
SETON HALL SPORTS POLL FINDS MLB HAS
PERCEPTION PROBLEMS ON BOTH DRUGS AND RACE

However, Its Athletes Score Best Among Team Sports in Image

One in Four Thought Tiger’s Masters Return Helped His Image;

 Rating As World’s Top Athlete Drops Dramatically

S. Orange, NJ, April 22, 2010 – Major League Baseball has problems with public
perception in both the areas of drugs and racism, according to a poll conducted this
week by the Seton Hall Sports Poll.

Sixty-three percent of respondents felt that MLB has not rid itself of abusers of
performance enhancing drugs, with only 20% believing that it had. In addition, 78%
agreed that teams have not signed certain available free agents because they are
African-American. This was suggested last week by Minnesota infielder Orlando
Hudson.

"We both know what it is," Hudson told reporter Jeff Passan of Yahoo! Sports, speaking
of the failures of Jermaine Dye and Gary Sheffield to land contracts. "You'll figure it out.
I'm not gonna say it because then I'll be in (trouble)."

The poll was conducted earlier this week among 855 randomly called adults 18 and over
throughout the United States, with a margin of error due to sampling of 3% for most
estimates. Other factors also may affect the total error.

“At the same time that MLB honors the legacy of Jackie Robinson with all players
wearing number 42 for a day, this is a troubling perception for them,” noted Rick Gentile,
director of the Seton Hall Sports Poll, conducted by The Sharkey Institute. “Likewise,
despite efforts to rid the sport of drugs, there remains an overwhelming feeling that
PEDs are still very much in use.”

Baseball did fare well however in the public perception of it’s sport, with 55% of its Major
League athletes producing a positive impression on the public, as compared to 49% of
football players 44% of basketball players and 39% of hockey players. 61% had a
positive image of tennis players and 60% had a positive image of golfers.

Speaking of golfers, only 24% felt that Tiger Woods’ performance at the Masters helped
to restore his public image, with 53% saying that it had no effect and 13% saying it hurt
his image. “It was not quite the coming out party that Tiger might have hoped for,” said
Gentile, “but it was, at least, a step in the right direction.”

Seton Hall also asked respondents to name the “greatest athlete in the world” without
presenting suggested answers. Woods and LeBron James were virtually tied (at 10%),
for top honors, although a similar Gallup Poll conducted in 2001 showed Woods at 38%,
far ahead of Michael Jordan’s 6% who was second - a dramatic downturn for Woods.
Rounding out the top five this year were Kobe Bryant (6%), Derek Jeter (3%), and
Peyton Manning (3%).

Sixty-two percent of respondents felt that Ben Rothelisberger should not be suspended
by the NFL or the Steelers, with the 6 game suspension announced on the final day of
polling, at which point this question was no longer included in the poll.

The public is evenly divided on whether pro athletes make good role models for young
people, (47% yes, 44% no), with 93% saying that they should be more conscious of that
responsibility.

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.

Contact: Marty Appel Public Relations 212 245-1772
 Rick Gentile 917 881-9489

The results:

1. Do you think professional athletes make good role models for young people?

1 – Yes 47%
2 – No 44

 3 - Don’t know 9

2. Do you think professional athletes should be more conscious of being good role
models for young people?

1 –Yes 93
2 – No 6

 3 - Don’t know 2

Please say whether your overall view of the athletes who play each of the following
professional sports is very positive, somewhat positive, neutral, somewhat negative,
or very negative:

3. How about Golf?

1 - Very positive 16

 2 - Somewhat positive 44
 3 – Neutral 23
 4 - Somewhat negative 8
 5 - Very negative 4

http://www.shu.edu/�

 6 - Don’t know 5

4. How about Basketball?

1 - Very positive 11

 2 - Somewhat positive 23
 3 – Neutral 44
 4 - Somewhat negative 21
 5 - Very negative 6
 6 - Don’t know 5

5. How about Baseball?

1 - Very positive 13
 2 - Somewhat positive 42
 3 – Neutral 25
 4 - Somewhat negative 24
 5 - Very negative 3
 6 - Don’t know 4

6. How about Football?

1 - Very positive 12
 2 - Somewhat positive 37
 3 – Neutral 25
 4 - Somewhat negative 18
 5 - Very negative 5
 6 - Don’t know 3

7. How about Tennis?

1 - Very positive 24
 2 - Somewhat positive 37
 3 – Neutral 26
 4 - Somewhat negative 3
 5 - Very negative 2
 6 - Don’t know 9

8. How about Hockey?

1 - Very positive 11
 2 - Somewhat positive 28
 3 – Neutral 30
 4 - Somewhat negative 18
 5 - Very negative 3
 6 - Don’t know/ 11

9. Do you think Tiger Woods’ performance in the Masters helped restore his public
image, hurt his image or had no effect on his image?

1 - Helped image 24
 2 - Hurt image 13
 3 - Had no effect 53
 4 - Don’t know/ 10

10. Are you familiar with the recent controversy surrounding Ben Rothelisberger’s
alleged off-the-field behavior?

1 – Yes 48
2 – No 51

11. Do you think he should be suspended by either his team or the National Football
League?

1 – Yes 25
2 – No 62
3 - Don’t know/ 13

12. Do you think Major League Baseball has succeeded in ridding the sport of
abusers of performance enhancing drugs?

1 – Yes 20

 2 – No 63
 3 - Don’t know/ 18

13. There have been accusations recently that Major League Baseball teams have
not signed certain available free agents because they are African Americans. Do
you think race is a factor in the signing of free agents?

 1 Strongly Agree 41
2 – Agree 37
3 - Neutral 13
4- Disagree 5
5 – Strongly Disagree 2
6 – Don’t Know 2

Who is the world’s greatest athlete?

Tiger Woods 10%
LeBron James 10%
Kobe Bryant 6%
Derek Jeter 3%
Peyton Manning 3%
Brett Favre 2%
Phil Mickelson 2%

(Asked by Gallup/CNN/USA Today, June 2001)

Tiger Woods 38%

Michael Jordan 6%
Allen Iverson 4%
Shaquille O’Neal 3%
All others under 2%

	One in Four Thought Tiger’s Masters Return Helped His Image;
	Rating As World’s Top Athlete Drops Dramatically

