How the Survey was Conducted

Nature of the Sample: HBO Real Sports/Marist National Poll of 1,204 Adults

This survey of 1,204 adults was conducted July 15th through July 18th, 2013. Adults 18 years of age and older residing in the continental United States were interviewed by telephone. Telephone numbers were selected based upon a list of telephone exchanges from throughout the nation. The exchanges were selected to ensure that each region was represented in proportion to its population. To increase coverage, this landline sample was supplemented by respondents reached through random dialing of cell phone numbers. The two samples were then combined and balanced to reflect the 2010 Census results for age, gender, income, race, and region. Results are statistically significant within ±2.8 percentage points. There are 889 football fans. The results for this subset are statistically significant within ±3.3 percentage points. The error margin increases for cross-tabulations.

Nature of the Sample

		National Adults
		Col %
National Adults		100%
Football Fans		74%
Parents with Children under	18	39%
No Children under 18 in Ho	usehold	61%
Parent with Son		53%
Does not have Son		47%
Parent with Son 18 or Young	ger	23%
Child Seriously Injured Play	ing Team Sport	19%
Football Community		69%
Gender	Men	49%
	Women	51%
Age	Under 45	45%
	45 or older	55%
Age	18 to 29	22%
	30 to 44	23%
	45 to 59	27%
	60 or older	28%
Race	White	67%
	African American	11%
	Latino	14%
	Other	7%
Region	Northeast	18%
	Midwest	22%
	South	37%
	West	23%
Household Income	Less than \$50,000	49%
	\$50,000 or more	51%
Education	Not college graduate	60%
	College graduate	40%
Interview Type	Landline	64%
	Cell phone	36%

HBO Real Sports/Marist Poll National Adults. Interviews conducted July 15th through July 18th, 2013, n=1204 MOE +/- 2.8 percentage points.

National Football Fans: n=889~MOE +/- 3.3 percentage points. Totals may not add to 100% due to rounding.

Have you heard or read a great deal, a good amount, a little, or nothing at all about the connection between concussions from playing football and long-term brain injury?

		A great deal - A good amount	A little	Nothing at all
		Row %	Row %	Row %
National Adults		55%	31%	14%
Football Fans		60%	29%	11%
Parent with Child 18	or Younger	55%	27%	18%
Parent with Son		58%	30%	12%
Parent with Son 18 or	Younger	56%	28%	16%
Would Allow Son to	Play Football	54%	32%	15%
Would Not Allow Son	n to Play Football	65%	24%	12%
Child Seriously Injure	ed Playing Team Sport	70%	25%	5%
Football Community		60%	27%	13%
Region	Northeast	59%	29%	12%
	Midwest	53%	33%	14%
	South	54%	31%	14%
	West	56%	29%	15%
Household Income	Less than \$50,000	47%	33%	20%
	\$50,000 or more	66%	26%	8%
Education	Not college graduate	50%	33%	17%
	College graduate	63%	27%	10%
Age	Under 45	51%	29%	21%
	45 or older	58%	32%	9%
Age	18 to 29	40%	35%	25%
	30 to 44	61%	23%	17%
	45 to 59	61%	32%	7%
	60 or older	56%	32%	12%
Race	White	56%	32%	12%
	Non-white	53%	27%	20%
Gender	Men	58%	32%	10%
	Women	52%	30%	18%
Interview Type	Landline	58%	31%	11%
	Cell phone	50%	31%	19%

Regardless of whether you have a son, would you allow him to play football if he wanted to or would you not allow him to do so?

		Allow	Would not allow	Unsure
		Row %	Row %	Row %
National Adults		85%	13%	2%
Football Fans		88%	10%	2%
Parent with Child 18	or Younger	88%	10%	2%
Parent with Son		85%	12%	3%
Parent with Son 18 or	r Younger	87%	10%	3%
Child Seriously Injure	ed Playing Team Sport	80%	15%	5%
Football Community		88%	11%	1%
Region	Northeast	81%	18%	1%
	Midwest	84%	13%	3%
	South	86%	12%	2%
	West	85%	12%	3%
Household Income	Less than \$50,000	87%	11%	1%
	\$50,000 or more	85%	13%	2%
Education	Not college graduate	86%	12%	2%
	College graduate	83%	14%	3%
Age	Under 45	89%	9%	2%
	45 or older	82%	16%	2%
Age	18 to 29	92%	7%	1%
	30 to 44	87%	10%	3%
	45 to 59	85%	14%	1%
	60 or older	79%	18%	3%
Race	White	85%	13%	2%
	Non-white	85%	12%	2%
Gender	Men	87%	11%	2%
	Women	83%	14%	3%
Interview Type	Landline	82%	15%	3%
	Cell phone	89%	9%	1%

Regardless of whether you have a son, has the information over the past several years about the connection between concussions from playing football and long-term brain injury, made you more likely to allow your son to play football, less likely to allow him to play, or has the information over the past several years not made any difference in whether you would allow your son to play football if he wanted to?

		More likely	Less likely	No difference
		Row %	Row %	Row %
National Adults		7%	33%	60%
Football Fans		6%	31%	63%
Parent with Child 18	or Younger	4%	36%	61%
Parent with Son		7%	35%	58%
Parent with Son 18 o	r Younger	5%	36%	58%
Would Allow Son to	Play Football	5%	28%	66%
Would Not Allow So	n to Play Football	16%	59%	24%
Child Seriously Injur	ed Playing Team Sport	9%	29%	62%
Football Community		7%	33%	60%
Region	Northeast	8%	38%	54%
	Midwest	10%	30%	60%
	South	5%	31%	64%
	West	5%	37%	58%
Household Income	Less than \$50,000	8%	31%	61%
	\$50,000 or more	6%	37%	57%
Education	Not college graduate	7%	31%	62%
	College graduate	6%	37%	56%
Age	Under 45	5%	30%	66%
	45 or older	8%	37%	55%
Age	18 to 29	6%	30%	64%
	30 to 44	3%	30%	67%
	45 to 59	6%	36%	58%
	60 or older	11%	37%	52%
Race	White	6%	34%	60%
	Non-white	8%	33%	59%
Gender	Men	6%	31%	63%
	Women	8%	36%	57%
Interview Type	Landline	7%	36%	57%
	Cell phone	7%	28%	65%

There is a connection between concussions from playing football and long-term brain injury. Regardless of whether you have a son, how much of a factor is this information in deciding whether or not you would let your son participate in the sport? Is this information:

		The deciding forter	One of several	Not a factor
		The deciding factor Row %	important factors Row %	Not a factor Row %
National Adults		16%	56%	28%
Football Fans		14%	59%	27%
Parent with Child 18	or Younger	17%	58%	24%
Parent with Son	S	17%	57%	26%
Parent with Son 18 or	Younger	18%	58%	23%
Would Allow Son to	_	11%	59%	30%
Would Not Allow Son	n to Play Football	47%	33%	20%
Child Seriously Injure	ed Playing Team Sport	14%	62%	24%
Football Community		14%	58%	27%
Region	Northeast	13%	63%	25%
	Midwest	18%	60%	23%
	South	16%	53%	31%
	West	16%	53%	31%
Household Income	Less than \$50,000	17%	50%	33%
	\$50,000 or more	15%	64%	21%
Education	Not college graduate	16%	52%	31%
	College graduate	16%	61%	23%
Age	Under 45	12%	59%	29%
	45 or older	19%	54%	27%
Age	18 to 29	10%	57%	33%
	30 to 44	14%	60%	26%
	45 to 59	17%	56%	28%
	60 or older	21%	53%	26%
Race	White	14%	58%	28%
	Non-white	19%	53%	28%
Gender	Men	12%	56%	32%
	Women	20%	56%	24%
Interview Type	Landline	18%	58%	25%
	Cell phone	13%	54%	33%

Has the information over the past several years about the connection between concussions from playing football and long-term brain injury:

Made you less
concerned because

Made you more coaches, parents, and
concerned because players are more
of the serious risk of informed of the risks long-term brain and can take concern hasn't injury precautions really changed

		injury	precautions	really changed
		Row %	Row %	Row %
National Adults		32%	30%	39%
Football Fans		31%	32%	36%
Parent with Child 18	or Younger	32%	29%	38%
Parent with Son		34%	28%	38%
Parent with Son 18 o	r Younger	33%	31%	36%
Would Allow Son to	Play Football	26%	34%	40%
Would Not Allow So	n to Play Football	69%	6%	26%
Child Seriously Injur	ed Playing Team Sport	35%	31%	34%
Football Community		33%	32%	35%
Region	Northeast	42%	22%	36%
	Midwest	29%	34%	36%
	South	28%	33%	39%
	West	31%	27%	42%
Household Income	Less than \$50,000	24%	33%	43%
	\$50,000 or more	37%	29%	33%
Education	Not college graduate	26%	31%	43%
	College graduate	39%	28%	33%
Age	Under 45	27%	32%	41%
	45 or older	36%	28%	36%
Age	18 to 29	20%	37%	44%
	30 to 44	33%	29%	38%
	45 to 59	32%	32%	36%
	60 or older	40%	24%	37%
Race	White	33%	30%	38%
	Non-white	29%	31%	40%
Gender	Men	28%	30%	42%
	Women	35%	30%	35%
Interview Type	Landline	35%	28%	37%
	Cell phone	27%	33%	41%

		National Adults For each of the following pairs of statements, please tell me which one comes closer to your opinion:		
		The benefits of playing football for boys outweigh the risk of injury	The risk of injury is too high to allow boys to play football	Unsure
		Row %	Row %	Row %
National Adults		70%	24%	7%
Football Fans		75%	20%	5%
Parent with Child 18	or Younger	72%	21%	6%
Parent with Son		69%	25%	6%
Parent with Son 18 o	r Younger	73%	23%	4%
Would Allow Son to	Play Football	79%	16%	6%
Would Not Allow So	n to Play Football	15%	75%	10%
Child Seriously Injur	ed Playing Team Sport	66%	27%	7%
Football Community		74%	20%	6%
Region	Northeast	71%	23%	6%
	Midwest	70%	22%	7%
	South	69%	26%	6%
	West	70%	23%	7%
Household Income	Less than \$50,000	70%	25%	6%
	\$50,000 or more	74%	22%	4%
Education	Not college graduate	70%	24%	7%
	College graduate	70%	25%	5%
Age	Under 45	77%	18%	5%
	45 or older	64%	28%	8%
Age	18 to 29	80%	17%	3%
	30 to 44	75%	18%	7%
	45 to 59	66%	28%	6%
	60 or older	62%	29%	10%
Race	White	73%	21%	6%
	Non-white	64%	29%	7%
Gender	Men	76%	19%	5%
	Women	64%	28%	8%
Interview Type	Landline	67%	26%	7%
	Cell phone	75%	20%	5%

National Adults
For each of the following pairs of statements, please tell me
which one comes closer to your opinion:

Football is a good way to build

character and boys should be

The risk of injury is too high to allow encouraged to play

		encouraged to play the sport	too high to allow boys to play football	Unsure
		Row %	Row %	Row %
National Adults		74%	20%	6%
Football Fans		81%	14%	5%
Parent with Child 18	or Younger	77%	18%	5%
Parent with Son		74%	20%	5%
Parent with Son 18 or	Younger	77%	19%	4%
Would Allow Son to	Play Football	83%	11%	5%
Would Not Allow Son	n to Play Football	19%	72%	9%
Child Seriously Injure	ed Playing Team Sport	74%	22%	4%
Football Community		79%	15%	6%
Region	Northeast	75%	18%	6%
	Midwest	76%	19%	6%
	South	74%	20%	7%
	West	73%	21%	6%
Household Income	Less than \$50,000	75%	19%	6%
	\$50,000 or more	76%	19%	5%
Education	Not college graduate	76%	19%	5%
	College graduate	73%	20%	7%
Age	Under 45	80%	13%	6%
	45 or older	70%	24%	6%
Age	18 to 29	85%	12%	3%
	30 to 44	77%	15%	9%
	45 to 59	72%	24%	4%
	60 or older	67%	24%	9%
Race	White	75%	19%	6%
	Non-white	74%	20%	6%
Gender	Men	79%	14%	6%
	Women	69%	25%	6%
Interview Type	Landline	71%	22%	7%
	Cell phone	80%	16%	4%

Football Fans

Does what you have learned about the connection between concussions from playing football and long-term brain injury, make watching the game more enjoyable, less enjoyable, or has it not changed how much you enjoy the game?

More enjoyable Less enjoyable Substitution More enjoyable Less enjoyable Roman More enjoyable

		More enjoyable	Less enjoyable	game
		Row %	Row %	Row %
Football Fans		2%	14%	84%
Parent with Child 18	or Younger	2%	12%	85%
Parent with Son		0%	15%	84%
Parent with Son 18 o	r Younger	0%	14%	86%
Would Allow Son to	Play Football	2%	11%	87%
Would Not Allow So	n to Play Football	5%	32%	63%
Child Seriously Injur	ed Playing Team Sport	1%	16%	83%
Football Community		2%	13%	84%
Region	Northeast	4%	11%	85%
	Midwest	2%	14%	84%
	South	0%	14%	86%
	West	3%	16%	80%
Household Income	Less than \$50,000	1%	15%	84%
	\$50,000 or more	2%	13%	85%
Education	Not college graduate	2%	14%	84%
	College graduate	2%	15%	83%
Age	Under 45	3%	11%	87%
	45 or older	1%	17%	82%
Age	18 to 29	5%	8%	87%
	30 to 44	0%	14%	86%
	45 to 59	2%	14%	84%
	60 or older	1%	20%	79%
Race	White	1%	14%	85%
	Non-white	4%	14%	81%
Gender	Men	2%	13%	85%
	Women	1%	15%	83%
Interview Type	Landline	2%	15%	83%
	Cell phone	2%	12%	86%

Thinking about the community where you live, is football a part of what a lot of people follow and talk about during football season, some people do, or no one really follows or talks about football?

		A part of what a lot of people follow and talk about during football season	Some people do	No one really follows or talks about football
		Row %	Row %	Row %
National Adults		69%	25%	7%
Football Fans		75%	21%	3%
Parent with Child 18	or Younger	71%	23%	6%
Parent with Son		70%	24%	6%
Parent with Son 18 or	Younger	68%	25%	7%
Would Allow Son to	Play Football	71%	25%	5%
Would Not Allow Son	n to Play Football	60%	23%	18%
Child Seriously Injure	ed Playing Team Sport	73%	22%	6%
Region	Northeast	64%	28%	8%
	Midwest	73%	22%	5%
	South	74%	20%	5%
	West	59%	32%	9%
Household Income	Less than \$50,000	67%	25%	8%
	\$50,000 or more	70%	26%	4%
Education	Not college graduate	70%	22%	7%
	College graduate	67%	28%	5%
Age	Under 45	70%	24%	7%
	45 or older	68%	26%	6%
Age	18 to 29	70%	22%	8%
	30 to 44	69%	25%	5%
	45 to 59	67%	29%	4%
	60 or older	69%	22%	8%
Race	White	68%	24%	7%
	Non-white	69%	25%	6%
Gender	Men	69%	26%	5%
	Women	69%	24%	8%
Interview Type	Landline	66%	27%	7%
	Cell phone	74%	21%	5%