don't know/refuse to answer

8. How closely do you follow sports, very closely, somewhat closely, not at all?		
1.	Very closely	20
	Closely	12
	Somewhat closely	44
	Not at all	24
	Don't know/refuse to answe	
repla		ed as a result of the league using dispute with the regular officials? (This contact us for a re-issue).
1.	Yes	54
	No	11
3.	Don't know/refuse to answe	r 36
	much do you care that the Natirs in a labor dispute, a lot, som	ional Hockey League has locked out its ne, not much, not at all?
1.	A lot	10
2.	Some	14
3.	Not much	18
4.	Not at all	36
	Don't know/refuse to answe	r 22
11. Peyto	n Manning?	
1	Favorable	62
	Unfavorable	3
3.		34
12. Tim T	'ebow?	
1.	Favorable	47
2.		15
3.		39
13. Rober	rt Griffin III?	
1.	Favorable	26
2.		5
2.		-

3.	No opinion	69	
14. Drew	14. Drew Brees?		
2.	Favorable Unfavorable No opinion	47 7 46	
15. Eli Ma	15. Eli Manning?		
2.	Favorable Unfavorable No opinion	59 5 36	
16. Cam N	lewton?		
2.	Favorable Unfavorable No opinion	26 8 66	
17. Ben R	oethlisberger?		
2.	Favorable Unfavorable No opinion	26 22 53	
18. Micha	el Vick?		
2.	Favorable Unfavorable No opinion	24 32 45	
19. Andre	19. Andrew Luck?		
2.	Favorable Unfavorable No opinion	26 6 69	
20. Aaron	Rodgers?		
2.	Favorable Unfavorable No opinion	40 6 55	

21. Tony Romo?

1.	Favorable	28
2.	Unfavorable	21
3.	No opinion	51