

WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

1	APPEARANCES
2	
3	For the Claimants: Mr. Timothy J. Herman
4	-and- Mr. Sean E. Breen
5	HERMAN, HOWRY & BREEN, L.L.P.
6	1900 Pearl Street Austin, Texas 78705
7	(512) 474-7300
8	For the Respondents: Mr. Jeffrey M. Tillotson
9	-and-
10	Mr. Cody L. Towns LYNN, TILLOTSON & PINKER
11	750 N. St. Paul Street Suite 1400
	Dallas, Texas 75201
12	(214) 981-3800
13	Mr. Chris Compton SCA PROMOTIONS
14	8300 Douglas Avenue
15	Sixth Floor Dallas, Texas 75225
16	(214) 860-3729
17	Videographer:
18	Mr. Tim Bishop LEGAL VIDEO SPECIALISTS
19	805 West 10th Street
20	Suite 400 Austin, Texas 78701
21	(512) 476-1945
22	
23	
24	
25	
l	WPICHT WATSON & ASSOCIATES I. I. C

(800) 375-4363

(512) 474-4363

2

1	INDEX		
2	Appearances		
3	LANCE ARMSTRONG		
4	Examination by Mr. Tillotson		
5 6	Signature and Changes 138 Reporter's Certificate 140		
7	EXHIBITS		
8	NO. DESCRIPTION MARKED		
9 10	1 June 28, 2004 email 69		
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24 25			
	WRIGHT WATSON & ASSOCIATES, L.L.C.		

(800) 375-4363 (512) 474-4363

09:46	5 1	THE VIDEOGRAPHER: This is the
10:09	ə 2	deposition of Lance Armstrong. The time is 10:09.
10:09	∋ 3	The date is November 30, 2005. You may swear in the
10:09	• 4	witness.
10:09	ə 5	LANCE ARMSTRONG,
10:09	ə 6	having been first duly sworn, testified as follows:
10:09	ə 7	EXAMINATION
10:09	∍ 8	QUESTIONS BY MR. TILLOTSON:
10:09	9	Q. If you'll state your name for us, please.
10:09	9 10	A. Lance Armstrong.
10:09	ə 11	Q. Mr. Armstrong, my name is Jeff Tillotson. I
10:09	9 12	represent respondents in an arbitration. The
10:09	9 13	respondents are SCA Promotions, Inc., and SCA
10:10	14	Insurance Specialists, Inc. You are aware of that
10:10	5. 15	arbitration, are you not?
10:10	16	A. Uh-huh. Yes.
10:10	17	Q. You understand that you're a party to that
10:10	5 18	arbitration?
10:10	5 19	A. Yes.
10:10	20	Q. And that you're bringing claims against my
10:10	2 1	clients in that arbitration?
10:10	22	A. Yes.
10:10	23	Q. Have you ever been deposed before in
10:10	24	connection with a legal proceeding?
10:10	25	A. No.

Г

WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

10:10 1 Q. Okay. Let me give you a couple of ground 10:10 2 rules. Now, I know you have attended at least a 10:10 3 portion of one deposition in these proceedings, have 10:10 4 you not?

10:10 **5** A. Correct.

10:10 6 Q. A deposition is an opportunity for
10:10 7 participants to a litigation to take sworn testimony
10:10 8 from witnesses or parties. Do you understand that?
10:10 9 A. Yes.

Q. I'm going to be asking you a series of questions regarding the facts, the claims, and the allegations in the arbitration to which you are duty bound to provide your best answer. Do you understand that?

10:10 **15** A. Yeah.

Q. You understand that although we're in the conference room of your lawyers, you are giving testimony as if you are in a court of law. Do you understand that?

10:10 **20** A. Correct.

Q. And that penalties of perjury attach to this deposition just like they would to a court of law proceeding.

10:11 **24** A. Of course.

10:11 **25** Q. Now, as I ask questions, if I ask anything

WRIGHT WATSON & ASSOCIATES, L.L.C.

to which you don't understand, or I use terminology or 1 10:11 phraseology for which you're unclear about, would you 2 10:11 please alert me so I may clarify my question? 10:11 3 Definitely. Α. 4 10:11 Any time if you wish to take a break or ο. 10:11 5 consult with your lawyer, please notify me, and you'll 10:11 6 be given that opportunity. Do you understand that? 10:11 7 8 Α. Yep. 10:11 9 ο. Last, you asked earlier, but the court 10:11 10:11 10 reporter here is taking down everything we say, and 10:11 11 she will produce a transcript of the proceeding. Do 10:11 12 you understand that? 10:11 13 Α. Yep. You'll have an opportunity to review that 10:11 14 ο. transcript, Mr. Armstrong, make changes as you see 10:11 15 fit. Do you understand that? 10:11 **16** Uh-huh. 10:11 17 Α. And I can comment on those changes at the 10:11 18 Ο. time of the hearing. Do you understand that? 10:11 19 Last, two other things, one is, is you 10:11 20 understand that the transcript and the questions and 10:11 **21** answers given in this proceeding may be used in lieu 10:11 22 10:11 23 of your testimony at the arbitration proceeding 10:11 24 itself, do you not? 10:11 25 Α. Okay.

> WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

7

And last, since we are videotaping it, and 10:11 **1** Q. she is transcribing it, it's important that you answer 10:11 2 out loud, and not simply shake your head so that they 10:11 3 can actually take down your answer. Fair enough? 10:11 4 Understood. Α. 10:12 5 Okay. We'll try and move as expeditiously Ο. 10:12 6 as possible through my questions, and I appreciate you 7 10:12 being here today. 10:12 8 9 First, you understand that in the 10:12 arbitration, to which you are a party, one of the 10:12 10 allegations and claims made by you and by Tailwind 10:12 11 Sports is that my clients have breached a contract 10:12 **12** with Tailwind and failed to pay a bonus amount. 10:12 13 Are you aware of that? 10:12 14 10:12 **15** Α. Correct. Can you tell us what your relationship, 10:12 16 Ο. first, your business relationship with Tailwind 10:12 17 Sports, is? 10:12 18 I'm an athlete on the team. 10:12 19 Α. 10:12 20 Q. Do you have any ownership interest in Tailwind Sports? 10:12 21 A small one. 10:12 22 Α. When you say a small one, can you give me an 10:12 23 Q. 10:12 24 approximate percentage as to what that would be, if 10:12 25 you know?

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363

```
(512) 474-4363
```

8 ARMSTRONG - By Mr. Tillotson 1 Perhaps ten percent. 10:12 Α. Do you know when you acquired that ownership 2 Q. 10:12 10:12 3 interest? No. I don't remember. 10:12 4 Α. Would it have been in 2005, or before that? Q. 10:12 5 I don't remember. Α. 10:12 6 Do you have any -- is there -- do you have 10:12 Ο. 7 any recollection as to when it would have been? '02? 10:13 8 '03? '04? 10:13 **9** 10:13 10 Α. Before today. Okay. Would it have been before 2001? 10:13 11 ο. Probably not, but I'm not a hundred percent 10:13 12 Α. sure. 10:13 **13** 10:13 **14** Q. Who would know the answer to that question as to when you acquired an ownership interest in 10:13 15 Tailwind? 10:13 **16** 10:13 17 Bill Stapleton. Α. Is there documentation? Like do you have 10:13 **18** 0. papers or an ownership certificate of some sort that 10:13 **19** reflects your ownership interest in Tailwind? 10:13 20 10:13 **21** Α. I'm sure there is. 10:13 22 Are you still -- do you still have a Q. contract with Tailwind? 10:13 23 10:13 24 Α. Yeah. Has Tailwind Sports paid you -- well, let 10:13 25 Q.

WRIGHT WATSON & ASSOCIATES, L.L.C.

9

me -- let me rephrase that. 10:13 **1** First, do you believe that you are owed 2 10:13 a bonus from Tailwind Sports based upon your victory 3 10:13 in the 2004 Tour de France race? 10:13 4 Absolutely. Just like I was owed a bonus 5 Α. 10:13 all the other years. 6 10:13 Has Tailwind paid the entire amount of that 7 Q. 10:14 bonus? 10:14 8 No. 10:14 **9** Α. Q. Have you made any arrangements with Tailwind 10:14 **10** 10:14 11 for payment of that bonus? 10:14 **12** Α. Not yet. Why are you a party in the arbitration? 10:14 **13** Ο. What claims are you asserting? 10:14 **14** I think I'm a party -- not that I'm a 10:14 **15** Α. lawyer, but I think I'm a party because I'm the one 10:14 **16** owed the money from the team, and apparently that's 10:14 17 the way it works. 10:14 18 Okay. What is your understanding as to why 10:14 19 ο. my clients haven't paid that bonus money to Tailwind? 10:14 20 10:14 21 Α. Because of -- I suppose because of some allegations that have been out there. 10:14 22 Q. And how is it you learned that? Did you 10:14 23 10:14 24 learn that from Tailwind, or did you learn that from 10:14 25 things you read in public?

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512

(512) 474-4363

ARMSTRONG - By Mr. Tillotson About the allegation? Α. Yes. About why my clients haven't paid the ο. money to Tailwind. Α. Well, there's been allegations for ten years. Okay. Let me -- let me rephrase it, because Q. I'm not sure you understood what I was asking. You obviously are aware that my clients have not paid a certain portion of the bonus money to Tailwind Sports in connection with your 2004 Tour de France. Correct? Α. In the final year.

ο. 10:15 **13** Yes.

10:14 **1**

10:15 3

10:15

10:15

10:15

10:15 **7**

10:15 8

10:15 9

10:15 **10**

10:15 **11**

10:15 12

10:14

2

4

5

6

Α. Correct. 10:15 **14**

Q. How did you -- and you've given me your 10:15 **15** understanding as to why my clients haven't paid that 10:15 16 10:15 **17** money. How did you learn that? Who told you why my clients weren't paying that money? 10:15 18

Tailwind. 10:15 19 Α.

Who at Tailwind? Would that be 10:15 20 Ο. Mr. Stapleton? 10:15 **21**

10:15 22 Α. Yeah.

10:15 23 Ο. Do you remember when you learned that? 30 days after it was due. Or 30 days after 10:15 24 Α. 10:15 25 the end of the performance.

> WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

Okay. So I can get a time frame here. 10:15 **1** Ο. You won the 2004 Tour de France in August of 2004? 10:15 2 Well, late July. Α. 10:15 3 Late July 2004. And your understanding is ο. 10:15 4 the money to you would have been due within what time 5 10.16 period after you won the Tour de France? 6 10:16 Α. I think the contract said 30 days. 10:16 7 Okay. And so, then, within 30 days of that 10:16 8 Q. time period, you were aware from Tailwind that my 10:16 9 clients, SCA Promotions, Inc., was not paying the 10:16 10 10:16 11 money to Tailwind. Fair enough? 10:16 12 Α It seemed like that. I think they asked for some time to do an investigation, or something like 10:16 13 that. 10:16 14 Were you aware that -- from Tailwind that my 10:16 15 ο. clients had raised questions regarding whether or not 10:16 **16** you had used performance-enhancing substances or drugs 10:16 17 in connection with your 2004 Tour de France win? 10.16 18 When did they raise them? 10:16 **19** Α. Well, first, let me ask you, are you aware 10:16 20 Q. 10:16 21 if they ever raised that with Tailwind? Well, obviously, that's the reason we're 10:16 22 Α. 10:16 23 sitting here. 10:16 **24** 0. Okay. Did Tailwind -- did Mr. Stapleton at 10:16 25 Tailwind tell you what the specific complaints or

> WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

ARMSTRONG - By Mr. Tillotson 10:17 **1** allegations my clients were making? I think we're used to those Α. No. 2 10:17 allegations, so it's pretty much the same. 10:17 3 But did it seem to you that Mr. Stapleton ο. 4 10:17 knew why my clients weren't paying, what the reasons 10:17 5 they were giving? 10:17 6 I don't recall. Α. 10:17 7 At a certain point in time, an advertisement Q. 10:17 8 10:17 **9** was run by Capital Sports & Entertainment and 10:17 **10** Tailwind. Are you aware of that advertisement? 10:17 **11** Α. Vaquely. 10:17 **12** Q. Okay. Let me show you what's been previously marked. I brought down some exhibits, and 10:17 **13** you can use this binder. 10:17 **14** MR. TILLOTSON: Tim, here's one for 10:17 **15** 10:17 **16** you. 10:17 **17** MR. HERMAN: Okay. This is a collection of 10:17 **18** ο. (BY MR. TILLOTSON) 10:17 **19** exhibits, some of which we may use, Mr. Armstrong, some of which we -- we may not. If you'll turn to tab 10:17 20 13 first. And during a break, you're free to look at 10:17 **21** any of these exhibits, but I'm going to focus your 10:18 22 10:18 23 attention first on tab 13, which is an exhibit to Mr. Stapleton's deposition. Do you recognize this 10:18 24 10:18 25 document?

> WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

10:18 1 Α. Yeah. Is this an ad that was run with your Okav. 2 10:18 ο. approval? 3 10:18 I vaguely knew about it. 4 Α. 10:18 Okay. I mean, it's got your picture here, 5 0. 10:18 6 and I would assume, did Mr. Stapleton seek your 10:18 7 approval for using your likeness in this ad? 10:18 Α. I was aware vaguely that they were going to 10:18 8 do it. I trust Bill to do the right thing most of the 10:18 9 time. 10:18 10 Okay. Well, you didn't have any objection 10:18 **11** Ο. to it, I quess is what I'm asking, that your likeness 10:18 **12** would be on this ad? 10:18 13 As long as what's stated here is the truth, 10:18 14 Α. then, no, I don't have a problem with that. 10:18 15 Do -- did you make any efforts to determine 10:18 **16** Q. 10:18 **17** whether or not the statements in this advertisement were true before it was run? 10:18 18 Only other than trusting Bill to. 10:18 **19** Α. Have you ever subsequently looked at the 10:18 20 ο. veracity of any of the statements in here; that is, 10:19 **21** 10:19 22 whether they're true or not, since its run? No. But I can right now, if you'd like me 10:19 23 Α. 10:19 24 to. That's all right. I'm just --10:19 25 Q.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512)

(512) 474-4363

ARMSTRONG - By Mr. Tillotson I mean, let me -- let me just take a look at 10:19 **1** Α. it. 2 10:19 Sure. Feel free to read it. ο. 10:19 3 Okay. I don't really see the veracity. Α. 10:19 4 5 Ο. Okay. 10:19 A lot of this is cut and paste from either 10:19 6 Α. you guys or officials. 7 10:20 Okay. My question was merely, since the ad 10:20 8 Q. 10:20 9 has run, have you ever looked at the truth or falsity 10:20 10 of any of these statements? And I take it the answer 10:20 11 is no. Other than me asking you to read it here 10:20 12 today, you really haven't --I don't see -- what I just read, I don't see 10:20 13 Α. that any of it's false. 10:20 14 Okay. Thank you. 10:20 15 0. So I would -- I would have no problem 10:20 **16** Α. putting my picture in its place. 10:20 17 Let me ask about a couple of things in 10:20 18 Q. this -- in this particular advertisement. 10:20 19 The third paragraph of the ad, I want to focus your attention 10:20 20 on. It says, "The bonuses were insured by three 10:20 **21** companies, including SCA." At the time you had your 10:20 22 10:20 23 contract with Tailwind, which provided for the payment 10:20 24 of the bonuses if you won the series of successive

10:20 25 Tour de France races, did you know that SCA was one of

WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

the companies that had contracted with Tailwind to 10:20 1 make payment? 2 10:20 Α. NO. 3 10:20 Q. Had you ever even heard of SCA before then? 4 10:20 Α. No. 5 10:20 6 ο. Okav. It says there in the last sentence, 10:20 7 "The day SCA's payment was due, however, we instead 10:20 received a letter stating they would refuse to pay 10:21 8 pending an 'investigation' into drug allegations 10:21 9 against Lance." Do you see that? 10:21 10 Α. Uh-huh. 10:21 **11** 0. Were you made aware of that letter by 10:21 12 Mr. Stapleton? 10:21 13 Well, obviously, 30 days later, I called and 10:21 **14** Α. said, where's the money. 10:21 15 Have you ever seen the letter that's 10:21 16 Q. 10:21 **17** referred to --10:21 18 Α. NO. -- in this? 10:21 19 0. 10:21 20 Okay. Would you -- would you agree with me that within 60 or so days of your victory in 10:21 **21** 2004 in the Tour de France, that you and Mr. Stapleton 10:21 22 were aware that my clients were refusing to pay under 10:21 23 the contract because they wanted to conduct an 10:21 24 investigation into allegations of drug use? 10:21 25

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

10:21	A. Obviously, we were aware that they had
10:21	2 questions. The first being, you know, could they see
10:21	3 the copies of the drug testing results.
10:21	4 Q. Okay.
10:21	A. Which to the best of my recollection, we
10:22	agreed to do, overriding the decision of UCI. That's
10:22	7 kind of where we thought the investigation was
10:22	B starting in.
10:22	Q. Were you aware there was also a request for
10:22 1	medical records from you by my clients at that time
10:22 1	1 period?
10:22 1	A. I wasn't aware of that, no. Medical records
10:22 1	Jike?
10:22 1	Q. Your medical records.
10:22 1	A. Which medical records?
10:22 1	Q. Well, if you'll look at the ad, it
10:22 1	references what what was request requested. If
10:22 1	you'll see at the bottom paragraph, second-to-last
10:22 1	paragraph, it says, "The truth is, SCA has demanded
10:22 2	free and unlimited access to 'every medical record and
10:22 2	nedical provider of Mr. Armstrong; his complete
10:22 2	2 medical history; all records of Armstrong's past bonus
10:22 2	awards; and all contracts involving Armstrong,
10:23 2	Tailwind, US Postal Service, Capital Sports &
10:23 2	5 Entertainment, Disson Furst, and related entities and

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

10:23	1 individuals.'" Do you see that?
10:23	A. Yeah.
10:23	Q. Okay. My question is, were you aware that
10:23	4 that demand had been made
10:23	5 A. NO.
10:23	Q by my client to
10:23	7 Okay. Do you have access to the actual
10:23	8 test results from a particular race?
10:23	9 A. Like?
10:23 1	Q. In other words, the actual physical
10:23 1	1 documents
10:23 1	A. We're done with this?
10:23 1	Q documenting test results.
10:23 1	A. You done with this?
10:23 1	Q. Yes, we are.
10:23 1	A. Not unless we need to request them like we
10:23 1	7 did here.
10:23 1	Q. Do you know if Tailwind actually got your
10:23 1	actual test results, the documentation showing those
10:23 2	results in connection with the request by my client?
10:23 2	A. I don't know.
10:23 2 2	Q. Okay. I want to go back and ask you some
10:24 2 3	questions now, moving off the 2004 Tour de France.
10:24 2 4	You attended the deposition of Ms. Betsy Andreu, did
10:24 2	you not?

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

1 Α. Correct. 10:24 And you heard her testimony regarding 2 Q. 10:24 certain statements you were alleged to have made in a 10:24 3 conference room at the Indiana University Hospital. 4 10.24 Correct? 5 10:24 I heard the statements, correct. 10:24 6 Α. I'm going to ask you about those now. Okav. 10:24 7 ο. I'm transitioning to ask you about those. First, do 8 10:24 10:24 9 you deny the statements that Ms. Andreu attributed to 10:24 **10** you in the Indiana University Hospital? 100 percent, absolutely. 10:24 **11** Α. 10:24 **12** ο. Do you also deny what Mr. Andreu said regarding those statements? 10:24 **13** 10:24 14 Α. 100 percent. Do you recall being in a conference room 10:24 **15** ο. with Mr. and Mrs. Andreu and the other people that she 10:25 **16** described being there? 10:25 **17** My recollection is of being in a room. 10:25 **18** Α. Ι 10:25 19 don't know. Obviously, it wouldn't have been a hospital room, because they're too small, and there 10:25 20 were too many people there watching a football game. 10:25 21 10:25 22 What's interesting about those comments were, there 10:25 23 were a lot of people missing. 10:25 24 Q. Give me -- tell me what you mean by that. Such as Jim Ochowicz, Bill Stapleton, my 10:25 25 Α.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

10:25 1 mother, John Korioth. There could have been 10 or 12
10:25 2 people in the room.

10:25 3 Q. And you recall those people being there?
10:25 4 A. Roughly, yeah.

Okay. So that I -- so that I understand 5 0. 10:25 what you're -- what you're -- what you're testifying 6 10:25 to, you do recall being in like a conference room or a 7 10:25 large room at the hospital with a variety of people? 8 10:25 Yeah, you know -- and after hearing that, 9 Α. 10:25 10:25 10 going back and looked at --

MR. HERMAN: Hang on one second. The question really was, do you recall being in the room, is -- probably calls for a yes or no answer.

10:26 **14** A. Yeah. Yeah.

10:26 15 Q. (BY MR. TILLOTSON) Okay.

10:26 **16** A. Watching a football game.

Q. Okay. So at least that part of the -- of the testimony of Mr. and Mrs. Andreu, and I also believe Ms. McIlvain about them remembering you being in a room with a TV on, or a football game, you at least remember that part?

10:26 22A.Yeah.Oh, I think we can all remember that.10:26 23Q.Okay.And then you vaguely recall perhaps10:26 24other people being there like Mr.Stapleton, John10:26 25Korioth, and perhaps your -- your mother or --

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

10:26 1 A. I was never in the hospital without Bill
10:26 2 Stapleton, my mother, and Jim Ochowicz, ever, in any
10:26 3 room. It would be impossible to be anywhere in that
10:26 4 hospital without them.

10:26 5 Q. Okay. Now, you were -- before your counsel
10:26 6 wisely interrupted you, you said, in fact, you had
10:26 7 gone to check on something. What is it you were -10:26 8 you were checking on?

10:26 9 A. Well, we checked on -- we checked the
10:27 10 Cowboys football schedule and realized that there
10:27 11 was -- I mean, there was -- there was a game that
10:27 12 Sunday, which I think is different than the day Betsy
10:27 13 said. And Mr. Stapleton recalls getting a room for us
10:27 14 to watch the game, because we had more than enough
10:27 15 people that wouldn't fit in my room.

10:2716Q. Okay. Do you have any recollection while10:2717these individuals were there that a doctor or doctors10:2718came into the room and discussed with you your medical10:2719treatment or your condition?

10:27 **20**

A. Absolutely not.

10:27 **21** Q. Okay.

10:27 22 A. That didn't happen.

10:27 23Q. Okay. Do you remember if any professionals10:27 24from the hospital came in your room --

10:27 **25** A. Not that I remember.

WRIGHT WATSON & ASSOCIATES, L.L.C.

10:272And so that I understand, Mr. Stapleton10:273would have gotten you guys a big room to watch the10:274game so you could have an extended group of people10:275there with you?	L
10:27 4 game so you could have an extended group of people	
10:27 5 there with you?	
10:27 6 A. Space.	
20:27 7 Q. Space. That's why you were in this room	
10:27 8 with the TV on	
10:27 9 A. Correct.	
Q that's not a hospital	
10:28 11 And do you recall when in the course of	
10:28 12 your treatments or stay at the hospital this was? The	
10:28 13 beginning? The end? The middle?	
10:28 14 A. First half.	
10:28 15 Q. Was it was it prior to your surgery,	
10:28 16 prior to your brain surgery?	
10:28 17 A. After.	
10:28 18 Q. After?	
Do you remember who your	
10:28 20 anesthesiologist was in connection with your treatment	
10:28 21 there for the surgery?	
10:28 22 A. NO.	
10:28 23 Q. Did you disclose to any medical professional	
10:28 24 at the hospital there well, let me rephrase that.	
Did you did any medical person ask	

WRIGHT WATSON & ASSOCIATES, L.L.C.

10:28 1	you, while you were at the Indiana University
10:28 2	Hospital, whether you had ever used any sort of
10:28 3	performance-enhancing drugs or substances?
10:28 4	A. No. Absolutely not.
10:28 5	Q. So that just never came up. No one ever
10:28 6	no as part of your treatment, no one ever asked you
10:28 7	that?
10:28 8	A. No.
10:29 9	Q. Can you offer, or can you can you help
10:29 10	explain to me why Ms. Andreu would make that story up?
10:29 11	A. Well, she said in her deposition she hates
10:29 12	me.
10:29 13	Q. Do you believe she's making that story up
10:29 14	to to get back at you or to cause you harm?
10:29 15	A. Whether she's making up that she hates me?
10:29 16	Q. No. Do you believe that she's making I
10:29 17	mean, she's according to you, this story where she
10:29 18	said she specifically heard you say stuff
10:29 19	A. Yeah.
10:29 20	Q and that she and you remember she
10:29 21	testified she took Mr. Andreu out and confronted him
10:29 22	regarding whether or not he was doing the same thing.
10:29 23	Do you recall that testimony?
10:29 24	A. Yeah. Vaguely. But I have no idea why she
10:29 25	did that

WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

10:29 1	Q.	Okay.
10:29 2	А.	other than she hates me.
10:29 3	Q.	Okay. I'm obviously, you had a
10:29 4	relations	hip with them. And you knew her, and you go
10:29 5	back some	time with her. And I'm asking if
10:29 6	А.	I knew her very little, not very well.
10:29 7	Q.	Why would Mr. Andreu say the same things, if
10:30 8	you know?	
10:30 9	Α.	Probably to support his wife, which I don't
10:30 10	know if yo	ou're married or not, but
10:30 11	Q.	I am.
10:30 12	А.	sometimes is required.
10:30 13	Q.	And so you think is it your testimony
10:30 14	that Mr. A	Andreu was also lying when he said that he
10:30 15	heard you	say those things regarding your prior use?
10:30 16	Α.	100 percent. But I feel for him.
10:30 17	Q.	What do you mean by that?
10:30 18	Α.	Well, I think he's trying to back up his old
10:30 19	lady.	
10:30 20	Q.	Were you able to examine the tape that
10:30 21	Mr. Andreu	a made of his conversations with
10:30 22	Mr. Staple	eton and Mr. Knaggs
10:30 23	Α.	No.
10:30 24	Q.	several years later?
10:31 25		Okay. Do you remember at the

WRIGHT WATSON & ASSOCIATES, L.L.C.

10:31 1 deposition a transcript being produced of -- of the 10:31 2 tape he says he made?

10:31 **3** A. Yes.

Okay. If you'll turn to tab 16, which has Ο. 4 10:31 been marked as Andreu Exhibit 1, I'll represent to you 10:31 5 this is a copy of the transcript that was produced at 10:31 6 that deposition. Now, I believe -- I may have seen 10:31 7 you, I can't remember, I thought you had an 10:31 8 10:31 9 opportunity to read this transcript while at the deposition. Have you -- have you had an opportunity 10:31 10 10:31 11 either at the deposition or since then to review this 10:31 12 transcript?

10:31 **13** A

A. No, sir.

Q. Okay. I'm going to turn -- direct your attention to a couple of things that are said, and if you'll turn to what's been marked as page three of the transcript.

10:31 18 A. (Witness so doing.)

10:31 19 Q. All right. If you'll see there at the
10:32 20 top -- and I believe Ms. Andreu testified that F was
10:32 21 Frankie, and we've got either Mr. Stapleton or
10:32 22 Mr. Knaggs. If you'll look down, if you count down
10:32 23 one, two, three, four, five, Mr. Andreu was reported
10:32 24 to say, "She won't do that. I don't see -- I believe
10:32 25 she would come out with a statement saying that

WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

David -- about the hospital room. She didn't -- she 10:32 **1** did not tell David Walsh about the hospital room. 2 10:32 Τ know that for sure -- " And then there's a "What, 3 10:32 what -- " and then Mr. Andreu says, "Cuz I never told 10:32 4 anybody about the hospital room, you know." Someone 5 10:32 says, "Right." 6 10:32 "I mean, cuz --" and then it's 10:32 7 inaudible. "Hospital, and, you know, I don't know 10:32 8 about -- hospital room happened, but I've never told 10:33 9 anybody, because I -- you know -- David Walsh for me, 10:33 10 what does this shit accomplish? It accomplishes 10:33 11 nothing." Do you see that? 10:33 **12** 10:33 13 Uh-huh. I do. It's hard to follow, but I Α. see it. 10:33 14 Okay. If Mr. Stapleton was at the hospital 10:33 **15** 0. room watching the game, and knew that the hospital 10:33 **16** room incident had never happened --10:33 17 Uh-huh. 10:33 **18** Α. Q. -- do you have any reason why he wouldn't 10:33 19 tell Mr. Andreu what the heck are you talking about, 10:33 20 what do you mean you never told anyone about something 10:33 **21** that never happened? 10:33 22 Well, I don't think he was there to take him 10:33 23 Α. on, but I have no idea why he wouldn't say that. 10:33 **24** 10:33 25 Q. If you'll turn to page five of this

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

10:33 1	transcript. Let me ask you this before I ask another
10:33 2	question about some actual comments. Did you know
10:33 3	that Mr. Stapleton and Mr. Knaggs were going to go
10:33 4	meet with Mr. Andreu to discuss the possibility of
10:33 5	of obtaining an affidavit or a statement from
10:33 6	Ms. Andreu regarding Mr. Walsh's book?
10:33 7	A. No. Not that I remember.
10:33 8	Q. So you didn't authorize them to go do it, or
10:33 9	tell them to go do it. They just went and did it?
10:34 10	A. Not to my recollection.
10:34 11	Q. Did they report back to you that they had
10:34 12	met with Mr. Andreu at the 2004 Tour de France and had
10:34 13	talked to him about the book?
10:34 14	A. Not to my recollection.
10:34 15	Q. Okay. So you until it was revealed at
10:34 16	the deposition of Ms. Andreu, did you have any idea
10:34 17	that Mr. Stapleton and Mr. Knaggs had actually talked
10:34 18	to Mr. Andreu at the 2004 Tour de France regarding
10:34 19	Mr. Walsh's book and the possibility of getting a
10:34 20	statement from Betsy?
10:34 21	A. Oh, I think that would be unfair to say. I
10:34 22	mean, there's the Tour is wide open. There are
10:34 23	people everywhere. Frankie is somebody that was on
10:34 24	our team. I mean, people were talking about the book,
10:34 25	obviously, so it didn't come up like that, but

WRIGHT WATSON & ASSOCIATES, L.L.C.

27 ARMSTRONG - By Mr. Tillotson Was Mr. Andreu on the team in '04? Q. 10:34 **1** Α. 10:34 2 NO. Okay. So I think it was their testimony 3 Ο. 10:34 that this conversation took place in 2004. It would 10:34 4 have to have been because they're talking about 10:34 5 Mr. Walsh's book which wasn't published till 2004. 6 10:34 Right? 7 10:34 10:34 8 Α. Correct. Okay. And I -- I don't think I fully 9 10.34 Q. understood what you were telling me. Do you recall if 10:35 **10** Mr. Stapleton or Mr. Knaggs told you that they had 10:35 11 this conversation with Mr. Andreu? 10:35 **12** 10:35 13 Α. Not this -- I mean, not this specific But they could have said that they saw 10:35 **14** conversation. Frankie in the lodge or outside the bus. I don't 10:35 15 10:35 **16** know. Okay. Have you had a chance to review 10:35 17 Q. Mr. Stapleton's deposition? 10:35 18 NO. 10:35 19 Α. Do you know why Mr. Stapleton, in his 10:35 20 Q. deposition, testified that the only conversation he'd 10:35 **21** had with Frankie Andreu at the 2004 Tour de France was 10:35 22 to say hello to him? 10:35 23 Α. I have no idea. 10:35 24 Have you and Mr. Stapleton discussed this 10:35 25 Q.

1

WRIGHT WATSON & ASSOCIATES, L.L.C.

10:35 1	transcript since it was produced by Ms. Andreu?
10:35 2	A. Well, we were yeah, I mean, it was it
10:35 3	was interesting that she you know, that they
10:35 4	recorded a conversation. So we said hi, you know. I
10:35 5	asked him if he knew he was being taped.
10:36 6	Q. What did he say? No?
10:36 7	A. Obviously, he said no.
10:36 8	Q. Okay. They never do.
10:36 9	What else did he say about the
10:36 10	transcript or the tape?
10:36 11	A. That's it. Nothing else.
10:36 12	Q. Did he discuss or talk to you about what he
10:36 13	had testified in his deposition about speaking to
10:36 14	Frankie Andreu?
10:36 15	A. No.
10:36 16	Q. We're looking at page five of the
10:36 17	transcript. If you'll look down, and it's the middle
10:36 18	of the page, and it's it's statements attributed to
10:36 19	Frankie Andreu that starts off with, "So and nobody
10:36 20	has been bothering her." If you count up from the
10:36 21	bottom, it's the eighth
10:36 22	A. I see it.
10:36 23	Q person talking.
10:36 24	A. Okay.
10:36 25	Q. And he's attributed to saying, "So and

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363

(512) 474-4363

, M

10:36	nobody is bothering her, and the thing is I have
10:36	fucking protected Lance for a long time, not in me not
10:36	talking about it in every interview I give. I frickin
10:37	talk to this stuff, I say everything good, and I like
10:37	him, you know and you know." Do you see those
10:37	statements?
10:37	A. I see it.
10:37	Q. Do you know what he's talking about when he
10:37	says he's protected you for a long time?
10:37 1	A. I have no I mean, he could say, yeah,
10:37 1	Lance is a good guy. Or he could have been talking
10:37 1	about our time racing together.
10:37 1	Q. Do you know if he was referring to the
10:37 1	Indiana hospital room statements?
10:37 1	A. I have no idea.
10:37 1	Q. He testified in his deposition I know you
10:37 1	weren't there, but and I'll certainly offer you the
10:37 1	transcript if you want to review it during a break.
10:37 1	He testified in his deposition that you and he had a
10:37 2	discussion while riding bikes together
10:37 2	A. Uh-huh.
10:37 2	Q where you asked him how Betsy was taking
10:37 2	the revelation of the statements you said in the
10:37 2	Indiana hospital room. Did he just make that up, too?
10:37 2	Is that not true?
	, , , , , , , , , , , , , , , , , , ,

WRIGHT WATSON & ASSOCIATES, L.L.C.

```
(800) 375-4363 (512) 474-4363
```

ARMSTRONG - By Mr. Tillotson Totally false. 10:37 **1** Α. Now, prior to -- to Mr. Andreu's deposition, 2 Q. 10:37 10:37 **3** you did -- you did call him, did you not? I -- yes. 4 Α. 10:38 Did you actually speak to him? 10:38 5 Ο. 10:38 6 Α. Yes. What was your reason for calling him? 10:38 7 ο. Well, I think I called because -- because Α. 10:38 8 10:38 9 we -- because Cathy LeMond had done her deposition, 10:38 10 and had all kinds of crazy things to say, which were 10:38 11 news to us. 10:38 12 Ο. Any other reason you called him? Other than to say hello, no. 10:38 13 Α. Were you trying to influence his testimony 10:38 14 Ο. in any way? 10:38 15 Of course not. 10:38 **16** Α. Were you trying to warn him? 10:38 **17** Ο. Of course not. And, in fact, he -- he -- he 10:38 18 Α. 10:38 19 said that on the phone. He said I totally understand. He said I haven't heard of any of this stuff either. 10:38 20 No. I -- no. 10:38 21 Did you -- did you discuss with him the 10:38 22 Q. 10:38 23 statements attributed to you in the Indiana University 10:39 24 Hospital room? 10:39 25 Α. No.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (51

(512) 474-4363

ο. And so you didn't tell him that you believed 1 10:39 that that was not true during this phone conversation? 2 10:39 Well, I mean, not -- I don't remember every 3 Α. 10:39 bit and piece of the conversation. But I don't 4 10:39 remember that to be -- to have ever occurred. So, you 5 10:39 know, that could have come up in the midst of the 6 10:39 7 conversation. 10:39 Okay. But I just want to make sure. 10:39 8 0. It's not that you don't remember whether that -- the 10:39 9 Indiana hospital room incident occurred. 10:39 10 Ιt 10:39 11 affirmatively did not take place. No, it didn't. How could it have taken 10:39 12 Α. place when I've never taken performance-enhancing 10:39 13 drugs? 10:39 14 Okay. 10:39 15 Q. How could that have happened? Α. 10:39 16 That was my point. You're not -- it's not 10:39 17 ο. just simply you don't recall. Just --10:39 18 How many times do I have to say it? 10:39 19 Α. I'm just trying to make sure your testimony 10:39 20 Q. 10:39 **21** is clear. Well, if it can't be any clearer than I've 10:39 22 Α. 10:39 23 never taken drugs, then incidents like that could 10:39 24 never have happened. 10:39 25 Q. Okay.

> WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

Γ	
10:39 1	A. How clear is that?
10:39 2	Q. Okay. I think it's clear. Let me can I
10:39 3	ask you some additional questions as a followup on
10:39 4	that?
10:39 5	A. Sure.
10:39 6	Q. You have never taken any
10:39 7	performance-enhancing drug in connection with your
10:40 8	cycling career.
10:40 9	A. Correct.
10:40 10	Q. And that would include any substance that's
10:40 11	ever been banned. Is that fair to say?
10:40 12	A. Correct.
10:40 13	Q. Okay. Well, why don't you give me the
10:40 14	definition of what you're using when you say you've
10:40 15	never taken any performance-enhancing substances.
10:40 16	What would that include? Anything banned?
10:40 17	A. That would have well, it would include
10:40 18	anything on the banned list.
10:40 19	Q. Okay. For example, would would that
10:40 20	include that you've never used your own blood for
10:40 21	doping purposes, for example?
10:40 22	A. Abso that would be banned.
10:40 23	Q. Okay. I'm not trying to agitate you. I'm
10:40 24	just trying to make sure your testimony is clear.
10:40 25	A. Okay.

WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

Okay? 10:40 **1** Q. All right. I understand that you find 10:40 2 allegations regarding that to be agitating. But I'm 3 10:40 just asking you questions. Okay? I'm not trying 4 10:40 to -- to insult you. 5 10:40 6 Α. Okay. 10:40 All right? Fair enough? 7 Q. 10:40 Fair enough. 10:40 8 Α. 9 Okay. Did you speak with Stephanie McIlvain 10:40 Q. before her deposition? 10:40 **10** Α. Yes. 10:40 11 Okay. When did you talk to her? 10:41 **12** Q. I don't recall. She called me about her 10:41 13 Α. neighbor. 10:41 14 Okay. Was this a neighbor that needed some 10:41 15 0. help, or was this the neighbor that has cancer? 10:41 16 10:41 17 Α. Correct. Okay. What did you talk with her about, 10:41 **18** Q. other than the personal things related to her 10:41 19 10:41 20 neighbor? That's it. 10:41 21 Α. Did you talk about her upcoming deposition? 10:41 22 Ο. No. 10:41 23 Α. Did you talk about any of the testimony from 10:41 24 Q. 10:41 25 Cathy LeMond, Greg LeMond, or the Andreu?

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

Γ

10:41	1	А.	No.
10:41	2	Q.	Did anyone, to your knowledge, at your
10:41	3	direction	contact Ms. McIlvain regarding her
10:41	4	deposition	1?
10:41	5	Α.	Not that I know of.
10:41	6	Q.	So Mr. Stapleton, or Mr. Knaggs, or someone
10:41	7	at their o	direction, to your knowledge, didn't call
10:41	8	Ms. McIlva	ain to discuss
10:41	9	Α.	Not to my knowledge.
10:41	10	Q.	Okay. What is your business relationship
10:41	11	with Oakle	ey?
10:41	12	Α.	I'm a are you done with this?
10:41	13	Q.	Yes.
10:41	14	Α.	Okay. I'm an endorsed athlete. Have been
10:41	15	for a long	y time.
10:41	16	Q.	Okay. You continue to have a contract with
10:41	17	Oakley?	
10:41	18	A.	Correct.
10:41	19	Q.	Does Ms does Ms. McIlvain continue to be
10:42	20	a represer	ntative of Oakley that has responsibility for
10:42	21	you?	
10:42	22	A.	I think so.
10:42	23	Q.	How frequently do you have contact with her
10:42	24	regarding	your business with Oakley?
10:42	25	Α.	I don't know. A few times a year.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

10:42 1 Obviously, before key events. You know, they need to
10:42 2 make sure that you have the proper equipment, or if
10:42 3 they have something new they would like for you to
10:42 4 try, et cetera, et cetera.

10:42 5 Q. She testified that she was in -- she
10:42 6 remembered being in the conference room, or the big
10:42 7 room watching the football game. Do you recall her
10:42 8 being there?

10:42 9 A. I recall her being in Indiana. I don't, you
10:42 10 know, exactly remember who was in the room or who
10:42 11 wasn't in the room.

10:42 **12** Q. Okay.

I remember watching a football game. 10:42 13 Α. I take it from your testimony that there 10:42 14 Q. 10:42 15 would not be, to your knowledge, any medical records regarding your treatment at the Indiana hospital that 10:43 **16** would report or record any use by you of 10:43 17 10:43 18 performance-enhancing drugs. Correct? Well, if I've never taken 10:43 **19** Α. performance-enhancing drugs, I never would have told a 10:43 20 doctor that I took performance-enhancing drugs, 10:43 **21** therefore, they never would have written down in any 10:43 22 records that I'd taken performance-enhancing drugs. 10:43 23 Therefore, do you have any opposition to --10:43 **24** Q. to providing my clients with a release to obtain those 10:43 25

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

ſ			
10:43 1	medical records		
10:43 2	A. Well, I'm sure		
10:43 3	Q to corroborate that?		
10:43 4	A. I'm sure I'm sure we do, yeah. I don't		
10:43 5	think anybody		
10:43 6	MR. HERMAN: That's something that I		
10:43 7	that's something that I will take under advisement,		
10:43 8	Jeff.		
10:43 9	MR. TILLOTSON: And we would request		
10:43 10	access to those under the protective order. And I'll		
10:43 11	even add that we don't have to take copies of them.		
10:43 12	We can review them.		
10:43 13	MR. HERMAN: All right.		
10:43 14	MR. TILLOTSON: Okay.		
10:43 15	MR. HERMAN: Your request is duly		
10:43 16	noted.		
10:43 17	MR. TILLOTSON: Thank you. Thank you.		
10:43 18	Q. (BY MR. TILLOTSON) Have you spoken to		
10:43 19	Mr. Andreu since his deposition?		
10:44 20	A. No.		
10:44 21	Q. Has anyone at your request or at your		
10:44 22	direction spoken to Mr. Andreu regarding his		
10:44 23	deposition?		
10:44 24	A. I don't know.		
10:44 25	Q. What he said?		
1			
	WRIGHT WATSON & ASSOCIATES, L.L.C.		

36
10:44A. Huh?10:44Q. You said you didn't know?10:44A. I said I don't know.10:44Q. Okay. How are you kept up to speed10:44Q. Okay. How are you kept up to speed10:44Q. Okay. How are you kept up to speed10:44P. Okay. How are you kept up to speed10:44A. A little of both. But to be honest, I don't10:44A. A little of both. But to be honest, I don't10:44Follow much, because I'm busy with other things, and10:44P. Okay.10:44A I get bits and pieces.10:44Q. Okay. I'm just trying to find out if if10:44P. Okay. I'm just trying to find out if if10:44A. It's a mix of both, or Mr. Breen, or10:44THE WITNESS: Mr. Breen.10:44Mr. BREEN: Sir.10:44THE WITNESS: I've never called you10:44Mr. Breen.10:44Mr. BREEN: Never. I'm going to frame10:44That portion of Mr. Tillotson's questioning.10:44Mr. Breen.10:44MR. BREEN: I didn't mean to leave10:44You out of that list of distinguished individuals.10:44I'm sorry.10:44MR. BREEN: Thank you for including me.				
10:443A.I said I don't know.10:444Q.Okay. How are you kept up to speed10:445regarding this legal proceeding? Is it through10:446Mr. Herman or through Mr. Stapleton?10:447A.A little of both. But to be honest, I don't10:447A.A little of both. But to be honest, I don't10:447A.A little of both. But to be honest, I don't10:449this is really a distraction. But10:449this is really a distraction. But10:4410Q.Okay.10:4410A I get bits and pieces.10:4410A I get bits and pieces.10:4411A I get bits and pieces.10:4412Q.Okay.10:4413Mr. Stapleton tells you what's going on versus10:4414Mr. Herman, or both.10:4415A.It's a mix of both, or Mr. Breen, or10:4416THE WITNESS: Mr. Breen.10:4417MR. BREEN: Sir.10:4418THE WITNESS: I've never called you10:4419Mr. Breen.10:4420MR. BREEN: Never. I'm going to frame10:4421MR. TILLOTSON: I didn't mean to leave10:4422MR. TILLOTSON: I didn't mean to leave10:4424I'm sorry.		10:44	1	A. Huh?
10:44Q. Okay. How are you kept up to speed10:44G10:44G10:44G10:44G10:44G10:44A. A little of both. But to be honest, I don't10:44Follow much, because I'm busy with other things, and10:44G10:4410:4410:4410:4410:4410:4410:4410:4410:4410:44 <th>i.</th> <th>10:44</th> <th>2</th> <th>Q. You said you didn't know?</th>	i.	10:44	2	Q. You said you didn't know?
<pre>10:44 5 regarding this legal proceeding? Is it through 10:44 6 Mr. Herman or through Mr. Stapleton? 10:44 7 A. A little of both. But to be honest, I don't 10:44 8 follow much, because I'm busy with other things, and 10:44 9 this is really a distraction. But 10:44 10 Q. Okay. 10:44 11 A I get bits and pieces. 10:44 12 Q. Okay. I'm just trying to find out if if 10:44 13 Mr. Stapleton tells you what's going on versus 10:44 14 A. It's a mix of both, or Mr. Breen, or 10:44 16 THE WITNESS: Mr. Breen. 10:44 17 MR. BREEN: Sir. 10:44 19 Mr. Breen. 10:44 20 MR. BREEN: Never. I'm going to frame 10:44 21 that portion of Mr. Tillotson's questioning. 10:44 22 MR. TILLOTSON: I didn't mean to leave 10:44 24 I'm sorry.</pre>		10:44	3	A. I said I don't know.
Mr. Herman or through Mr. Stapleton? A. A little of both. But to be honest, I don't follow much, because I'm busy with other things, and this is really a distraction. But Q. Okay. Q. Okay. A I get bits and pieces. Q. Okay. I'm just trying to find out if if Mr. Stapleton tells you what's going on versus Mr. Herman, or both. A. It's a mix of both, or Mr. Breen, or THE WITNESS: Mr. Breen. Mr. TILLOTSON: I didn't mean to leave you out of that list of distinguished individuals. 10:44 24		10:44	4	Q. Okay. How are you kept up to speed
 A. A little of both. But to be honest, I don't follow much, because I'm busy with other things, and this is really a distraction. But Q. Okay. A I get bits and pieces. Q. Okay. I'm just trying to find out if if Mr. Stapleton tells you what's going on versus Mr. Herman, or both. A. It's a mix of both, or Mr. Breen, or THE WITNESS: Mr. Breen. MR. BREEN: Sir. Mr. Breen. Mr. Breen. Mr. Breen. I'we never called you Mr. Breen. Mr. Tillotson's questioning. Mr. Tillotson's questioning. Mr. H'm sorry. 		10:44	5	regarding this legal proceeding? Is it through
<pre>10:44 8 10:44 9 10:44 9 10:44 10 10:44 10 10:44 10 10:44 10 10:44 11 10:44 11 10:44 12 10:44 12 10:44 12 10:44 13 10:44 14 10:44 15 10:44 14 11 10:44 15 10:44 15 10:44 15 10:44 16 10:44 16 10:44 17 11 10:44 18 10:44 19 10:44 19 10:44 20 10:44 20 10:44 21 10:44 22 11 11 12 12 12 12 12 12 12 12 12 12 1</pre>		10:44	6	Mr. Herman or through Mr. Stapleton?
<pre>10:44 9 this is really a distraction. But 10:44 10 Q. Okay. 10:44 11 A I get bits and pieces. 10:44 12 Q. Okay. I'm just trying to find out if if 10:44 13 Mr. Stapleton tells you what's going on versus 10:44 14 Mr. Herman, or both. 10:44 15 A. It's a mix of both, or Mr. Breen, or 10:44 16 THE WITNESS: Mr. Breen. 10:44 17 MR. BREEN: Sir. 10:44 18 THE WITNESS: I've never called you 10:44 19 Mr. Breen. 10:44 20 MR. BREEN: Never. I'm going to frame 10:44 21 that portion of Mr. Tillotson's questioning. 10:44 22 MR. TILLOTSON: I didn't mean to leave 10:44 23 you out of that list of distinguished individuals. 10:44 24 I'm sorry.</pre>		10:44	7	A. A little of both. But to be honest, I don't
 10:44 10 Q. Okay. 10:44 11 A I get bits and pieces. 10:44 12 Q. Okay. I'm just trying to find out if if 10:44 13 Mr. Stapleton tells you what's going on versus 10:44 14 Mr. Herman, or both. 10:44 15 A. It's a mix of both, or Mr. Breen, or 10:44 16 THE WITNESS: Mr. Breen. 10:44 17 MR. BREEN: Sir. 10:44 18 THE WITNESS: I've never called you 10:44 19 Mr. Breen. 10:44 20 MR. BREEN: Never. I'm going to frame 10:44 21 that portion of Mr. Tillotson's questioning. 10:44 22 MR. TILLOTSON: I didn't mean to leave 10:44 23 you out of that list of distinguished individuals. 10:44 24 I'm sorry. 		10:44	8	follow much, because I'm busy with other things, and
 10:44 11 A I get bits and pieces. 10:44 12 Q. Okay. I'm just trying to find out if if 10:44 13 Mr. Stapleton tells you what's going on versus 10:44 14 Mr. Herman, or both. 10:44 15 A. It's a mix of both, or Mr. Breen, or 10:44 16 THE WITNESS: Mr. Breen. 10:44 17 MR. BREEN: Sir. 10:44 18 THE WITNESS: I've never called you 10:44 19 Mr. Breen. 10:44 20 MR. BREEN: Never. I'm going to frame 10:44 21 that portion of Mr. Tillotson's questioning. 10:44 22 MR. TILLOTSON: I didn't mean to leave 10:44 23 you out of that list of distinguished individuals. 10:44 24 I'm sorry. 		10:44	9	this is really a distraction. But
 Q. Okay. I'm just trying to find out if if Mr. Stapleton tells you what's going on versus Mr. Herman, or both. A. It's a mix of both, or Mr. Breen, or MR. BREEN: Mr. Breen. MR. BREEN: Sir. MR. BREEN: Sir. MR. BREEN: Never called you Mr. Breen. MR. BREEN: Never. I'm going to frame that portion of Mr. Tillotson's questioning. MR. TILLOTSON: I didn't mean to leave you out of that list of distinguished individuals. I'm sorry. 		10:44	LO	Q. Okay.
 10:44 13 Mr. Stapleton tells you what's going on versus 10:44 14 Mr. Herman, or both. 10:44 15 A. It's a mix of both, or Mr. Breen, or 10:44 15 A. It's a mix of both, or Mr. Breen. 10:44 16 THE WITNESS: Mr. Breen. 10:44 17 MR. BREEN: Sir. 10:44 18 THE WITNESS: I've never called you 10:44 19 Mr. Breen. 10:44 20 MR. BREEN: Never. I'm going to frame 10:44 21 that portion of Mr. Tillotson's questioning. 10:44 22 MR. TILLOTSON: I didn't mean to leave 10:44 23 you out of that list of distinguished individuals. 10:44 24 I'm sorry. 		10:44]	1	A I get bits and pieces.
 10:44 14 Mr. Herman, or both. 10:44 15 A. It's a mix of both, or Mr. Breen, or 10:44 16 THE WITNESS: Mr. Breen. 10:44 17 MR. BREEN: Sir. 10:44 18 THE WITNESS: I've never called you 10:44 19 Mr. Breen. 10:44 20 MR. BREEN: Never. I'm going to frame 10:44 20 MR. TILLOTSON: I didn't mean to leave 10:44 23 you out of that list of distinguished individuals. 10:44 24 I'm sorry. 		10:44]	L2	Q. Okay. I'm just trying to find out if if
10:44 15A. It's a mix of both, or Mr. Breen, or10:44 16THE WITNESS: Mr. Breen.10:44 17MR. BREEN: Sir.10:44 18THE WITNESS: I've never called you10:44 19Mr. Breen.10:44 20MR. BREEN: Never. I'm going to frame10:44 21that portion of Mr. Tillotson's questioning.10:44 22MR. TILLOTSON: I didn't mean to leave10:44 23you out of that list of distinguished individuals.10:44 24I'm sorry.	•	10:44]	L3	Mr. Stapleton tells you what's going on versus
10:44 16THE WITNESS: Mr. Breen.10:44 17MR. BREEN: Sir.10:44 18THE WITNESS: I've never called you10:44 19Mr. Breen.10:44 20MR. BREEN: Never. I'm going to frame10:44 21that portion of Mr. Tillotson's questioning.10:44 22MR. TILLOTSON: I didn't mean to leave10:44 23you out of that list of distinguished individuals.10:44 24I'm sorry.		10:44]	L 4	Mr. Herman, or both.
10:44 17MR. BREEN: Sir.10:44 18THE WITNESS: I've never called you10:44 19Mr. Breen.10:44 20MR. BREEN: Never. I'm going to frame10:44 21that portion of Mr. Tillotson's questioning.10:44 22MR. TILLOTSON: I didn't mean to leave10:44 23you out of that list of distinguished individuals.10:44 24I'm sorry.		10:44]	15	A. It's a mix of both, or Mr. Breen, or
10:44 18THE WITNESS: I've never called you10:44 19Mr. Breen.10:44 20MR. BREEN: Never. I'm going to frame10:44 21that portion of Mr. Tillotson's questioning.10:44 22MR. TILLOTSON: I didn't mean to leave10:44 23you out of that list of distinguished individuals.10:44 24I'm sorry.		10:44]	16	THE WITNESS: Mr. Breen.
<pre>10:44 19 Mr. Breen. 10:44 20 MR. BREEN: Never. I'm going to frame 10:44 21 that portion of Mr. Tillotson's questioning. 10:44 22 MR. TILLOTSON: I didn't mean to leave 10:44 23 you out of that list of distinguished individuals. 10:44 24 I'm sorry.</pre>		10:44]	L7	MR. BREEN: Sir.
10:44 20MR. BREEN: Never. I'm going to frame10:44 21that portion of Mr. Tillotson's questioning.10:44 22MR. TILLOTSON: I didn't mean to leave10:44 23you out of that list of distinguished individuals.10:44 24I'm sorry.		10:44]	18	THE WITNESS: I've never called you
<pre>10:44 21 that portion of Mr. Tillotson's questioning. 10:44 22 MR. TILLOTSON: I didn't mean to leave 10:44 23 you out of that list of distinguished individuals. 10:44 24 I'm sorry.</pre>		10:44]	.9	Mr. Breen.
MR. TILLOTSON: I didn't mean to leave 10:44 23 you out of that list of distinguished individuals. 10:44 24 I'm sorry.		10:44 2	20	MR. BREEN: Never. I'm going to frame
<pre>10:44 23 you out of that list of distinguished individuals. 10:44 24 I'm sorry.</pre>		10:44 2	21	that portion of Mr. Tillotson's questioning.
10:44 24 I'm sorry.		10:44 2	22	MR. TILLOTSON: I didn't mean to leave
		10:44 2	23	you out of that list of distinguished individuals.
MR. BREEN: Thank you for including me.		10:44 2	24	I'm sorry.
		10:44 2	25	MR. BREEN: Thank you for including me.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

Г	
10:44 1	THE WITNESS: You're welcome, sir.
10:44 2	Q. (BY MR. TILLOTSON) Can you tell us when you
10:45 3	first started going to Doctor Ferrari as a trainer or
10:45 4	a coach?
10:45 5	A. We met in sometime in the mid '90s. I
10:45 6	don't know if that means going to, or what you mean,
10:45 7	but
10:45 8	Q. How did you meet, and what were the
10:45 9	circumstances surrounding it?
10:45 10	A. We were in Southern California somewhere at
10:45 11	a training camp, Chris and I, and he was there, as
10:45 12	well, with a lot of other athletes, and our paths
10:45 13	crossed.
10:45 14	Q. Okay. When did you first start going to him
10:45 15	for training or coaching as opposed to just simply
10:45 16	meeting him?
10:45 17	A. We started doing some testing, you know, and
10:45 18	then or just after that time. I don't recall
10:45 19	exactly, but
10:45 20	Q. So it would have been in the mid it would
10:45 21	have been in the mid '90s, before your cancer
10:46 22	treatment
10:46 23	A. Yeah.
10:46 24	Q you were using him.
10:46 25	And how does it work, Mr. Armstrong?
	WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

10:46 1 Do you actually retain him as a coach? Is it -- is it 10:46 2 just odd consultations that you go see him? I mean, 10:46 3 can you explain to me how it works with him?

10:46 4 A. Yeah. There's no strict schedule. It's
10:46 5 just, you know, based on availability if you want to
10:46 6 run a test or something, set something up.

10:46 7 Q. I have read articles about Doctor Ferrari 10:46 8 that he designs or -- or essentially takes over the 10:46 9 training process, and does a comprehensive training 10:46 10 program. Is that somewhat accurate based upon your 10:46 11 experience?

10:46 12 Α. I think he does that. I think he has a business of that. I think he does that for a lot of 10:46 13 everyday cyclists and probably some other athletes. 10:46 **14** 10:46 **15** ο. Is that how it was with you, in the sense did he -- did he take over the whole training process, 10:46 **16** 10:46 17 or was he just sort of an ad hoc consultant? 10:46 18 Α. Well, my process has always been one that involves a lot of people, Chris Carmichael, Johan 10:46 **19** Bruyneel, everybody involved in the team. It's not 10:46 20 just a -- it would be unfair to say there's an 10:47 21 athlete-coach relationship and nothing else. 10:47 22 So I would say more of an advisor. 10:47 23

10:47 24Q.Okay. Has Mr. Carmichael remained being10:47 25your coach since that same time period, the mid '90s?

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

ARMSTRONG	-	By	Mr.	Tillotson
-----------	---	----	-----	-----------

Г

10:47 1	A. Correct.
10:47 2	Q. And Mr. Bruyneel, what relationship does he
10:47 3	play as far as the coaching or training? What's his
10:47 4	role?
10:47 5	A. He's the what they call the director
10:47 6	sportif or basically the the best description would
10:47 7	be the head coach.
10:47 8	Q. Okay. How often were you seeing or visiting
10:47 9	with Doctor Ferrari prior to your cancer treatment?
10:47 10	A. I don't know. Not much.
10:47 11	Q. A few times a year, for example?
10:47 12	A. A few times a year.
10:47 13	Q. And how is Doctor Ferrari paid? Is it paid
.10:47 14	per visit? Per training session?
10:47 15	A. I don't recall exactly. I mean, based on
10:48 16	yeah, based on time commitment, and
10:48 17	Q. Do you have to separately negotiate that fee
10:48 18	arrangement with him?
10:48 19	A. I don't remember. I mean, it was not so
10:48 20	strict.
10:48 21	Q. Well, what about after cancer treatment?
10:48 22	You've continued to to use Doctor Ferrari as a
10:48 23	trainer and a coach. Is that right?
10:48 24	A. As an advisor.
10:48 25	Q. As an advisor.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

	10:48 1	What's the difference between an						
1	10:48 2	advisor and trainer/coach?						
	10:48 3	A. Well, I think trainer/coach coach, I						
	10:48 4	would put on Johan. Trainer, I would put on Chris.						
	10:48 5	Advisors could be, you know, ten different other						
	10:48 6	people.						
	10:48 7	Q. Are there that many other people that are						
	10:48 8	were advisors to you, let's say, during the 2001 to						
	10:48 9	2004 time period?						
	10:48 10	A. Sure.						
	10:48 11	Q. With respect to						
	10:48 12	A. I don't know if there's ten, but there were						
	10:48 13	a lot.						
	10:48 14	Q. With respect to the actual preparation for						
	10:48 15	the racing as opposed to, say, financial advisors						
	10:48 16	A. No, no, no, no. You know, yeah, hanging						
	10:48 17	around and winning the Tour.						
	10:48 18	Q. Okay. Would it be fair to say that of those						
	10:49 19	advisors that Doctor Ferrari was the most significant						
	10:49 20	one to you?						
	10:49 21	A. I don't I don't I don't think that						
	10:49 22	would be fair to say.						
	10:49 23	Q. Okay. Can you give me one who you felt						
	10:49 24	an advisor who you felt was more significant to your						
	10:49 25	training						

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

10:49 1	A. Well, it just depends. I mean, you could
10:49 2	say somebody the you know, the people at the
10:49 3	wind tunnel who design the position and the equipment
10:49 4	in and around the time trials, they're the most
10:49 5	important in terms of true cost and true savings.
10:49 6	Q. Okay.
10:49 7	A. You could say that your massage therapist,
10:49 8	who gives you a massage every day, is the most
10:49 9	important. I'm sure they all think they're the most
10:49 10	important.
10:49 11	Q. Okay. Fair enough. How frequently did you
10:49 12	go see Doctor Ferrari between the '99 and 2003 time
10:49 13	period?
10:49 14	A. Not very often.
10:49 15	Q. Okay. A few times a year? Six times a
10:49 16	year? Ten times a year?
10:49 17	A. Maybe a few times a year.
10:49 18	Q. I'm sorry. Say that again.
10:49 19	A. Maybe a few times a year.
10:50 20	Q. And how would you set these up? Would
10:50 21	would you contact him? Would he tell you a time to
10:50 22	come see him? How does that work?
10:50 23	A. Call him.
10:50 24	Q. Now, when you when you started going to
10:50 25	see Doctor Ferrari in the mid '90s, what were the

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

had been in cycling for a long time, or actually been

in endurance work for a long time, had heard very

Well, other than he had a lot of experience,

positive things about him, and his knowledge of 5 10.50 cycling, really, the numbers of cycling, other than 10:50 6 that, that's about it. 10:50 7 Were you aware of -- of -- did you believe 8 ο. 10:50 at that time when you started going to see him in the 10:50 9 mid '90s that he had a -- what would be considered a 10:50 10 bad or unpopular reputation? 10:50 11

reasons why you wanted to use him?

1

2

3

4

Α.

10:50

10:50

10:50

10:50

A. Oh, I think -- I think in those days, anybody who rode fast or performed well had a questionable reputation, which hasn't changed to this date.

Q. Mr. Andreu testified in his deposition that he -- he -- that you recommended he use Doctor Ferrari. Is that true?

10:51 19A. I recommended that Frankie train smarter. I10:51 20never specifically said you should go see Ferrari.

10:51 21Q.Okay. Did you recommend to any of your10:51 22teammates that they should use Doctor Ferrari?10:51 23A.I recommend that they all train smarter.

10:51 24Q.When you say train smarter, tell me what you10:51 25mean.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

10:51 **1** Α. Use better training programs, train smarter. 2 I don't -- I don't know how else to describe that. 10:51 They can go wherever they want to go and use whoever 10:51 3 they want to use. 10:51 4 Did you ever discuss what you were doing 10:51 5 ο. 10:51 6 with Ferrari with your other teammates, Tyler Hamilton, Frankie Andreu --10:51 7 Well --10:51 8 Α. -- Kevin Livingston? 10:51 9 0. -- if you're on the road, if you're on a 10:51 10 Α. training ride together, it's pretty obvious the types 10:51 **11** of intervals you're doing, the types of work you might 10:51 12 10:51 13 be doing. But that -- that would be like saying, you 10:52 14 know, Chris recommends this, or Johan thinks this is a 10:52 15 good idea based on his experience, because he didn't 10:52 16 race that long ago. 10:52 17 ο. When you went to see Doctor Ferrari, let's -- let's stick with the '99 to 2003 time period, 10:52 18 where would you meet him? Would it be in Italy? 10:52 19 10:52 20 A mix of both. Either Italy or in South Α. France. 10:52 **21** Q. And can you describe for me what kinds of 10:52 22 things you would do with him? 10:52 23 10:52 24 Just a test. A physical test. Α. Like what? I mean, would it involve riding 10:52 25 Q.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

45

10:52 **1** or --10:52 **2** A.

Q. Did it involve analysis of your blood, or your physiological makeup?

Riding.

10:52 5 A. Well, you weigh yourself, so you get your
10:52 6 body weight. Lactate testing, of course, like any
10:52 7 physiological test.

10:528Q.Okay. Were -- were there results that were10:529written from these tests that you could see?

A. Yeah. You have to write down the level, or, 10:53 11 you know, the intervals and the levels.

Q. Would he recommend nutrition or other things 10:53 13 like that?

A. He's very particular about nutrition. There was never anything written down, anything specific with regards to nutrition. But body weight being the most important thing, probably the most important thing in cycling.

Q. Would he recommend vitamins or other 10:53 20 supplements --

10:53 **21** A. No.

10:53 **22** Q. -- to take?

10:53 **23** A. NO.

10:53 24Q.Mr. Gorski testified in his deposition that10:53 25he's -- saw you or met Doctor Ferrari and you at a

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363

(512) 474-4363

10:53 1 training session in Austin. I think he -- he pointed 10:53 2 to the approximate 2000 time period. Do you recall 10:53 3 that?

A. I don't recall it, but I wouldn't deny that, no. 53 5 no.

10:53 6 Q. Okay. He -- it's also been said by others
10:53 7 that you had Doctor Ferrari not stay where the others
10:53 8 were staying, that they were at the Four Seasons
10:54 9 hotel, and you had him stay someplace different. Do
10:54 10 you recall if that's true?

A. He's been here more than once, so I don't
always recall where he stayed. I know that many times
he stayed with the team. We haven't always stayed at
the Four Seasons. We've stayed at Barton Creek. But
if what you're trying to say is we were trying to hide
him, that's absolutely not true.

Q. Okay. Well, there have been allegations that you tried to either conceal or not disclose your training relationship with Doctor Ferrari. Are those untrue?

10:54 21A. Those are untrue. I've never denied that.10:54 22That's been common knowledge since 1996.

10:54 23Q. Now, how was it common knowledge in 1996?I10:54 24mean, what --

10:54 **25** A. It was written.

WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

Okay. Written where? Q. 10:54 1 In La Gazzetta, written in other 10:54 2 Α. publications. Journalists knew about it. Even if a 10:54 3 journalist doesn't -- knows about it, but doesn't 4 10:54 write about it. I think that says a lot. 5 10:54 But let me just be clear on hiding 6 10:55 Ferrari. That's simply not the case. He stayed with 7 10:55 10:55 8 us at Barton Creek. We -- we had meals together, as -- I don't know if you've been to Barton Creek, but 10:55 9 it's a public country club. Not public, but it's 10:55 **10** obviously not -- it wasn't our club exclusively, so he 10:55 11 was there under his name. Ironically enough, he's got 10:55 12 cousins in Georgetown, so maybe he spent some time 10:55 13 with them. I don't know. I wasn't with him all the 10:55 14 10:55 15 time. I've -- I've looked at one of your books 10:55 16 Ο. that you wrote, It's Not About the Bike, which was 10:55 17 published, and you detail many of the people that had 10:55 18 an important and meaningful impact on your life, but I 10:55 19 see no reference to Doctor Ferrari in that book. 10:55 20

A. Uh-huh.

10:55 21

10:55 22Q. Why not mention Doctor Ferrari, if he's had10:55 23a significant impact on you, in your book?10:55 24A. I -- I've never said he had a significant10:55 25impact. I didn't -- you cannot put everybody in your

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (5)

(512) 474-4363

Г

10:55 1	life in a book.
10:56 2	Q. Did you did you consciously avoid putting
10:56 3	Doctor Ferrari in your book
10:56 4	A. NO.
10:56 5	Q and describing the training?
10:56 6	I mean, because you do describe some of
10:56 7	the training routines you do in your book that you've
10:56 8	gone through.
10:56 9	A. Uh-huh.
10:56 10	Q. Do you not?
10:56 11	A. I think so.
10:56 12	Q. Okay.
10:56 13	A. It's been a while since I wrote it.
10:56 14	Q. All right. Fair enough. But you lived it,
10:56 15	so so you're one up on us.
10:56 16	Is there any other reason, other than
10:56 17	there just wasn't enough space, that you didn't talk
10:56 18	about your training relationship with Doctor Ferrari?
10:56 19	A. It's one of the downfalls of writing a book.
10:56 20	I don't know if you've ever written one, but you
10:56 21	cannot include everybody in the book. And nor
10:56 22	should you. And many people are offended by that.
10:56 23	Q. Were you at that time period, in 2000,
10:56 24	sensitive about revealing that your training
10:56 25	relationship with Doctor Ferrari for fear that people

WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363 10:56 1 might get the wrong impression?

2 Α. No. 10:56 I mean, you will agree with me that at least 3 Ο. 10:56 some people, once they found out you were -- or once 4 10:57 they learned you were using Doctor Ferrari, got the 5 10:57 wrong impression. Fair? 6 10:57 Well, I didn't hear from the team. Α. I didn't 7 10:57 10:57 8 hear from any sponsors. I didn't hear from UCI. Т didn't hear from any friends or family. 10:57 9 Do you recall Mr. Gorski telling you in 2000 10:57 **10** Q. 10:57 11 to be careful about your relationship with Doctor Ferrari? 10:57 12 10:57 13 I don't recall that. Α. So he never told you he was concerned about 10:57 14 Q. your training relationship with Doctor Ferrari that 10:57 15 you recall? 10:57 **16** Now, listen, not to my recollection. 10:57 17 Α. He could have said it, but it was a long time ago. 10:57 18 Did Mr. Andreu ever tell you to be careful 10:57 19 Q. about Doctor Ferrari? 10:57 20 10:57 21 Α. Not to my recollection. Did he ever tell you he wasn't going to go 10:57 22 Ο. to Doctor Ferrari because he was concerned about 10:57 23 Doctor Ferrari's bad reputation? 10:57 24 10:57 25 Not to my recollection. Α.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

I haven't asked you, but given your past 10:57 1 ο. answers I know what it will be, but I need to ask you 2 10:57 Did Doctor Ferrari ever suggest to you that you 3 now. 10:58 should use, take, or consider taking 4 10:58 performance-enhancing drugs or substances? 5 10:58 6 Α. Never. Absolutely not. 10:58 Is there anything about your dealings with 7 0. 10:58 Doctor Ferrari over the decade or so that you've known 8 10:58 him and dealt with him that would suggest to you that 9 10:58 10:58 **10** perhaps he was using or encouraging other athletes to use performance-enhancing drugs or substances? 10:58 **11** 10:58 12 Α. No. In fact, to the contrary. 10:58 13 ο. Tell me what you mean by that when you to 10:58 14 the contrary. He's -- I know you're going to find this 10:58 **15** Α. hard to believe, but he's, to me, totally clean, and 10:58 16 totally ethical, believes in clean, fair sport, but 10:58 **17** produces great results with his athletes because 10:58 18 he's -- he's so focused. But I never -- I never had a 10:58 19 conversation with him regarding that. 10:58 20 10:58 21 And I just was -- I was asking it a little Q. broader, which is that you've never seen anything that 10:58 22 makes you think with respect to some other athlete --10:58 23 Oh, no. 10:58 24 Α. 10:58 25 Q. -- there's some improper conduct by -- by

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363

(512) 474-4363

51

Doctor Ferrari. 10:59 **1** You're obviously aware of Greq LeMond's 10:59 2 testimony regarding Doctor Ferrari, and his 3 10:59 conversation with you. Correct? 4 10:59 Oh, I'm aware of Greg's statements over the 5 Α. 10:59 years, yeah. 6 10:59 Did -- have you read Mr. LeMond's 7 Ο. 10:59 10:59 8 deposition? 10:59 9 Α. NO. Okay. But you've been told and made 10:59 10 0. aware --10:59 11 But I can only -- yeah, I mean, I'm sure 10:59 **12** Α. it's the same that we all read in the paper. 10:59 13 Okay. One of the things he said was that 10:59 **14** Q. you called him -- you're obviously aware that he made 10:59 15 public statements regarding your relationship with 10:59 **16** Doctor Ferrari. Correct? 10:59 17 10:59 **18** Α. Correct. When it was -- when it was news in 2001. 10:59 19 Ο. You recall that. Right? 10:59 20 Well, it wasn't really news. It had been 10:59 21 Α. written before that, but... 10:59 22 Well, as I understand it, Mr. Walsh, David Q. 10:59 23 Walsh, was going to write an article detailing your 11:00 24 relationship with Doctor Ferrari in 2001. Do you 11:00 25

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (

(512) 474-4363

11:00 **1** recall that?

11:00 **2** A. I do.

ο. And do you recall that your team, 11:00 3 Mr. Stapleton and/or Mr. Gorski, in effect leaked that 4 11:00 information two weeks before the article came out? 5 11:00 6 Α. I don't recall that, no. 11:00 Were you part of the -- did you authorize 11:00 7 Ο. the decision for Mr. Gorski and/or Mr. Stapleton to 8 11:00 talk publicly about your relationship with 11:00 9 11:00 **10** Doctor Ferrari because they believed Mr. Walsh was going to write about it? 11:00 **11** 11:00 12 Α. NO. 11:00 13 Ο. Were -- did Mr. Gorski come to you and ask 11:00 **14** you about your relationship with Doctor Ferrari prior to issuing public statements about it in 2001? 11:00 **15** Not to my recollection. 11:00 **16** Α. 11:00 17 ο. You do recall that Mr. Walsh was going to write about your relationship with Doctor Ferrari in 11:00 18 11:00 **19** 2001, that you were given advance notice of that. I don't know what he's going to write about. 11:00 20 Α. We did the interview. He asked about it. 11:01 21 11:01 22 Okay. And was there any discussion between Q. 11:01 23 you and any of your advisors regarding whether or not you should preempt that story by telling another 11:01 24 11:01 25 newspaper, magazine about your relationship with

> WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

11:01 1 Doctor Ferrari?

A. Not to my recollection. We had -- I know where you're going. We had an interview scheduled, the question was asked, and, like always, I answered it.

Q. I'm not going anywhere. I just -- I'm trying to understand the facts given the many things that people have said. So I don't have an agenda. And I'll do the best I can just to find what the facts are.

Why all the publicity or hubbub from David Walsh's 2001 article about Doctor Ferrari, and the statements made by Mr. Gorski in 2001 if it was well known? Why the media circus regarding your relationship with Doctor Ferrari?

A. I have no idea. Perhaps because it was at the Tour de France, which is the pinnacle of cycling, and the most widely covered event. I found it ironic that David was on the staff of a cycling magazine that had written the article years before. So in my mind, I -- I didn't understand it.

MR. HERMAN: Hey, Jeff, when you get to 11:02 23 a convenient spot for about a ten-minute break --11:02 24 MR. TILLOTSON: Now is fine. Now is 11:02 25 fine.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

-	ARMSTRONG - By Mr. Tillotson
11:02 1	MR. HERMAN: Is that okay?
11:02 2	MR. TILLOTSON: Now is fine. Sure.
11:02 3	Let's go off the record.
11:02 4	THE VIDEOGRAPHER: 11:02, off the
11:02 5	record.
11:11 6	(Recess.)
11:22 7	THE VIDEOGRAPHER: 11:22, on the
11:22 8	record.
11:22 9	Q. (BY MR. TILLOTSON) We're back,
11:22 10	Mr. Armstrong. I just want to remind you. Although
11:22 11	we take breaks and stop your deposition from time to
11:22 12	time, you remain under oath throughout the entire
11:22 13	course.
11:22 14	We were talking about Doctor Ferrari.
11:22 15	I want to read to you or show you some testimony from
11:22 16	Mr. Gorski. At page 78 of his deposition in this
11:23 17	case, he testified that he was, quote, uncomfortable
11:23 18	in meeting Doctor Ferrari, first of all. "I was
11:23 19	uncomfortable in his presence there, and I
11:23 20	communicated that to Lance. And I said my feeling
11:23 21	was, because of his reputation solely, whether any of
11:23 22	it is true or not, which I didn't know, I hadn't
11:23 23	followed the case, I couldn't even tell you, you know,
11:23 24	what the outcome was, but simply his presence there,
11:23 25	given his reputation, I was uncomfortable with his

54

WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

55

11:23 1 presence there." Speaking about Doctor Ferrari. Do
11:23 2 you recall if Mr. Gorski expressed that sentiment to
11:23 3 you?

A. As I said, I don't recall that. I'm not
saying it didn't happen. I'm saying I don't recall
that.

Q. He also testified that he was -- he knew that Doctor Ferrari was under investigation in Italy at that time period, this is 2000, at a training camp. Were you aware that Doctor Ferrari was under investigation at some point by Italian officials?

A. Well, obviously, he was under investigation at some point.

11:24 **14** Q. When did you learn that?

11:24 **15** A. I don't remember.

Q. Now, Mr. Gorski testified in his deposition at page 77 that you had not told him that you were working with Ferrari, and that he didn't know you were actually working with Ferrari until he saw

11:24 20 Doctor Ferrari down in Austin in 2000. Do you know if 11:24 21 that's true or not?

A. I don't remember.

11:24 23Q.Well, he's the president or the manager of11:24 24the team.Right?

11:24 **25** A. Uh-huh.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363

(512) 474-4363

11:24 **1** Q. The US -- the United States Postal team at 11:24 **2** that time period. Right?

11:24 3 A. Of -- yeah. Dylan, or whatever it was,
11:24 4 Disson Furst.

Okay. If you've explained to me that your ο. 5 11:24 6 relationship with Doctor Ferrari is public knowledge, 11:24 how is it that Mr. Gorski didn't know that in 2000? 11:24 7 I have no idea. I quess he didn't read it. 8 Α. 11:24 Okay. Now, Mr. Gorski was asked in his 11:24 9 Ο. 11:25 **10** deposition how, quote/unquote, it became public, your relationship with Doctor Ferrari, and he says that 11:25 **11** there was going to be an article coming out written by 11:25 **12** 11:25 13 David Walsh, I quess in the Sunday Times in London or 11.25 14 whatever. This is at page 81 of his deposition. That 11:25 **15** David Walsh was going to disclose this relationship with Doctor Ferrari, and Lance decided it was prudent 11:25 **16** to communicate to the cycling press that, and explain 11:25 **17** to him what the relationship was. Question: 11:25 **18** "Preempt the story, in effect?" 11:25 **19**

11:25 **20** 11:25 **21** Answer: "Yes."

11:25 21Is that accurate, that you decided to,11:25 22in effect, preempt David Walsh's story by talking to11:25 23other members of the media about Doctor Ferrari?11:25 24A. Only in the regard that I was asked the11:25 25question the day before, and I answered it, like I had

WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

1 done every other time. 11:25 2 ο. Now, Mr. Gorski testified in his deposition, 11:25 3 page 81, that he issued public statements regarding 11:25 Doctor Ferrari at that time period; and said that 4 11.25 Doctor Ferrari didn't have any official relationship 5 11:26 with the team. Is that true? 11:26 6 I suppose so. I don't remember. 11:26 7 Α. Well, was he your advisor, or was he an ο. 11:26 8 11:26 **9** advisor to the team? Not an advisor to the team. Α. 11:26 **10** MR. HERMAN: Are you talking about 11:26 11 11:26 **12** Ferrari? MR. TILLOTSON: 11:26 **13** Yes. (BY MR. TILLOTSON) Now, Mr. LeMond Ο. 11:26 **14** testified in his deposition that you're aware that he 11:26 **15** made some public statements once he learned of your 11:26 **16** 11:26 17 relationship with Doctor Ferrari. He further testified that you contacted him, called him regarding 11:26 18 11:26 **19** those statements. Do you recall that happening? Yes, I do. 11:26 20 Α. What was your reason for calling Mr. LeMond? 11:26 **21** Q. 11:26 22 Α. I was surprised at his comments. We had been friends. I had grown up, like most cyclists that 11:26 23 are my age, or even around the same generation, grown 11:27 **24** 11:27 **25** up idolizing him and respecting him. So -- and I had

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

11:27 1 never seen any -- any indications of that type of 11:27 2 comments or behavior before, so I called him and said, 11:27 3 what's up with that.

Okay. What did he respond, as you recall? 11:27 4 Ο. I thought, you know, the comment --11:27 5 Α. obviously, I've heard his recollection of the 11:27 **6** conversation, which is completely opposite from my 11:27 **7** recollection, because Greg, who I know has serious 11:27 8 drinking and drug problems, is -- was clearly 11:27 9 intoxicated, yelling, screaming. I had to practically 11:27 **10** keep the phone about a foot away. I then knew I was 11:27 **11** dealing with a wild man, and just -- just tried to get 11:27 **12** 11:27 **13** through the conversation.

11:27 **14** Q. Okay.

A. But it was an assault on the other end, which is obviously opposite of what we've all read and seen.

11:28Q.Okay. Let me ask about that. You did call11:2819him. He didn't call you. Is that -- is that right?11:2820A.I called him --

11:28 **21** Q. Okay.

A. -- at the Four Seasons in New York.

11:28 **23** Q. Okay. To -- to --

A. His cell phone.

11:28 25 Q. Okay. From your cell phone --

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (52

(512) 474-4363

To his cell phone. I called from the 11:28 **1** Α. No. LAN line. 2 11:28 Okay. To get some explanation for why is he 3 Ο. 11:28 saying these things. Is that -- is that fair to say? 4 11:28 I think more just to -- because it came 5 Α. 11:28 through Walsh. Obviously, I don't trust much of --6 11:28 Right. 7 0. 11:28 -- anything that David Walsh says. So just 11:28 8 Α. to -- just to clarify that it was, in fact, what he 11:28 9 11:28 **10** said. 11:28 11 Ο. You said that Mr. LeMond has -- has serious drinking and drug problems? 11:28 **12** I mean -- you know, I don't go drinking with 11:28 **13** Α. him, so I don't know for a fact, but I think that's 11:28 14 11:28 **15** pretty much common knowledge. Okay. And is it your testimony you could 11:28 **16** Ο. tell that he was intoxicated on the phone when you 11:28 **17** talked to him? 11:28 18 Aggressive, agitated, angry, belligerent, 11:28 19 Α. like a drunk. 11:29 20 11:29 21 Okay. Were his words slurring, or was he 0. irrational in some sense? 11:29 22 I think his words always pretty much slur. 11:29 23 Α. Q. Okay. All right. Okay. He says that you 11:29 24 11:29 25 said, in response to his comments, or words to the

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363

(512) 474-4363

59

1 effect of, that everyone dopes or everyone does it. 11.29 Uh-huh. 2 Α. Uh-huh. 11:29 Or come on, Greg, you know we all do it. 3 Q. 11:29 Uh-huh. Α. 11:29 4 Is that untrue? ο. 5 11:29 6 Α. That's absolutely not true. Why --11:29 I'm sorry. Go ahead. 7 Ο. 11:29 Why would I call somebody to criticize them 8 Α. 11:29 for saying I dope, and then say we all dope? That's 9 11:29 ridiculous. 11:29 10 Have you ever -- well, let me ask it this 11:29 11 Ο. 11:29 **12** way. This is the 2001 time period. Was the use of 11:29 13 performance-enhancing drugs, to your knowledge, by other cyclists fairly common in '99 or 2000, if you 11:29 14 know? 11:30 **15** Well, cycling was rocked in 1998 by -- by 11:30 **16** Α. Festina, so that -- I think if anybody didn't 11:30 **17** 11:30 **18** understand that there was some sort of a doping problem with some teams in cycling after 1998, then 11:30 **19** they had their head in the ground. 11:30 20 Okay. Have you said things to -- to people 11:30 **21** Q. 11:30 22 like Mr. LeMond or -- Mr. LeMond or others, that lots of cyclists dope as an indictment or a comment on 11:30 23 others, but not yourself; and Mr. LeMond has 11:30 24 11:30 25 misinterpreted that as an admission by yourself?

> WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

Well, I -- I would not say that, because I 11:30 1 Α. don't live with, train with, sleep with, hang out with 11:30 2 lots of other cyclists, so I couldn't say that. That 3 11:30 would be unfair. 4 11:30 Okay. So his statement that he attributes 5 Q. 11:30 to you, which he describes an admission by you, is 11:30 6 completely untrue? 7 11:30 8 Α. Completely untrue. 11:31 11:31 **9** Ο. Made up by him? Α. A hundred percent made up. 11:31 **10** What about his statement attributed to you 11:31 **11** 0. that you told him you could get ten people to sign 11:31 **12** 11:31 **13** statements or affidavits that he doped? I -- I don't -- maybe that's possible. 11:31 **14** Α. No. I don't think I could. I don't -- I'm not interested 11:31 **15** in that, so why would I have said that. 11:31 **16** So that part is made up by Mr. LeMond, as 11:31 **17** Q. well? 11:31 **18** Absolutely. 11:31 **19** Α. Okay. Do you know why Mr. LeMond would say 11:31 20 Q. these things about you? 11:31 **21** You know, the one -- the most -- really, the 11:31 22 Α. 11:31 23 most interesting part of that conversation, and this is going to sound incredibly juvenile, but I said, 11:31 24 Dude, I thought we were friends, you know, we've been 11:31 **25**

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

good with each other. And he continued to scream, and 11:31 1 2 say, friends, what do you mean friends, you didn't 11:31 even invite me to the Ride for the Roses this year. 3 11:31 I'm like, wait a minute. Is that the issue here. 4 Ι 11:31 said, well, we didn't invite you because last year you 5 11:31 were drunk the whole time. You set up competing 11:32 6 7 autograph sessions when we were trying to do good 11:32 things for the fight against cancer. I said, we 11:32 8 invited you to the gala when we were going to 11:32 **9** 11:32 10 introduce everybody that was there, Miguel Indurain, 11:32 **11** Eddy Merckx, the greatest of all time. You showed up 11:32 **12** literally 60 seconds before you were going to be introduced. Of course, we didn't invite you back. 11:32 **13** 11:32 **14** We've got people that expect -- expecting you to be there, expecting you to contribute to the cause, and 11:32 **15** we can't rely on you. No, of course not. 11:32 **16** That offended him. But that was the truth. 11:32 **17** 11:32 18 Ο. One -- one just side note. You mentioned Eddy Merckx. I've read in some article somewhere that 11:32 **19** 11:32 **20** it was Eddy Merckx who actually introduced you to or

11:32 **21** got Doctor Ferrari to see you. Is that -- is that 11:32 **22** true?

A. I think Eddy knew -- obviously, Eddy is a close friend, and -- yeah. If Eddy has known him for a long time, I don't -- I don't know.

> WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

11:33 **1** Q. Well, you said you met him in Southern 11:33 **2** California.

11:33 **3** A. Uh-huh.

Q. And I just wondered if -- if it -- if it was Eddy Merckx that introduced you, or if it was Eddy Merckx that suggested that Ferrari should see you or train you?

11:33 8 A. I don't recall.

11:33 **9** Q. You don't recall that? Okay.

11:33 10So was there any discussion about11:33 11whether or not Mr. LeMond had doped in connection with11:33 12his professional cycling career during this phone11:33 13call?

I mean, I think, you know, I reminded that, 11:33 **14** Α. you know, there was a fairly well circulated report 11:33 **15** that came out of Italy, I don't know when it came out, 11:33 **16** called the Donati report, which was authored by Sandro 11:33 **17** Donati, that chronicled, I think, doping in sport, 11:33 **18** maybe just doping in cycling. But Greg was referenced 11:33 **19** in there with his involvement with Doctor Van Mol. 11:34 20 Τ reminded him of that. Of course, he didn't know about 11:34 **21** that, didn't want to know about it. But then he took 11:34 **22** 11:34 23 that as a direct accusation.

Q. What else do you recall being discussed in this phone call, other than what you've told me?

> WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

Oh, he -- you know, he said the sport is 11:34 **1** Α. full of crooks, and thieves, and liars, and cheats, 2 11:34 and frauds, and -- you know, literally -- literally 11:34 **3** screaming at the top of his lungs. And then I just 11:34 4 said, well, yeah, and it's made you everything you are 11:34 5 today, Greq. He didn't like that either. 11:34 6 Do you know if anyone from Trek Bicycle 11:34 7 Ο. later contacted -- or contacted Mr. LeMond about his 11:34 8 comments that he'd made publicly? 11:34 9 Α. I have no idea. 11:34 10 I mean, did anyone tell you that people from 11:34 **11** Q. 11:34 **12** Trek were going to contact him? Not to my -- I mean, I can imagine they did. 11:34 13 Α. 11:34 14 He's a Trek athlete, in effect. But was not -- if it was done, it was not 11:35 **15** 0. with your knowledge, consent, or encouragement. 11:35 **16** Only -- the whole world knew I wasn't No. 11:35 **17** Α. happy about those comments. Nobody would have been 11:35 **18** happy about them. That's the extent of it. 11:35 **19** What is it about his comments that -- that 11:35 20 Ο. were so upsetting to you? 11:35 **21** Well, let me see. Being called potentially 11:35 **22** Α. 11:35 23 the biggest fraud in the history of the sport, that 11:35 24 was a little bit upsetting. 11:35 **25** Q. But didn't he say if you, in fact, were

> WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

	11:35	1	doping, you would be the biggest fraud?
ŗ	11:35	2	A. Well, the headline is what it is, so it's
	11:35	3	not Greg's place. He has no knowledge. He has no
	11:35	4	information. He has no no incentive to do that.
	11:35	5	That's that's defamatory and unnecessary.
	11:35	6	Q. Well, for example, like some of
	11:36	7	Doctor Ferrari's public statements are you would
	11:36	8	agree are equally offensive to an athlete such as
	11:36	9	yourself, aren't they?
	11:36 1	.0	A. Such as?
	11:36 1	1	Q. His famous comment about doping and orange
	11:36 1	2	juice?
	11:36 1	3	A. Well, what's the what's the what's the
	11:36 1	4	quote?
	11:36 1	5	Q. Are you aware of his comment that he made
	11:36 1	6	regarding the safety of EPO and equating it to
	11:36 1	7	drinking orange juice?
	11:36 1	8	A. I would have to see the comment.
	11:36 1	9	Q. Okay. Are you aware of a comment by
	11:36 2	0	Doctor Ferrari that if if you're not caught, it's
	11:36 2	1	not doping?
	11:36 2	2	A. No.
	11:36 2	3	Q. Okay. That is him, isn't it? Is that life
	11:36 2	4	size?
	11:36 2	5	Have you ever seen public comments from
			WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

Ł

11:36 1	Doctor Ferrari about the use of EPO and doping?
11:37 2	A. I mean, I think the comment you're trying to
11:37 3	refer to with regards to the orange juice we've seen,
11:37 4	but I'd like to see the full
11:37 5	Q. Okay.
11:37 6	A quote.
11:37 7	Q. I'll show you the article in a second. Let
11:37 8	me ask you something else about about Greg LeMond
11:37 9	or Ferrari. Did do you know if Greg LeMond knew
11:37 10	before he made those public comments whether you were
11:37 11	using Doctor Ferrari for training?
11:37 12	A. I have no idea. If he reads cycling
11:37 13	magazines, he would have known.
11:37 14	Q. I mean, you've never told him that prior
11:37 15	to
11:37 16	A. We didn't talk I didn't know Greg that
11:37 17	well.
11:37 18	Q. Okay. Look, if you will, at in the front
11:37 19	of the binder there, tab 10. Tab 10 is an article
11:37 20	from the USA Today dated in July 2004. And it carries
11:37 21	over several pages. Now, Doctor Ferrari was
11:37 22	convicted, was he not?
11:37 23	A. Yeah. Or or whatever you call that over
11:38 24	there.
11:38 25	Q. Okay. And then you severed your

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

relationship with him based upon that conviction. 1 11:38 Is that -- is that true? 2 11:38 No, we suspended it. Yeah. 3 Α. True. 11:38 Suspended it. But did you use 0. 11:38 4 Doctor Ferrari for anything after he was convicted? 5 11:38 Of course not. Α. 6 11:38 0. Okay. You say you suspended it. It's not 7 11.38 been reinstated. Your relationship with Doc -- was 11:38 8 never reinstated. - 9 11:38 No, not till the appeal is finished. 11:38 **10** Α. But there would be no need to consult with him now. 11:38 **11** 0. Of course. But, for example, for the 2005 11:38 **12** Tour de France, you had no contact with 11:38 **13** Doctor Ferrari? 11:38 14 Of course not. 11:38 **15** Α. Okay. All right. We're looking at tab ten, 11:38 **16** 0. and this is an article by -- in USA Today. I want to 11:38 **17** turn your -- you're free to read the whole thing. 11:38 18 Uh-huh. 11:38 19 Α. 11:38 20 If you'll look at page two. This is an Q. 11:39 **21** article about your relationship with Doctor Ferrari. 11:39 22 MR. HERMAN: What page? 11:39 23 MR. TILLOTSON: It's the third page. I'm sorry. It says at the top Page 2 -- 2 of 5. 11:39 24 11:39 25 MR. HERMAN: Okay.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

T	ARMSTRONG - By Mr. Tillotson68
11:39 1	MR. TILLOTSON: That's just the bottom
11:39 2	part.
11:39 3	Q. (BY MR. TILLOTSON) It says there at the
11:39 4	bottom or the middle, a paragraph that begins with
11:39 5	"Carmichael and Armstrong communicate with Ferrari
11:39 6	mostly by email." Is that true?
11:39 7	A. I suppose. I mean, mostly I don't know.
11:39 8	There's not a lot of email.
11:39 9	Q. Okay. But only you would know. I mean, do
11:39 10	you do you have email did you have email
11:39 11	communications with Doctor Ferrari?
11:39 12	A. Sometimes.
11:39 13	Q. Have you retained those?
11:39 14	A. NO.
11:39 15	Q. Did you have a nickname for Ferrari?
11:39 16	A. Michele, his name.
11:39 17	Q. Okay. Did you have any other nickname for
11:39 18	him?
11:39 19	A. No.
11:39 20	Q. Did you ever call him or refer to him as
11:39 21	Schumi?
11:39 22	A. Occasionally. I mean, Ralph Schumacher
11:40 23	is is a driver. It's something they call I
11:40 24	mean, I'm sorry, Michael Schumacher is Schumi. So is
11:40 25	Ferrari sometimes, but not predominantly Michele.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

Would you refer to him in emails as Schumi 1 0. 11:40 11:40 2 to people? I don't know. 11:40 3 Α. Perhaps. Let me show you what we'll mark as Exhibit 1 11:40 4 ο. to your deposition. 5 11:40 (Exhibit 1 marked.) 6 11:40 MR. TILLOTSON: I only have one copy, 7 11:40 11:40 8 but --11:40 9 MR. HERMAN: Okay. I'll identify it while 11:40 10 MR. TILLOTSON: you look at it, Mr. Herman. 11:40 **11** (BY MR. TILLOTSON) Exhibit 1 is a document 11:40 **12** 0. that was previously attached to a pleading that we 11:40 **13** filed in this case, and I'll ask you to take a look at 11:40 **14** 11:40 15 that. And my question, Mr. Armstrong, is, can you 11:40 **16** identify that? Yeah. 11:40 17 Α. Is it an email you sent? 11:40 **18** Ο. Well, apparently so. It has my name on it. 11:40 **19** Α. Okay. Do you recognize it? I mean, are --11:40 20 Q. is this an email you remember sending or typing? 11:40 **21** I don't remember it, but I'm not saying it's 11:41 22 Α. not mine. 11:41 23 11:41 **24** Okay. You refer to -- to -- first of all, · 0. who is it emailed to? 11:41 25

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

11:41 **1** A. Allison Anderson.

Q. And you refer to Schumi. Do you see that?

11:41 **Q**. Is that a reference to Doctor Ferrari?

11:41 5 A. That would be, yeah.

11:41 6 Q. Okay. And you refer to -- to the test. Do 11:41 7 you see that?

11:41 8 A. Yeah.

11:419Q.What test do you think you're referring to?11:4110A.A physical test.

Q. Okay. Now, you say Schumi -- even Schumi is pleased. Do you see that?

A. Even Schumi is psyched. Yeah.

11:41 **14** Q. Yeah, psyched. What does that mean?

11:41 **15** A. Pleased.

11:41 16 Q. Okay. And this test is nothing other than 11:41 17 the physiological test that you described for us 11:41 18 earlier?

A. Yeah. Right here, this VAM test.

Q. Okay. Now, if you'll turn to page three of this article in the USA Today. We're finished with Exhibit 1. On Page 3 of 5, the fourth paragraph down, this article says, "Armstrong first acknowledged the relationship with Ferrari in 2001 after newspaper stories brought up the issue at the same time his U.S.

> WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

Postal team was under investigation by French 11:42 **1** prosecution for alleged doping in the 2000 Tour." Do 11:42 2 you see that? 11:42 3 Uh-huh. Α. 11:42 4 Okay. Do you disagree with that, that 5 Ο. 11:42 that's not the first time you acknowledged your 11:42 6 relationship with Ferrari in 2001? 11:42 7 How could that be when it's been written Α. 8 11:42 before? 11:42 **9** So you -- you disagree that it was not the 11:42 10 ο. first time you acknowledged your relationship? 11:42 **11** Α. Of course not. 11:42 **12** You mentioned one article, or one magazine 11:42 13 Ο. 11:42 **14** that you said you remembered it in, which was Lazzette, I think you said? 11:42 **15** I said -- you asked me who knew, or who had 11:42 **16** Α. Whether or not they write it, I don't know. 11:42 17 asked. Okay. Well, you described --11:42 **18** Ο. If it's written, then I don't -- if it's 11:42 **19** Α. written, and I don't make an effort to refute it also 11:42 **20** says something. 11:42 **21** Okay. You had said that your relationship 11:42 **22** Ο. with Doctor Ferrari was public knowledge. 11:43 23 And I've seen Mr. Gorski who told me he didn't know in 2000. 11:43 24 I've seen the USA Today which says you first 11:43 25

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

11:43 1	acknowledged it in 2001. My question is, what's your
11:43 2	basis for saying your relationship with Doctor Ferrari
11:43 3	was public knowledge prior to the 2001 time period?
11:43 4	A. Well, I'd been asked about it. I confirmed
11:43 5	it. People knew it. People wrote it.
11:43 6	Q. Do you
11:43 7	A. Other than that, I don't know
11:43 8	Q. Whom do you recall
11:43 9	A. Obviously, we didn't take out ads in
11:43 10	magazines to announce that he was a consultant, no.
11:43 11	Q. Okay. Who do you recall being asked about
11:43 12	it publicly and confirming your relationship with
11:43 13	Doctor Ferrari?
11:43 14	A. I don't know. Other several other
11:43 15	journalists.
11:43 16	Q. Can you think of any of them?
11:43 17	A. It's not important. It was written. You
11:43 18	can find it.
11:43 19	Q. Okay. My question is, can you think of any
11:43 20	of them as you sit here today?
11:43 21	A. Oh, I mean, Sam Abt knew about it, Angela
11:43 22	Zominem (phonetic) knew about it, Fia Ragonzi
11:43 23	(phonetic) knew about it. Whoever wrote the article
11:44 24	for Cycle Sport, which was David Walsh's magazine,
11:44 25	knew about it.

WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363
11:44 1	Q. Were payments for Ferrari's services	made by
11:44 2	2 you personally, or by the team?	
11:44 3	A. Not by the team. It would have been	from
11:44 4	4 me, but I don't remember exactly how those happ	pened.
11:44 5	5 It wasn't very	
11:44 6	Q. Well, would you do you remember a	ctually
11:44 7	7 writing checks to Doctor Ferrari, for example?	You
11:44 8	B personally?	
11:44 9	A. I don't I don't recall.	1
11:44 10	Q. Well, do you know if Mr. Stapleton w	rote
11:44 11	1 checks on your behalf?	
11:44 12	A. I don't recall. I doubt it.	
11:44 13	3 Q. Can anyone write a check on your beha	alf for
11:44 14	your money, other than you?	
11:44 15	A. Probably.	
11:44 16	Q. You may want to run that down.	
11:44 17	A. Probably.	
11:44 18	Q. Okay. Is there is there a busines	35
11:44 19	account or relationship that Doctor Ferrari wou	ld have
11:44 20	been paid from rather than from your personal f	Iunds?
11:45 21	A. I don't think so.	
11:45 22	Q. Okay. Can you offer me any guidance	or
11:45 23	information as to how you paid Doctor Ferrari?	Ву
11:45 24	d check? By wire? From you personally? From	•
11:45 25	A. Perhaps all of the above.	

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

F	ARMSTRONG - By Mr. Tillotson
11:45 1	Q. And when you say perhaps, do you have any
11:45 2	recollection as to how you paid Doctor Ferrari?
11:45 3	A. All of the above.
11:45 4	Q. Check, wire, cash?
11:45 5	A. Not cash.
11:45 6	Q. Okay. But either by check and/or by wire?
11:45 7	A. Yeah. Well, it would have had to have been.
11:45 8	Q. Okay. This is not really a collaborative
11:45 9	process, unfortunately. I only want to get your
11:45 10	recollection, so either you know or you don't.
11:45 11	A. Yeah. That
11:45 12	Q. We won't be able to reach a consensus
11:45 13	A. To the best of my recollection, it would
11:45 14	have had to have been either one of those.
11:45 15	Q. And is there a written agreement at any time
11:45 16	with Doctor Ferrari
11:45 17	A. NO.
11:45 18	Q that you have?
11:45 19	One of the individuals who testified at
11:45 20	the criminal trial, Filippo Simeoni. I think I'm
11:45 21	pronouncing that correctly. You know who he is.
11:46 22	Correct?
11:46 23	A. Correct.
11:46 24	Q. Do you have any knowledge regarding the
11:46 25	truth or falsity of the statements he made in that
	WRIGHT WATSON & ASSOCIATES, L.L.C.

74

11:46 1 trial?

I wasn't at the trial. I don't -- and I 11:46 2 Α. don't really know him. The bits and pieces I picked 3 11:46 up seemed to really question his testimony. I think 11:46 4 it's -- I don't think his -- and as the judge I even 11:46 5 think said afterwards, his testimony wasn't very 11:46 **6** reliable. 7 11:46

11:46 8 Q. Have you ever described him publicly as a 11:46 9 liar regarding what he says Doctor Ferrari did with 11:46 10 him?

A. Oh, obviously, he says I was quoted saying a liar. I basically said he wasn't telling the truth, which is...

Q. But do you know -- some of his specific testimony regarding Doctor Ferrari telling him to use EPO and when to use EPO, do you know whether that's true or false from your own personal knowledge? A. I wasn't there.

Q. Okay. If that was true, just posit with me for a second that was true, would you have severed your relationship with Doctor Ferrari if you knew that he had, in fact, recommended to another cycling athlete to use EPO?

A. If I was sitting in the room, and saw that happen --

WRIGHT WATSON & ASSOCIATES, L.L.C.

· r	ARMSTRONG - By Mr. Tillotson
11:47 1	Q. Yes.
11:47 2	A you mean?
11:47 3	Sure. Yeah.
11:47 4	Q. Or if that athlete told you?
11:47 5	A. Simeoni?
11:47 6	Q. Yeah.
11:47 7	A. No. Because I don't trust Simeoni.
11:47 8	Q. Do you know any others
11:47 9	A. Simeoni was trying to get
11:47 10	Q. I'm sorry. Go ahead.
11:47 11	A a lesser sentence. Which he did. Two
11:47 12	years to three months.
11:47 13	Q. So is it your is it your belief or
11:47 14	feeling that Mr. Simeoni exaggerated testimony about
11:47 15	Doctor Ferrari to cover hisself?
11:47 16	A. Yeah.
11:47 17	Q. And your basis for saying that, other than
11:47 18	not believing him? What is your basis for saying
11:47 19	that?
11:47 20	A. Well, I the problem with Simeoni's
11:48 21	testimony was that they confiscated his training log,
11:48 22	and he had been doping for four or five years before
11:48 23	he ever met Doctor Ferrari.
11:48 24	Q. Do you know if Tyler Hamilton ever used
11:48 25	Doctor Ferrari?

WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

I know they -- they would have met each 11:48 **1** Α. other. I don't know to what extent they worked 2 11:48 3 together. 11:48 Did you -- did you ever discuss with Tyler Q. 11:48 4 Hamilton training techniques with Doctor Ferrari? 5 11:48 With Tyler Hamilton, with Ferrari? Α. 11:48 6 Well, at one point in time you and Tyler 11:48 7 Q. Hamilton were teammates. Correct? 11:48 8 Correct. 9 Α. 11:48 And do you remember how many years that was? Q. 11:48 **10** How long were you guys teammates? 11:48 **11** Oh, we would -- it would have been three or Α. 11:48 12 four years, I suppose. 11:48 13 He was gone by '04. Right? 11:48 **14** Q. He was gone by '03. 11:48 **15** Α. Q. Okay. 11:48 **16** I think he left in '02. 11:48 17 Α. 11:49 **18** Q. But he was a teammate for at least some of 11:49 19 your --Yeah, a few years. 11:49 20 Α. -- Tour de France victories. 11:49 21 Q. 11:49 22 Α. Yes. Fair enough? 11:49 23 Q. Yeah. 11:49 24 Α. Okay. And do you know if during that time 11:49 **25** Q.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363

(512) 474-4363

77

11:49 **1** period he used Doctor Ferrari for training? 2 Α. I don't know. I know that they knew each 11:49 other. I'm sure that Michele would have tested him. 3 11:49 And did the two of you, Tyler and you, ever 11:49 4 0. talk about your experiences or training that you were 5 11:49 having with Doctor Ferrari? Here's what he's doing 11:49 6 for me, here's what he's doing for you, that kind of a 11:49 **7** 11:49 **8** conversation? Α. Testing? 11:49 **9** Anything about your relationship with 11:49 10 Ο. Doctor Ferrari.

11:49 **11**

I don't remember. Α. 11:49 **12**

Did Tyler Hamilton ever tell you that 11:49 **13** Ο. Doctor Ferrari had suggested that he should dope, or 11:49 **14** outline for him the use of illegal substances or 11:49 15 11:49 16 products?

I would have -- I would -- that never 11:49 **17** Α. happened. I would have remembered that. I don't --11:49 18 Do you have any knowledge as to whether or 11:49 **19** ο. not Tyler Hamilton was using illegal substances while 11:49 20 he was your teammate? 11:49 21

Not that I ever saw. 11:49 22 Α. Now, he's since been tested positive. 11:49 23 Ο. Correct? I mean, you are aware of that. 11:49 24 A. Yeah. I mean, I know there's -- there's an 11:49 25

> WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

I don't -- I don't know what's the issue there. 1 11:50 status of the -- the appeal in front of CAS, but... 11:50 2 Okay. But do you have any knowledge of that Q. 11:50 3 test other than what you know from the public? 4 11:50 Α. No. 5 11:50 Have you spoken with him about it? 0. 11:50 6 Α. No. 7 11:50 So if -- if, in fact, that positive test 8 Q. 11:50 result is evidence of doping, then he must have done 9 11.50 it sometime after he left your team. 11:50 **10** Well, he didn't dope, to the best of my 11:50 **11** Α. knowledge. Of course, again, I didn't sleep with him. 11:50 **12** He didn't do it when he was with our team. You know, 11:50 13 some of the -- the facts or some of the tidbits of the 11:50 **14** case you read now are that he's -- was repeatedly 11:50 **15** warned by the UCI, and I don't think he was ever 11:50 **16** warned when he was with us. 11:50 17 Okay. But you didn't -- there was no 11:50 **18** Ο. 11:50 **19** evidence you ever saw with him that suggested that he was using illegal substances? 11:50 20 Nothing. 11:50 **21** Α. No. There's been testimony by Stephen 11:50 22 ο. Okay. Swart. Do you know who he is? 11:51 23 11:51 24 Α. I do. 11:51 25 Regarding a discussion had in the '94 time Q.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363

(512) 474-4363

period involving you, Frankie Andreu about the need to 11:51 **1** 2 start a doping program. 11:51 Α. Uh-huh. 3 11:51 Q. Are you aware of Mr. Swart's testimony in 11:51 4 that --11:51 5 I'm aware of that quote, yeah. 6 Α. 11:51 Okay. That allegation also. You're aware 11:51 7 Q. of that allegation? 11:51 8 That allegation. Α. 11:51 **9** Okay. Is that untrue? 11:51 **10** Q. That's 100 percent false. 11:51 11 Α. 11:51 **12** Is there -- is there any aspect of truth to Q. 11:51 13 his statement? And by that, I mean, was there a discussion about doping in any way with Mr. Swart? 11:51 14 The only aspect that is true is that he was 11:51 **15** Α. on the team. Beyond that, not true. 11:51 **16** 11:51 **17** So in the '94 time period, there was no Q. discussion that you're aware of any shape or form with 11:51 18 Mr. Swart or Mr. Andreu about even the need for the 11:52 **19** possibility of considering a doping program? 11:52 20 A. I don't ever recall that happening. 11:52 **21** Are you aware of Mr. Andreu's testimony 11:52 **22** Q. regarding the subject matter? 11:52 **23** 11:52 **24** Α. No. 11:52 **25** Q. Have y'all seen that?

> WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

1	11:52	1 Okay. Why would why would Mr. Swart
,	11:52	2 offer that testimony?
•	11:52	A. I have no idea.
	11:52	Q. Does he have any particular grudge or
	11:52	5 or or anger with you that you're aware of?
	11:52	A. I have no idea.
	11:52	Q. Have you ever discussed with him his
	11:52	8 statements regarding this supposed conversation that
	11:52	9 took place where you discussed the need for a doping
	11:52 1	0 program?
	11:52 1	A. No. I would have no idea how to get ahold
	11:52 1	2 of him.
	11:52 1	Q. Okay. During that time period - this is
	11:52 1	4 '94, '95 time period - were you aware that other
	11:52 1	5 cyclists, professional cyclists were doping?
	11:52 1	A. Well, again, I didn't sleep with anybody, I
	11:52 1	didn't live with anybody, so doping in sport has
	11:53 1	existed since the original Olympic games, so
	11:53 1	hypothetically could you say that, yeah.
	11:53 2	Q. Well, not hypothetically. I appreciate that
	11:53 2	testimony. I'm talking about actually during that
	11:53 2	2 time period.
	11:53 2 3	A. Do people test positive sometime, yes.
	11:53 2	Q. Did you have suspicions regarding the use of
	11:53 2	other professional cyclists regarding doping based
		WRIGHT WATSON & ASSOCIATES, L.L.C.

81

Γ

11:53 1	upon their performances in races, for example?		
11:53 2	A. No. That's not my style.		
11:53 3	Q. Okay. Mr. Carmichael has been a coach or an		
11:53 4	advisor for quite some time?		
11:53 5	A. Yes.		
11:53 6	Q. Do you have a business relationship with		
11:53 7	Mr. Carmichael today?		
11:53 8	A. Yeah. I'm on the board of his of his		
11:53 9	company and part owner.		
11:53 10	Q. Okay. What company is that?		
11:53 11	A. Carmichael Training Systems.		
11:53 12	Q. Where is that located?		
11:53 13	A. Colorado Springs.		
11:53 14	Q. Do you know if Mr. Carmichael was ever		
11:53 15	involved in any doping in connection with any athlete		
11:54 16	he's dealt with?		
11:54 17	A. Not that I recall.		
11:54 18	Q. Do you know the particulars of his dispute		
11:54 19	with a Mr. Strock?		
11:54 20	A. No, I don't.		
11:54 21	Q. Do you know who when I say Mr. Strock,		
11:54 22	Greg Strock, who I'm referring to?		
11:54 23	A. Oh, yeah. Well, I know Greg because he was		
11:54 24	on our national team long long time ago.		
11:54 25	Q. Are you aware of an allegation by Mr. Strock		

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

that he was given performance-enhancing drugs or 11:54 **1** substances without his knowledge or consent? 2 11:54 I am. Α. 11:54 3 Do you know if there's any truth to those Q. 11:54 4 5 allegations? 11:54 Α. I have no idea. 6 11:54 7 Q. Have you ever discussed it with him? 11:54 8 Α. Oh, did he make the allegations? 11:54 The truth as to what he's saying. 11:54 9 Q. No. Do you know if it's true or false? 11:54 **10** Oh, I would have no -- I would have no way Α. 11:54 11 to know. 11:54 **12** 11:54 **13** Do you know if Mr. Carmichael has been ο. alleged by Mr. Strock to be one of those individuals? 11:54 **14** I have no idea. 11:54 **15** Α. You were a member of the United States 11:54 **16** Q. Olympic cycling teams in the years of '92? Is that 11:54 **17** 11:55 18 right? 11:55 **19** Α. Yeah. '92. Is that the Barcelona games? 11:55 **20** Q. 11:55 **21** Α. Uh-huh. Have I got that right? 11:55 **22** Q. Any other Olympic teams you were a 11:55 23 member of? 11:55 24 11:55 **25** Α. '96.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

	Г	
11:55	1	Q. '96.
11:55	2	A. 2000.
11:55	3	Q. Okay. Was there any positive test of any
11:55	4	sort of you in connection with your participation,
11:55	5	either training for or participation on the '92 U.S.
11:55	6	Olympic team?
11:55	7	A. Absolutely not.
11:55	8	Q. Are you
11:55	9	A. How would there have been a positive test,
11:55	10	and I be racing still?
11:55	11	Q. Well, let me ask it this way. Are you aware
11:55	12	of an allegation regarding first of all, do you
11:55	13	know who Joan Price is?
11:55	14	A. I have no idea.
11:55	15	Q. Are you aware of an allegation regarding the
11:55	16	existence of a list from the 1992 Olympic team
11:55	17	containing athletes' names who tested positive from
11:55	18	the Olympic team?
11:55	19	A. Not that I recall, no.
11:55	20	Q. Did they test you
11:55	21	A. But I'm but I'm all ears.
11:55	22	Q. Okay. Well, all right. I have heard from
11:56	23	others, or someone, I can't remember, that there
11:56	24	exists a list that has the names of athletes, who the
11:56	25	United States Olympic Committee tested, tested

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

11:56 1 positive in connection with the '92 games.

11:56 2 A. Huh. Tested at the games?

Q. Well, tested in connection with training for the team.

11:56 **5** A. I wasn't tested.

11:56 **6** Q. Okay. Or participation on the team.

A. I don't -- I don't remember. It was a long time ago, but I don't think I was tested.

11:56 9 Q. That was my next question. Were you ever 11:56 10 tested by USOC in connection with your participation 11:56 11 in '92?

A. Well, I mean, Christ, that's 14 years ago, or 13 years ago. I don't -- maybe I was. I mean, perhaps at the Olympic trials, which would have been not long before. But I -- I have to think if I tested positive I would have been notified. And I was never notified.

11:56 **18** Q. I assume so.

11:56 **19** A. Yeah.

Q. I've been told by one person that your name, and the name of another prominent athlete, is on that. 11:56 22 I assume there's no truth to that -- that allegation that you're aware of?

A. This is news to me.

11:57 25 Q. Do you know who Wade Exum is?

WRIGHT WATSON & ASSOCIATES, L.L.C.

1 Α. NO. 11:57 Never heard of that name either? 11:57 2 ο. I mean, the name, you know, rings a No. 11:57 3 Α. bell, but I -- I don't know who -- I've never met that 11:57 4 person that I recall. 5 11:57 Okay. I realize it's guite some time ago, 6 Q. 11:57 and I realize I'm dealing in -- I'm not telling you 7 11:57 where my information is coming from, so I appreciate 8 11:57 you struggling with it. But I just want to know if 11:57 - 9 11:57 **10** those -- if any of that rings a bell with you, at least with those people. 11:57 **11** 11:57 **12** Α. No. The only thing I'll say is that I would think if I was positive, I would have been notified. 11:57 **13** Well, let me ask you about that with respect 11:57 14 ο. to testing. As I understand it -- and we're going to 11:57 **15** talk about this in a second with respect to the '99, 11:57 **16** the L'Equipe article. The testing protocol would be 11:57 **17** to test an A sample, and if there was a positive, to 11:57 **18** then notify the athlete, have them either present or a 11:57 **19** representative present, and test the B sample. And at 11:57 20 that point, and only at that point, there would be a 11:57 **21** positive test result. 11:57 22 That's normally the way it works. 11:57 23 Α. 11:57 **24** Q. Is that -- is my understanding generally 11:58 25 correct?

> WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

I think so. I've never had an A sample 1 Α. 11:58 positive. 11:58 2 Okay. That was my first question, was --11:58 3 Q. So I don't know. Α. 11:58 4 You -- I appreciate your answer. Let me ask 5 0. 11:58 this so I have the question. Have you ever had a 6 11:58 positive A sample --7 11:58 Α. No. 8 11:58 -- in any test you've ever taken that you Q. 9 11:58 recall? 11:58 10 Α. No. 11:58 11 Okay. With respect to some of the tests, 11:58 **12** Q. like, for -- for testing for EPO, for example, there 11:58 **13** was no testing available for EPO until, what, 2001? 11:58 **14** 2000 -- yeah, I think the first year the UCI 11:58 15 Α. used the test, which was the first sport, I believe, 11:58 **16** 11:58 **17** was in 2001. And how is it that the athletes are 11:58 **18** Ο. notified, people such as yourself in the Tour de 11:58 **19** France, that -- that there are -- there's now a test 11:58 20 for X? How do you learn about that? 11:58 **21** I don't know. From the press maybe. 11:58 22 Α. 11:58 23 Q. I mean, you did know --I don't think they sent a letter. I don't 11:58 24 Α. remember. 11:58 25

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

Г

11:58 1	Q. But you did know, for example, in connection		
11:59 2	with your participation in the 2001 Tour de France		
11:59 3	that they would be testing for the presence of EPO,		
11:59 4	that they had a test for it?		
11:59 5	A. I would have yeah, I think I would have		
11:59 6	read it.		
11:59 7	Q. Okay. So you know what they're testing for.		
11:59 8	Do you also know what they can't test for?		
11:59 9	A. NO.		
11:59 10	Q. Like when you rode in '99 and 2000 Tour de		
11:59 11	France, you did know, didn't you, that there was no		
11:59 12	test for EPO?		
11:59 13	A. I had no way of knowing. You have to assume		
11:59 14	they'll test for everything. That's the best		
11:59 15	assumption.		
11:59 16	Q. Well, is it your testimony that you didn't		
11:59 17	know in connection with your participation in the '99		
11:59, 18	and 2000 Tour de France races that there was no test		
11:59 19	being administered for the presence of EPO?		
11:59 20	A. Well, if the question is, did I read a		
11:59 21	public announcement that the EPO test is ready to go,		
11:59 22	and will be implemented in '99 or 2000, I that		
11:59 23	didn't they didn't say that, so		
11:59 24	Q. Okay. I'm not trying to imply anything by		
11:59 25	this. I'm just trying to find out your state of mind		

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

12:00 1 with respect to what you know is being tested for.
12:00 2 That's all.

Well, what's -- yeah, you know, I Uh-huh. Α. 12:00 3 think it would be fair to say that in 2000, for 4 12:00 example, they didn't have the EPO test perfected, so 12:00 5 perhaps athletes could have taken EPO and gotten away 6 12:00with it. What was great for us was that we were 12:00 7 formally investigated in France, and all of our 12:00 8 samples were seized at a time when you could have 12:00 9 taken EPO, because they didn't have the test ready. 12:00 **10** 12:00 **11** But all of the samples were seized and tested with this method and were clean. 12:00 **12**

12:00 13Q.What -- what samples would these have been?12:00 14A.From the 2000 Tour.

12:00 15 Q. Okay. When were they seized?

A. I don't know. Whenever the judge wanted 12:00 17 them.

12:00 **18** Q. Okay.

A. Which we, again, override -- overrode the UCI's decision, and said, no, give them. Nothing to hide.

Q. Where were the samples maintained at the time they were seized?

12:00 **24** A. I have no idea.

12:00 **25** Q. Okay.

WRIGHT WATSON & ASSOCIATES, L.L.C.

	Г	90ARMSTRONG - By Mr. Tillotson
12:01	-	A. In Europe.
12:01		_
12:01	2	Q. Do you know where? Can you be more
12:01	3	specific?
12:01	4	A. NO.
12:01	5	Q. Do you know who maintained them?
12:01	6	A. No idea.
12:01	7	Q. Do you know if there's any of those samples
12:01	8	left?
12:01	9	MR. BREEN: We know Herman hasn't eaten
12:01	10	them.
12:01	11	MR. HERMAN: That's for sure. Not this
12:01	12	morning, anyway.
12:01	13	THE WITNESS: God almighty.
12:01	14	MR. TILLOTSON: I hope that's on the
12:01	15	record.
12:01	16	THE WITNESS: That would definitely be
12:01	17	on the record. If I heard it, that mike heard it.
12:01	18	MR. HERMAN: Wait a minute. I feel
12:01	19	another one. No, go ahead.
12:01	20	A. No, I so I I don't know.
12:01	21	MR. TILLOTSON: Stop giving the witness
12:01	22	signals through bodily functions.
12:01 2	23	A. I don't know if if there I have no
12:01	24	idea.
12:01	25	Q. (BY MR. TILLOTSON) I mean, do you know if
		WETCHT WATCON & ACCOUTATES T. T. C

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

there's anything left from those samples? 12:01 1 I have no idea. Α. 12:01 2 Okay. What about the '99 samples that were 3 ο. 12:01reported in the L'Equipe story? I'm going to ask you 4 12:01 5 some questions about that. First, obviously, you've 12:01 had an opportunity to review the story and the writing 6 12:01 that was --7 12:018 Α. I didn't read the story, but... 12:01 9 Well, you -- you've certainly had it 12:01 Ο. translated for you, haven't you? 12:01 **10** Α. The entire story? 12:02 11 12:02 **12** Yeah. Q. 12:02 13 Α. NO. I mean, you -- you surely didn't appear on 12:02 14 Q. TV and talk about it, and never actually read the 12:02 15 whole thing? 12:02 **16** Of course. 12:02 17 Α. 12:02 18 Q. Okay. All right. Well, fair enough. Do you know whether or not the samples which have been 12:02 19 identified as yours are, in fact, yours? 12:02 20 Α. I have no idea. I -- I -- I can only 12:02 21 12:02 22 believe that they either are not mine, or have been manipulated. Because when I pissed in the bottle, as 12:02 23 I told you earlier, having never taken 12:02 24 performance-enhancing drugs, when I pissed in the 12:02 25

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

12:02 1 bottle there was not EPO in that piss or urine. And 2 as the article said, the accused cannot defend 12:02 himself. So I have a clear conscious going on TV 3 12:02 without reading the article. 12:02 4 ο. Okay. 5 12:02 Because the --Α. 6 12:02 Fair enough. 7 Q. 12:02 -- first paragraph says, oh, by the way, he 8 Α. 12:02 cannot defend himself. 12:02 **9** Well, I guess there's a third possibility, 12:03 **10** Q. which is the test is just wrong. Right? 12:03 **11** Α. I'm not a scientist. I don't know. 12:03 **12** 12:03 **13** Q. Okay. I know that without proper procedure and 12:03 14 Α. 12:03 **15** protocol that you cannot defend yourself. 12:03 **16** Okay. But have you actually looked to see Ο. whether or not the samples that were identified as 12:03 **17** yours are, in fact, not yours? I don't mean the 12:03 **18** actual urine in it, but that the -- the match between 12:03 **19** the numbers match up with --12:03 20 I haven't. Α. 12:03 **21** -- what yours is? 12:03 22 Ο. No, I have not looked. Α. 12:03 23 Do you know if anyone is investigating that 12:03 24 Q. 12:03 **25** on your behalf?

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363

(512) 474-4363

12:031A.I think that the UCI has an independent12:032investigation going on, and perhaps WADA has one going12:033on.

Q. Have you had any contact with anyone at WADA regarding their investigation, if any?

12:03 6 A. Oh, in the beginning we contacted Dick
12:03 7 Pound.

12:03 8 Q. What did he say?

He said -- this was, quite frankly, one of 9 Α. 12:03 12:03 **10** the most incredible conversations I've ever heard. But he said, listen, I don't care if proper procedure 12:04 11 was followed. All that I care is that you're 12:04 12 positive. And he went on to say that whoever invented 12:04 **13** the B sample, I don't know who they think -- this is 12:04 **14** bullshit. Nobody needs the B sample. And this is the 12:04 15 man who's supposedly pioneered the WADA code and 12:04 **16** 12:04 17 trumped it all over the world, and, you know, said that that's the saving grace to sport. And we said, 12:04 **18** well, can we just read over the WADA code? And he 12:04 **19** said, well, hang on. Let me get -- let me pull it up. 12:04 **20** So he had to go to his computer, and we finally cut 12:04 **21** him off and said, don't worry about it, I think we 12:04 22 understand. That's about the only thing -- the only 12:04 23 conversation. 12:04 24

12:04 **25**

Q. I mean, do you -- do you view Dick Pound as

WRIGHT WATSON & ASSOCIATES, L.L.C.

12:04 1 an individual not friendly towards yourself? I don't think Dick is friendly to -- towards 12:04 2 Α. most athletes. 12:04 3 Okay. 12:04 4 Q. I mean, I'm sure we all read the NHL 12:04 5 Α. comments last week. 12:05 **6** What about UCI? Do you view the UCI Q. Yeah. 12:05 **7** as impartial in these affairs? 12:05 8 Oh, yeah, absolutely. 12:05 9 Α. It's been reported --12:05 10 Q. Neutral, you mean? Α. 12:05 **11** Neutral. Q. 12:05 **12** 12:05 13 Α. Yeah. 12:05 **14** Q. Yeah, neutral. Not favoring you or anyone, 12:05 **15** or not against you or anyone. 12:05 **16** Α. Right. Do you think WADA has an agenda, though, 12:05 **17** Q. with respect to you, for example? 12:05 **18** Oh, I -- you know, I think if you read my 12:05 19 Α. open letter to Dick Pound some time ago, it wouldn't 12:05 20 be hard to imagine that Dick wasn't very happy about 12:05 **21** 12:05 22 that. Is it -- is it even possible for -- I'm not Q. 12:05 23 going to use you, but let's say an athlete who -- who 12:05 24 won the Tour de France in '97, and let's say they used 12:05 25

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

12:05 1	the '97 samples instead of the '99, and determined
12:05 2	from an from an A sample that that athlete tested
12:05 3	positive for a banned substance. To your knowledge,
12:05 4	is it possible to to withdraw or vacate that
12:05 5	individual's championship in the Tour de France?
12:05 6	A. They used the A sample, or they used the B
12:06 7	sample?
12:06 8	Q. Let's just say they used the A sample.
12:06 9	A. And they had the B sample?
12:06 10	Q. No. Same circumstances. I'm just using a
12:06 11	different athlete. To your knowledge, is it possible
12:06 12	under Tour de France rules to to strip a title
12:06 13	years after it takes place?
12:06 14	A. Without a confirmation sample?
12:06 15	Q. Correct.
12:06 16	A. No.
12:06 17	Q. If there is a confirmation sample
12:06 18	A. Listen, that's the system that's been in
12:06 19	place since since the beginning of the doping find.
12:06 20	So unless they've changed the rules all of a sudden.
12:06 21	Q. If there is a confirmation of an athlete
12:06 22	using a banned substance who is a champion, do you
12:06 23	know if there's a procedure or mechanism in place
12:06 24	under the Tour de France rules to to vacate that
12:06 25	person's title?

WRIGHT WATSON & ASSOCIATES, L.L.C.

Г

12:06 1	А.	I have no idea.
12:06 2	Q.	Now, we were talking about WADA and UCI.
12:06 3	You have	made a a contribution or donation to the
12:06 4	UCI, have	you not?
12:06 5	А.	I have, yeah.
12:07 6	Q.	Do you know when that was made?
12:07 7	А.	Some years ago. I don't recall exactly.
12:07 8	Q.	Well, 2000, for example?
12:07 9	А.	I don't know.
12:07 10	Q.	Was it was there anything that occasioned
12:07 11	that, tha	t you recall? Like I'm doing it because of X
12:07 12	or Y or Z	?
12:07 13	Α.	I'm doing it to to fund the fight against
12:07 14	doping.	
12:07 15	Q.	And what what made you what triggered
12:07 16	that? I	mean, was there any particular event?
12:07 17	A.	The only event, or the only idea is that I'm
12:07 18	in suppor	t of that fight, just like I've done on other
12:07 19	occasions	
12:07 20	Q.	Why UCI? I mean, why give the money to UCI?
12:07 21	Α.	Because they're our governing body.
12:07 22	Q.	Okay. How much did you give?
12:07 23	Α.	I think 25,000.
12:07 24	Q.	You say you think. Do you
12:07 25	Α.	Yeah, I say I think because I'm not 100

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

12:07 **1** percent sure. Would it be within a range of that, though, 12:07 2 **Q**. if you're -- I mean, it wouldn't be like --3 12:08 Well, it wouldn't be --Α. 12:08 4 -- 200,000 --5 Q. 12:08 12:08 6 Α. No. -- or 150,000? 7 Ο. 12:08 12:08 8 Α. No. 9 Q. I mean, it could be 30 or 40, or it could be 12:08 20, is what I'm asking. 12:08 10 It could be. I don't think it's that. Α. But 12:08 **11** 12:08 12 I think it's no more than 30. Was it by personal check? Ο. 12:08 13 I don't remember. 12:08 14 Α. 12:08 15 Q. Did you tell UCI you were going to make it before you did? 12:08 **16** I don't recall, but I don't think so. 12:08 17 Α. Ι don't know. 12:08 18 You gave \$25,000, or approximately \$25,000 12:08 19 Ο. to the UCI, but you don't remember if you told them 12:08 20 beforehand that you were sending them a check? 12:08 21 I don't recall. 12:08 22 Α. Had you ever given any money to UCI before? 12:08 23 Ο. 12:08 24 Α. No. Have you ever given any money since? 12:08 **25** Q.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363

(512) 474-4363

Г

12:08 1	A. I have pledged money since, but I don't
12:08 2	think I've done it yet.
12:08 3	Q. When did you pledge money?
12:08 4	A. I don't remember. Between now and then.
12:08 5	Q. No. I meant when did you make the pledge?
12:09 6	A. Between now and then. I don't recall
12:09 7	exactly.
12:09 8	Q. Well
12:09 9	MR. HERMAN: Between now and then,
12:09 10	meaning between the time you gave them the 25,000
12:09 11	THE WITNESS: Right.
12:09 12	MR. HERMAN: and now?
12:09 13	Q. (BY MR. TILLOTSON) Oh, okay. Between
12:09 14	now now and then, which I guess would be tomorrow.
12:09 15	Okay. So some
12:09 16	A. It's still a fight I believe in
12:09 17	Q. Okay. I'm not
12:09 18	A so I would still make the donation.
12:09 19	Q. I'm not attacking your the fight. I'm
12:09 20	asking you
12:09 21	A. And if you have a different suggestion on
12:09 22	where to donate the money.
12:09 23	Q. Is there any other organization that that
12:09 24	is involved in anti-doping?
12:09 25	A. Well, you have a lot of organizations, WADA,

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

USADA, USOC, USA Cycling. You could pick all of 12:09 **1** 12:09 2 those. So there were other -- I mean, there --Ο. 12:09 3 there are at least other organizations you could have 12:09 4 picked. 5 12:09 Yeah. 6 Α. 12:09 Okay. Do you know what UCI did with the Q. 7 12:09 12:09 8 money? 12:09 9 Α. I don't know. Ο. Who did you give the money to? 12:09 **10** Well, if you sent a check or a wire, I don't Α. 12:09 **11** know who received it, but... 12:09 **12** I mean, like -- is it literally like one day 12:09 13 Q. the UCI guy comes in, opens up the mail, and there's a 12:09 **14** 12:09 **15** check from you for \$25,000? I mean, I don't know. I wasn't in the mail 12:09 **16** Α. 12:09 **17** room. Okay. But did you let anyone know this is 12:09 **18** Q. 12:10 **19** coming? I told you, I don't remember. 12:10 20 Α. Okay. Have you spoken to anyone at UCI 12:10 21 Q. regarding your donation? 12:10 22 12:10 **23** A. Yeah. 12:10 24 Q. Who? I have spoken to Alain Rumpf, Hein 12:10 25 Α.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

12:10 1 Verbruggen, perhaps others. Do you know what they've done with the 2 12:10 Q. money? 3 12:10 I just told you, I don't know. Α. 12:10 4 Okay. Like they didn't buy some specific Q. 12:10 5 equipment or something with it that you're aware of? 6 12:10 7 It wasn't earmarked --12:10 Which part of I don't know do you not Α. 12:10 8 understand? 12:10 9 So you have no idea why you gave \$25,000 to 12:10 **10** Q. UCI at all. And you don't even know if you called 12:10 11 12:10 **12** anyone before --I don't know. 12:10 **13** Α. Let me finish my question. 12:10 14 Q. MR. HERMAN: Hang on. Hang on a 12:10 **15** second. Finish your question, if it is a question. 12:10 **16** (BY MR. TILLOTSON) You have no idea who you 12:10 **17** Q. called, and just -- you just sent a check for \$25,000 12:10 **18** to the UCI. You can't remember why you did it, or who 12:10 **19** you talked to, or what it was for. 12:10 20 Α. You asked me again what have they done with 12:10 **21** the money, and I said I don't know. 12:10 22 12:10 23 Q. Okay. But you've spoken to two people. Have they discussed with you what they plan on doing 12:10 24 with the funds in any way, or what they hope to do 12:10 25

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

12:11 1 with the funds?

12:11 2 A. Not that I recall.

12:11 3 Q. When did you -- did you ever tell the public 12:11 4 that you had made that donation?

12:11 5 A. Hein Verbruggen told them at some point, and
12:11 6 I confirmed that.

12:11 7 Q. Was there a reason why you didn't publicly
12:11 8 announce your donation to UCI?

12:11 **9** Α. The same reason that I don't -- my fight against doping is not a public fight. So the same 12:11 **10** reason that before the 2003 Tour de France, which was 12:11 **11** fairly well publicized, I sent a private email to 12:11 **12** 12:11 13 Mr. Verbruggen, Mr. Schattenberg, Mr. LeBlanc, Daniel Baal, everybody involved in the Tour and cycling, and 12:11 **14** 12:11 **15** said, we have to keep up this fight, which then became public, a public email after Daniel Baal put it in his 12:11 **16** book. 12:11 **17**

Personally -- now, this is going --12:11 18 this is going to shock you, but my style is different 12:12 **19** than David Walsh's. My approach has been more of an 12:12 20 internal one, to support clean racing, to support 12:12 **21** clean sport. My idea of the best tactic is not to 12:12 22 slander and defame everybody, and bite the hand that 12:12 23 feeds you, and piss in the soup; but my fight and my 12:12 24 commitment has always been there. 12:12 25

> WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363

12:12	1 Q. We	re you concerned at all when you made your
12:12	2 contribution	to the UCI that other cyclists or members
12:12	3 of the cycli	ng public might take it the wrong way?
12:12	4 A. No).
12:12	5 Q. Ar	e you aware of any other professional
12:12	6 cyclists who	's given money to UCI?
12:12	7 A. I	don't know. I'm not aware. Personally, I
12:12	8 think there	should be I think everybody should
12:12	9 contribute t	o the fund.
12:12 1	0 Q. Ho	w does UCI get its money? Do you know?
12:13 1	1 A. I	have no idea.
12:13 1 :	2 Q. Ok	ay.
12:13 1 :	3 A. Ho	onestly, I don't know.
12:13 1 4	4 Q. Th	at part of "I don't know" I understood.
12:13 1 !	5 Believe me.	
12:13 1	6	There's been allegations regarding what
12:13 1 '	7 has been all	eged to be a positive drug test by you for
12:13 1	8 a steroid or	a cortisone in connection with the
12:13 1	9 A. Wa	it a minute. A steroid or a cortisone?
12:13 2 (0 Q. Cc	ortisone. I'm sorry. I apologize.
12:13 2 .	1 A. Be	cause they're different.
12:13 2 :	2 Q. I	understand. I understand. Believe me.
12:13 2 :	3 A. On	e is actually anabolic and one is actually
12:13 2 4	4 catabolic.	
12:13 2 !	5 Q. Ok	ay.

WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363 12:13 2 Q. I'm aware of that. Well, let me ask this.
12:13 3 In connection with the testing done for the Tour de
12:13 4 France, does UCI supervise and oversee that? If you
12:14 5 know.

1

12:13

Α.

Okay.

I don't know. I mean, when you step into 12:14 6 Α. the -- or the room where you give the urine sample, 12:14 7 there is a representative from the UCI, obviously, and 12:14 8 12:14 9 a representative from, perhaps, the French Ministry of Sport, or something like that, so there is a 12:14 10 representative there. 12:14 11

Q. How much notification are you given for testing in the Tour de France, other than the testing you do for wearing the yellow jersey? For example, random testing, where you might be selected for testing during the Tour de France. How is it you're notified that you've been selected to -- to do a sample?

A. They tell you, and I think they announce it towards the tail end of the race over the race radio. But I've not been -- most of my tests have been because of either winning the stage or being in the jersey.

Q. Okay. For the members of the panel who --12:15 25 who won't have your -- anyone's -- a great degree of

WRIGHT WATSON & ASSOCIATES, L.L.C.

12:15 1 knowledge of cycling, with respect to the Tour de 12:15 2 France, my understanding is, is there's random testing 12:15 3 where you -- can be randomly said, we want to test for 12:15 4 you.

12:15 **5** A.

12:15 6 Q. The stage winner is test -- is tested. And
12:15 7 the overall leader is tested every time he is in the
12:15 8 overall lead. Is that fair to say? Am I missing
12:15 9 anything from that?

Right.

A. Yeah. I think it's evolved over the years. 12:15 **11** They do more now. Perhaps the first three on the 12:15 **12** stage, more randoms.

Q. Okay. In connection with the 2004 Tour de France, were you ever random tested, as you recall, or was your testing in connection with either being a stage winner or the overall leader?

A. I don't recall. I'm sure I was. I was a favorite with the random controls.

12:1519Q.Have you ever missed a test of any kind?12:1520A.One.

Q. Okay. Mr. Stapleton testified in his deposition regarding a test you, might put it in quotes, missed.

12:16 24A.Are we going to get back to the cortisone?12:16 25Q.Yeah.

WRIGHT WATSON & ASSOCIATES, L.L.C.

12:16 1	A. Okay.
12:16 2	Q. I know you're anxious to talk about it. But
12:16 3	the only thing I've got going for me is I get to ask
12:16 4	the questions. Okay? That's my only advantage.
12:16 5	A. Congrats.
12:16 6	Q. Thank you.
12:16 7	Mr. Stapleton testified in his
12:16 8	deposition regarding a test where they showed up, and
12:16 9	you weren't here in Austin for the test.
12:16 10	A. Uh-huh.
12:16 11	Q. Is that what you're referring to when you
12:16 12	say you've missed one test?
12:16 13	A. Yeah. Well, I believe, yeah.
12:16 14	Q. Is there any other missed tests you're aware
12:16 15	of?
12:16 16	A. No.
12:16 17	Q. Okay. Can you describe for me the
12:16 18	circumstances regarding the this missed test? What
12:16 19	happened?
12:16 20	A. Was it must have been a year ago. I was
12:16 21	surfing in Cabo San Lucas, and didn't change my form
12:16 22	in November. You're supposed
12:16 23	Q. Okay.
12:17 24	A. Every time you go somewhere, you're supposed
12:17 25	to say, okay, I'm in Austin today, I'll be in Cabo

WRIGHT WATSON & ASSOCIATES, L.L.C.

tomorrow, here's my address, here's my phone number. 12:17 **1** And literally, 24 hours a day, 365 days a year, they 12:17 2 can come and find you. And, obviously, I was 12:17 **3** surprised that they called, but I was literally on a 12:17 4 beach, surfing. 12:17 5 Okay. Ο. 12:17 **6** I know it sounds really performance Α. 12:17 **7** enhancing, but I was just surfing. It's -- I will 12:17 8 also say, it's sometimes -- there are times where you 12:17 9 just -- you just brain fart, and you don't change the 12:17 **10** form. I mean, clearly, if I'm in Cabo San Lucas, I'm 12:17 **11** not trying to hide anything. 12:17 **12** 12:17 **13** Ο. Okay. Other than my bad surfing. 12:17 14 Α. 12:17 **15** 0. Is there some -- is there some penalty that's associated with missed testing? I mean --12:17 **16** Three missed tests adds up to -- equals a 12:17 **17** Α. 12:17 **18** positive. Okay. Did you return from Cabo to -- to be 12:17 **19** Ο. 12:18 20 tested here, or is it just counted as a missed test? I think it -- no. It's just counted as a Α. 12:18 **21** missed test. 12:18 22 12:18 23 Q. Okay. MR. TILLOTSON: Okay. Let's go off the 12:18 24 12:18 25 record for one second.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

12:18 2 12:18.

12:18

1

12:18 **3** (Recess.)

12:46 4 THE VIDEOGRAPHER: Tape 2. The time is 12:47 5 12:47. On the record.

12:47 6 Q. (BY MR. TILLOTSON) Mr. Armstrong, I want to 12:47 7 ask you some questions regarding some statements that 12:47 8 Emma O'Reilly has made. First, can you identify for 12:47 9 us who Emma O'Reilly is, and what her relationship to 12:48 10 you was?

A. She was a soigneur/massage therapist on the team '98, '99.

12:48 **13** Q. When did she depart the team?

12:48 **14** A. I believe 2000.

12:48 **15** Q. What was --

12:48 16 A. I think. Yeah. 2000.

Q. What were the circumstances surrounding her departure? Did she leave voluntarily? Was she fired? Did she move on, or --

A. I don't recall. But I don't think it was friendly.

12:48 22 Q. Okay. She has identified or said either to
12:48 23 Mr. Walsh or to others that at one point in time
12:48 24 during a Tour de France race, during a race, that you
12:48 25 asked her to depose of some syringes.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

1 Α. Uh-huh. 12:48 Are you familiar with her statement 12:48 2 ο. 3 regarding that? 12:48 I'm familiar with that statement. 12:48 4 Α. Is there any truth to that statement? ο. 12:48 5 Α. Absolutely not. 6 12:48 Would you ever use syringes during a race 7 Ο. 12:48 for -- I mean, for any reason legitimate? 8 12:49 You would use IVs for, like, replenishment 12:49 9 Α. 12:49 **10** of fluids. Just like any -- like every sport. But I've heard, for example, some --Sure. 12:49 **11** Ο. some professional athletes or cyclists would -- would 12:49 **12** do injections of vitamins, hence the need for 12:49 13 12:49 14 syringes. 12:49 **15** Α. Yeah. Sure. Yeah. And in Europe I think 12:49 **16** that's much more accepted than the States. I mean, in Europe I think doctors are -- the medical field would 12:49 **17** use a syringe, whereas here in the States, we would do 12:49 18 it orally. 12:49 **19** 12:49 20 Q. Okay. There's not the stigma around -- I mean, in 12:49 21 Α. America we see a syringe, you think, oh, no, is he a 12:49 22 junkie. Whereas in Europe that's fairly common. 12:49 23 So I quess my question is, the part about 12:49 24 Ο. her -- her story that's untrue, and maybe it's both 12:49 25

> WRIGHT WATSON & ASSOCIATES, L.L.C. (800) 375-4363 (512) 474-4363
12:49 1 parts, first of all, you never asked her to dispose of 12:49 2 any syringes.

12:49 **3** A. Correct.

12:49 4 Q. But would you ever have had syringes on you
12:49 5 to be disposed in connection with any race?

12:50 **6** A. Me?

12:50 7 Q. Yes.

12:50 8 A. NO.

12:509Q. Okay. So it's not just that you never asked12:5010her to dispose of any syringes. There were no12:5011syringes for you to -- to ask her to dispose of.12:5012A. Not -- no. That would be the doctor's12:5013responsibility.

Q. Okay. She has also described an incident where you asked her to -- where you asked her to provide some, or obtain some makeup to cover syringe marks in your arm.

12:50 **18** A. Uh-huh.

12:50 **19** Q. Is that untrue?

12:50 **20** A. Untrue.

Q. Okay. Are you familiar with her -- with her 12:50 22 statements regarding her obtaining a pillbox?

A. I'm familiar with them. Untrue.

12:51 24 Q. Okay. That never happened?

12:51 **25** A. Never.

WRIGHT WATSON & ASSOCIATES, L.L.C.

Okay. Mr. -- Mr. Andreu testified in his 12:51 **1** ο. 2 deposition that he saw you taking some pills at one 12:51 12:51 3 point in time. Uh-huh. Α. 12:51 4 And that you described for him you would ο. 12:51 5 6 take this one at a certain distance, and this one at a 12:51 certain distance, and this one at a certain distance. 7 12:51 Uh-huh. 8 Α. 12:51 Does that strike any recollection with you 12:51 9 ο. that, in fact --12:51 **10** 12:51 **11** Α. NO. -- you either told him that, or you --12:51 **12** Q. you --12:51 **13** But he would have, perhaps, seen pills 12.51 14 Α. No. in the form of vitamins, or multi-vitamins, et cetera. 12:51 **15** Was there any pills that you were taking 12:51 **16** ο. during the actual race itself for the Tour de France? 12:51 **17** Α. No. 12:51 18 Do you know the total amount of compensation 12:51 **19 Q**. that you have paid to Doctor Ferrari since you've been 12:51 20 using him as a trainer, approximately? 12:51 **21** Α. NO. 12:51 22 Do you think it's in excess of a million 12:51 **23** 0. dollars? 12:51 24 12:51 **25** Α. I don't think so.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

12:51 1 Q. Is it -- certainly, it's in the range of six
12:52 2 figures, is it not?
12:52 3 A. Over the years, perhaps. But I don't
12:52 4 recall.

One of the statements attributed to -- to Q. 5 12:52 Ms. O'Reilly that she attributes to you is a 6 12:52 discussion that you and she had regarding your 7 12:52 hematocrit level. I may be mispronouncing that. 12:52 8 But are you familiar with her statement regarding what she 12:52 **9** said? 12:52 **10**

12:52 **11** A. I'm familiar with it.

Q. That you revealed to her your actual level, and told her that you were going to do what everyone else does to get it higher.

12:52 **15** A. Uh-huh.

12:52 16 Q. Is that untrue?

12:52 17 A. Totally untrue.

Q. Do you -- as a -- as a cyclist during the Tour, do you actually measure that particular level during various times of the race, or the course of a race?

A. The team will do it at times, because the UCI does it. And if you're above a certain limit, you're not allowed to race.

12:52 **25** Q. Is there published information regarding

WRIGHT WATSON & ASSOCIATES, L.L.C.

12:52 **1** what your level is during any particular race? Meaning do they publish the results of the 2 12:53 Α. 3 UCI blood testing? 12:53 Q. Yes. 12:53 4 Α. I don't think so. 5 12:53 6 ο. I mean, so --12:53 I think it would be -- I think what the UCI Α. 12:53 7 does is announces an average of the entire pelotons, 8 12:53 hematocrit, or something like that. 9 12:53 So -- but it's not publicly known what your 12:53 **10** Ο. level -- I mean, they do test that particular level, 12:53 11 12:53 **12** do they not? 12:53 **13** Α. Uh-huh. 12:53 14 Ο. And if you're above a certain limit, then you're disqualified or suspended? Is that -- is 12:53 **15** that --12:53 **16** Above 50. Α. 12:53 17 Yeah. Okay. 12:53 **18** Q. Not allowed to start. 12:53 **19** Α. Okay. But there's no published information 12:53 **20** 0. regarding how close a Tour de France athlete comes to 12:53 **21** that level from the testing. Right? 12:53 22 No, I don't think so. 12:53 23 A. Okay. But then the -- it's your testimony 12:53 **24** Q. 12:53 25 the team would actually test that during the course of

WRIGHT WATSON & ASSOCIATES, L.L.C.

the race to monitor it to see where you are? 12:53 **1** Or the UCI. Α. 12:53 2 Or the UCI? Q. 12:53 3 Α. Right. 4 12:54 5 Okay. Does that --Q. 12:54 Because they test all year. Not just at the 6 Α. 12:54 7 Tour. 12:54 Does Doctor Ferrari's testing involve 12:54 8 Q. testing that level, as well? 12:54 9 12:54 **10** Α. No. Okay. 12:54 11 Q. I mean, not with me. I don't know. I mean, 12:54 **12** Α. if you do a typical -- any blood test you did at a lab 12:54 **13** to determine if you were sick, or if you were anemic, 12:54 14 or whatever, would -- that's a standard part of a --12:54 15 every blood test. 12:54 **16** Okay. Would you, yourself, personally test 12:54 **17** Ο. your hematocrit level apart from what the team was 12:54 18 testing during the race? 12:54 **19** Α. No. 12:54 20 So if someone says that -- that they saw you 12:54 21 Ο. monitoring or testing your level yourself outside of 12:54 22 12:54 23 the team, that would be inaccurate? Outside of the team, that would be 12:54 **24** Α. inaccurate. With the team, the team doctor, that 12:54 25

WRIGHT WATSON & ASSOCIATES, L.L.C.

would be accurate. 1 12:54 Okay. Some -- some affidavits were provided 12:54 2 Q. in connection with this litigation by individuals from 3 12:55 the UCI. Are you -- were you aware of that reqarding 12:55 4 your test results and when you were tested? 5 12:55 Α. No. 6 12:55 ο. Obtained by your counsel? 7 12:55 Were you part of that process to gather 8 12:55 those affidavits? 12:55 9 Α. Huh-uh. 12:55 **10** Have you ever authorized the release of your 12:55 **11** Q. tests, the actual tests themselves, to anyone or 12:55 **12** any -- any organization? 12:55 **13** To you guys. 12:55 14 Α. Okay. Other than that? 12:55 **15** ο. Other than what I said earlier, releasing Α. 12:55 **16** the -- the blood and urine from 2000. 12:55 **17** I'm glad you brought that up. I had a 12:55 **18** Ο. question regarding the investigation. Now, there was 12:55 **19** an investigation in 2000 by the French authorities? 12:55 20 Uh-huh. 12:56 21 Α. It was described in your book as a -- as a 12:56 22 0. 12:56 **23** criminal investigation. Is that -- is that accurate? 12:56 24 A. I don't know what you call it. It felt 12:56 **25** criminal.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363

(512) 474-4363

12:56 1	Q. Okay. Well, what
12:56 2	A. Felt like we were being prosecuted as
12:56 3	criminals. Or attempting to be. But in the end, I
12:56 4	have to as I said all along, I supported the
12:56 5	investigation. I thought it was a great way to go
12:56 6	much deeper with our controls and our evidence than
12:56 7	anybody else had.
12:56 8	Q. Well, other than other than the testing
12:56 9	that goes on by by UCI or the French Ministry of
12:56 10	Sport, were there any other controls in place on the
12:56 11	US Postal team to prevent doping, or to check to see
12:56 12	if any member of the team was doping?
12:57 13	A. Such as?
12:57 14	Q. Anything. I don't know. Separate testing,
12:57 15	separate statements, monitoring that the team did
12:57 16	apart from just the testing that that the UCI and
12:57 17	the Tour de France would do.
12:57 18	A. Oh, I don't think so. Aside from the
12:57 19	quarterly health checks of UCI, and monitoring the
12:57 20	riders just within the team, no, I don't not that I
12:57 21	recall. That that wouldn't have been my job.
12:57 22	MR. BREEN: Are you including
12:57 23	out-of-competition random controls of that, too, Jeff?
12:57 24	MR. TILLOTSON: Yes.
12:57 25	Q. (BY MR. TILLOTSON) Other than testing done

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

12:57 1 by an organization like the UCI.

12:57 2 A. You mean like a company tests their 12:57 3 employees?

12:57 4 Q. Yes. Correct. Correct.

12:57 5 A. Oh, I don't think so. No.

12:57 6 Q. Okay. I mean, because you told me that you
12:57 7 ultimately supported the investigation because it
12:57 8 allowed to go much deeper than the controls you had in
12:57 9 place.

Meaning I supported at a time when there was 12:57 **10** Α. not -- as I said earlier, there was not an approved 12:57 **11** 12:58 **12** EPO test. I was glad that they actually took the samples, and -- obviously, they were looking for EPO, 12:58 13 so I was glad that they took them and found nothing. 12:58 14 In that case, though, they must have tested 12:58 **15** Q. the B samples, because that's all there would have 12:58 **16** been? 12:58 **17**

A. Well, there would have been -- they would have taken the A sample after the race, and either the -- and stored the B sample. And I think that's what they confiscated.

Q. Okay. Have you actually seen the contract between my client, SCA Promotions, and Tailwind Sports?

12:59 **25** A. Briefly.

12:59 1 Q. Obviously, you're -- you're deeply familiar
12:59 2 with your contract with Tailwind that would require
12:59 3 the payment of bonuses.

I wouldn't say deeply, but more or less. Α. 4 12:59 Is it your belief that in connection Q. Okay. 5 12:59 with earning the bonuses from Tailwind through winning 6 12:59 the Tour de France that you believed you had to comply 12:59 7 8 with the rules of the Tour de France in order to earn 12:59 9 those bonuses? 12:59

A. You have to comply with the rules.

Q. Okay. I mean, you -- you don't for a moment contend, or pretend, or say that you could not legitimately win the Tour de France, I mean, comply with all the rules, but still earn the bonus. Correct?

A. I think if you comply by the rules, you're
declared the winner, then the team is owed the money,
and, therefore, same rules apply from the team to SCA.
Q. Okay. So I noticed in -- in your most
current contract with Tailwind, there's -- there's no
provision regarding doping.

13:00 **22** A. Uh-huh.

Q. And there was one in your prior contract.

13:00 **24** A. Uh-huh.

13:00 **25** Q. Are you aware of that distinction?

WRIGHT WATSON & ASSOCIATES, L.L.C.

Not necessarily, but that -- that's 1 Α. 13:00 irrelevant, because if you have a doping offense, or 2 13:00 you test positive, it goes without saying that you're 3 13:00 fired from all of your contracts, not just the team, 13:00 4 but there's numerous contracts that I have. 5 13:00

Q. That would all go away. Sponsorship agreements, for example?

All of them. And the faith of all the 8 Α. 13:00 cancer survivors around the world. So everything I do 9 13:00 off of the bike would go away, too. And don't think 13:00 **10** 13:00 **11** for a second I don't understand that. It's not about money for me. Everything. It's also about the faith 13:00 **12** 13:01 **13** that people have put in me over the years. So all of that would be erased. So I don't need it to say in a 13:01 **14** contract, you're fired if you test positive. 13:01 **15** That's not as important as losing the support of hundreds of 13:01 **16** millions of people. 13:01 **17**

Q. Well, it sounds to me like your testimony is that you're acutely aware of the importance and significance that you are a clean athlete, but you don't -- that you have not tested positive.

13:01 **22**

A. Correct.

Q. And, in fact, you've made many public
13:01 24 statements through the course of your career that you
13:01 25 don't use and haven't used performance-enhancing

13:01 1 drugs --

1

3:01 2 A. I have -	3:01 2	Α.	Ιh	ave -
---------------------------	---------------	----	----	-------

-- just like you made here today. Correct? 13:01 3 Q. I have made -- no, I wouldn't say that, you Α. 13:01 know, last week I just decided to issue a statement. 5 13:01 I've responded to questions, and I've responded to 13:01 6 accusations, only because those were asked. But not 7 13:01 to mislead anybody, not to tell people how to do 13:01 8 business, what deals to enter into, or not to enter 13:01 9 into. I make those statements purely as defense. 13:02 **10** 13:02 11 ο. Well, do you -- how else do your sponsors and people that have these contracts with you know 13:02 **12** 13:02 **13** whether or not you are, in fact, a clean athlete unless they're hearing what you're saying publicly? 13:02 **14** Right? 13:02 **15** Well, most of them have been relationships 13:02 **16** Α. that have been in place for a long time, and they know 13:02 **17** They trust me. We -- you know, as I said 13:02 **18** me. earlier, this is the only issue that's -- that's ever 13:02 **19** 13:02 **20** been -- the only relationship that's ever been questioned, which is not necessarily a relationship 13:02 **21** 13:02 **22** even. Right. My clients never actually spoke to 13:02 **23** Q.

13:02 24 you. Right?

13:02 **25** A.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363

Right.

(512) 474-4363

Q. You don't -- you don't even know them. You 13:02 2 wouldn't be able to pick them out of a lineup.

13:02 **3** A. NO.

13:03 25

statements regarding --

13:02 **4** Q. Fair to say?

But you wouldn't -- you wouldn't be But you wouldn't -- you wouldn't be surprised, would you, Mr. Armstrong, that my clients were aware of your public statements regarding the fact that you didn't use performance-enhancing drugs prior to entering into a contractual relationship with Tailwind, are you?

13:02 **11** They're in the business of insurance. So Α. 13:03 **12** when you're in the business of insurance, you do your due diligence. Quite frankly, I find it hard to 13:03 **13** believe that you would have entered -- if this was a 13:03 **14** question today, after what we saw in 1998 with the 13:03 **15** Festina affair, even the questions that began in '99 13:03 **16** with myself, the investigation that began in 2000, 13:03 **17** which was the front page of every newspaper around the 13:03 **18** 13:03 **19** world, I don't really know how they would have been misled. Maybe the front page of every newspaper 13:03 **20** around the world doesn't mean due diligence. 13:03 **21** Well, as part of due diligence done by 13:03 22 ο. anyone in doing business with you, you -- you would 13:03 23 13.03 **24** expect them to hear, read, and understand your public

And I don't want to confuse the Α. Yeah. 1 13:03 I've not 2 matter. I -- I've responded to questions. 13:03 offered up those things. It's not as if I put it on 13:04 3 the Web site, or issue a press release just because I 13:04 4 had a good day on the bike. I felt great today, I 5 13:04 better issue a statement that says I'm clean. They've 6 13:04 always been responses. 7 13:04

Q. But you are aware of some professional cyclists who -- who play games by saying that -- by saying things like, well, I've never tested positive, but don't follow that up with the statement, and I never have ever used performance-enhancing drugs?

13:04 **13** A. I don't know.

Q. You're not familiar with some athletes that have sought to -- to -- to draw a distinction between testing positive and never using performance-enhancing substances?

13:04 **18** A. I don't recall.

Q. Okay. But that wasn't your intent when you made public statements. Correct?

A. As I said, I was responding to the question
or the accusation.

Q. Okay. Well, if someone did due diligence on you prior to entering into a business relationship, it is your belief that they wouldn't turn up anything

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363

(512) 474-4363

13:05 1 worth being worried about with respect to you or your 13:05 2 performance. Correct?

- 13:05 3 A. With credibility?
- 13:05 **4** Q. Correct.

13:05 **5** A. No.

Q. And you could read all the newspapers in the world, but in your mind there's nothing out there that would lead to any reasonable suspicion that your statements regarding your non-use of

13:05 10 performance-enhancing drugs isn't a hundred percent
13:05 11 accurate. Fair?

A. All I can tell you is we've never had that phone call. Nobody has called and said, if it's Coca-Cola, if it's Nike, if it's Bristol-Myers Squibb, if it's any -- nobody has called and said we have some guestions.

Q. Right. But they -- but you acknowledge either -- it's either implicit or explicit in your contracts with sponsors that if you have any connection to doping, those contracts can be terminated. Correct?

13:05 22 A. I think that's the case with every athlete's
13:05 23 agreement with a company.

13:05 **24** Q. Okay.

A. I think it's more of an ethical clause. It

WRIGHT WATSON & ASSOCIATES, L.L.C.

could also include drinking and driving. It could 1 13:05 include spousal abuse. It could include any 13:05 2 conviction for any felony or whatever. So --3 13:06 There's an allegation by Mr. Swart Okav. 13:06 4 Ο. regarding an effort to secure the outcome of a series 5 13:06 of races involving you. Are you aware of that? 6 13:06 I've heard the comments. 7 Α. 13:06 Is there any truth to Mr. Swart's statements 8 Q. 13:06 that he was offered \$50,000 in connection with 13:06 9 attempting to fix the outcome of some races in which 13:06 **10** 13:06 **11** you were involved? Α. Not true. 13:06 **12** Did you, in fact -- he recounts three 13:06 **13** Q. races -- three races you had to win to earn a million 13:06 **14** dollar bonus. 13:06 **15** Uh-huh. 13:06 **16** Α. Do you recall those three races, and 13:06 **17** Q. actually earning the million dollar bonus? 13:06 18 I do. 13:06 19 Α. 13:06 20 Q. . And were you, in fact, paid the million dollar bonus? 13:06 **21** Well, it was -- not exactly. Like the 13:06 **22** Α. 13:06 23 lottery or like any other insurance deal, I think it 13:06 24 was -- the option was 50,000 over 20 years, or a 13:06 25 one-time payment of some other lump sum. But just

WRIGHT WATSON & ASSOCIATES, L.L.C.

like every other cycling event, the money is split 13:06 **1** amongst the team. So did I receive a million dollars, 13:07 2 3 13:07 no. Okay. 13:07 4 0. Yeah, that's what I'm saying. Α. 13:07 5 Q. Did you take -- do you remember if you took 6 13:07 the lump sum or you --7 13:07 No -- yeah, we took the lump sum. Yeah. 13:07 **8** Α. Okay. And then some of that went to you, 13:07 9 Ο. and some of that went to the team? 13:07 **10** Correct. 13:07 **11** Α. 13:07 **12** Q. Is that how it works? 13:07 **13** Okay. Do you remember what the lump 13:07 **14** sum was, or approximately --I don't remember. 13:07 **15** Α. Okay. That's why you described it like the 13:07 **16** Q. lottery, you get a discount on a lump sum. 13:07 **17** Well, I've never won the lottery, but I 13:07 **18** Α. 13:07 **19** think they get either a lump sum or --13:07 **20** ο. Okay. -- consistent payments over X amount of 13:07 **21** Α. 13:07 22 years. Q. Do you know why Mr. Swart would say these 13:07 23 13:07 24 things? 13:07 **25** As I said earlier, I have no idea why, other A.

WRIGHT WATSON & ASSOCIATES, L.L.C.

than perhaps like Emma O'Reilly, he was paid for his 13:07 1 testimony and needed the money. 13:07 2 Do you believe that's why Ms. O'Reilly said 13:07 3 Ο. these things about you? 13:07 4 Absolutely. 5 Α. 13:07 That she needed money? 13:07 6 Ο. I don't -- I'm not her financial advisor, Α. 7 13:08 13:08 8 but I think --Well, you have --13:08 **9** Q. Which we now know that Walsh paid his 13:08 **10** Α. Which he denied in the beginning, now 13:08 **11** sources. I don't think any respected journalist would 13:08 **12** admits. find that to be kosher. 13:08 **13** But other than that, do you have any other Q. 13:08 **14** 13:08 **15** evidence to suggest that Ms. O'Reilly was making up this in exchange for money, other than the fact 13:08 **16** that --13:08 **17** I --13:08 **18** Α. -- she received some compensation? 13:08 **19** Q. Emma or Stephen? 13:08 20 Α. 13:08 21 Q. Emma. Oh, sorry. Α. Pissed. Pissed at me, pissed at Johan. 13:08 22 Really pissed at Johan. Pissed at the team. 13:08 23 Afraid that we were going to out her as a -- and all these 13:08 24 13:08 25 things she said, as a whore, or whatever. I don't

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363

(512) 474-4363

13:08 1 know. But primarily, I have to confess, I think it
13:08 2 was a major issue with Johan.

13:09 3 Q. Now, when -- when --

A. And it wouldn't have been a very good book if it was JB confidential. There would not have been a lot of sales.

Q. I don't know. The stories might have been wilder.

Some of the information that was 9 13:09 13:09 **10** detailed in the book, for example, the statements by Ms. O'Reilly alleging these things about you, there 13:09 11 13:09 **12** had been no public disclosure of anything like that 13:09 **13** prior to the book, like Ms. O'Reilly had never talked publicly, had she, about you with respect to these 13:09 **14** allegations of the syringes and all that kind of 13:09 **15** stuff? 13:09 **16**

13:09 **17**

A. Not that I know of.

13:09 18Q. The book also details allegations that I've13:09 19recounted for you from Mr. Swart. I mean, those13:09 20weren't -- to your knowledge, those weren't out there13:09 21publicly prior to Mr. Walsh publishing them in his13:09 22book, were they?

13:0923A.Not that I -- I mean, I suppose I would have13:0924known already.

13:10 25

Q.

And to -- to the best of your knowledge, had

the -- the Indiana -- I call it the Indiana hospital 1 13:10 13:10 2 incident, but I understand your testimony regarding Have there ever been --3 it. 13:10 The game -- the football game? 4 Α. 13:10 Well, the -- the --Ο. 5 13:10 I don't remember the score. Α. 13:10 6 The -- did the Cowboys win? 7 Ο. 13:10 It was '96. They were still pretty good. 8 Α. 13:10 The group meeting in the Indiana University 13:10 9 Q. Hospital, had there ever been, to your knowledge, any 13:10 **10** publication about allegations about what you said 13:10 **11** prior to Mr. Walsh and his book? 13:10 **12** Not that I know of. 13:10 **13** Α. Okay. So you would -- you would at least 13:10 **14** Q. agree with me that prior to Mr. Walsh's book coming 13:10 **15** out, the stuff from Mr. Swart, from Ms. O'Reilly, and 13:10 **16** about the Indiana University Hospital, those 13:10 **17** allegations were not publicly out there prior to being 13:10 **18** detailed in Mr. Walsh's book? 13:10 **19** 13:10 20 Α. I said not that I know of. I don't read everything. I don't -- I don't know. 13:10 **21** You -- did you recently make a donation to 13:10 **22** Ο. the Indiana University Hospital? 13:11 23 13:11 **24** Α. I funded Doctor Larry Einhorn's endowment. 13:11 **25** Q. Okay. When did you do that? Do you

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

13:11 **1** remember?

A. Recent weeks.

13:11 3 Q. Was it before or after the Andreus'
13:11 4 depositions, for example?

13:11 **5** A. No. Way before.

13:11 6 Q. Was it this year?

13:11 7 A. In 2005?

13:11 **8** Q. Yeah.

13:119A.Yeah, it was in recent weeks, I mean. We13:1110issued a press release, so I can get you the press13:1111release. That would pretty much give you the date.13:1112Q.13:11132005.

13:1114A.I don't want to misspeak.I would rather13:1115just get the press -- I would think it's -- the first13:1116half takes you to July 1st.Right?I think it was13:1117after that.

Q. After that. Okay. How long had you been considering funding that chair?

13:1220A. Well, I know they'd been looking for a13:1213:1221backer for some time, so -- It was a large commitment,13:1222so it's not an easy decision you just make like that.13:1223Q. Have you had any contact with the Indiana13:1224University Hospital to -- to investigate these13:1225allegations made by the Andreus --

A. No. 13:12 1 -- other than checking to see if the Cowboys 13:12 2 0. played on that Sunday? 3 13:12 That wasn't with Indiana. That was with --Α. 4 13:12 Did you talk to anyone at the hospital in 5 0. 13.12 efforts to get statements from them, for example, that 6 13:12 this never happened? 7 13:12 8 Α. Not that I know of. I do keep in touch with 13:12 Doctor Einhorn and people that have been there, but... 13:12 9 But I just want to be clear. 13:12 **10** These are very separate issues. And I'm endowing, I'm funding a 13:12 **11** chair for somebody who saved my life. 13:13 **12** 13:13 **13** Ο. Well, who was suggesting you weren't? 13:13 **14** Α. You were. 13:13 **15** Q: How was I suggesting that? Never mind. 13:13 16 Α. Well, you're not -- you're not attempting to 13:13 **17** 0. buy silence from someone at the Indiana University 13:13 **18** Hospital with your donation, because there's nothing 13:13 **19** to keep silent. Right? 13:13 20 Well, I'm sure you would love to paint that. 13:13 **21** Α. Why do you say that? 13:13 22 0. Because that's -- that's the -- that's the 13:13 23 Α. tone of this entire case, the speculation and innuendo 13:13 24 and rumor and second and third and fourthhand 13:13 **25**

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363[.]

(512) 474-4363

13:13 1 information.

13:13 2 Q. Okay. Are any of the -- are any of the 13:13 3 allegations Mr. Walsh makes in his book regarding you 13:13 4 true?

13:13 5 A. I didn't read the book.

13:13 6 Q. Okay. Have you read any portions of it,
13:13 7 translated, or have you just been told what it says?
13:14 8 A. Pick up -- the press picks up the juiciest
13:14 9 stuff, so those are -- none of what I have seen have
13:14 10 been true.

Q. Okay. If you'll give me a few minutes to consult with my colleagues, I'll determine if I have any other questions for you. And then we can -- we can conclude if appropriate.

13:1415THE VIDEOGRAPHER: Off the record.

13:36 **16** (Recess.)

13:36 **17** THE VIDEOGRAPHER: 1:36, on the record. (BY MR. TILLOTSON) I do actually have one 13:36 **18** Ο. question. Mr. Armstrong, in connection with your --13:36 **19** your training regimen for the Tour de France from '99 13:36 20 to 2004, would your training ever include use of a 13:36 **21** hypoxil tent? 13:36 22 13:36 23 Hypoxil? Α. No.

13:36 24 Q. Hypoxic?

13:36 **25** A. Hypoxic, yes.

13:36 1 Q. Okay. Can you tell me what that is, since I
13:36 2 thought it was hypoxil?

A. It is a -- either a tent or a cubicle that simulates high altitude.

13:37 5 Q. Okay. Is this while you're in the race?
13:37 6 Not physically on the bike, but, I mean, during the
13:37 7 course of the Tour de France, or is this a training
13:37 8 regimen before you start the race?

13:37 9 A. Most likely before.

13:37 10 Q. Is this one of the techniques used by
13:37 11 Doctor Ferrari, or is this a training technique that
13:37 12 you have on your own?

13:3713A.No.It's a commonly used tool in cycling,13:3714endurance sport.

13:37 **15** Q. Okay.

13:3716A.Or in other -- there are other methods13:3717similar to that.

13:37 18 Q. The other question I had was, we served a
13:37 19 deposition notice in connection with your appearance
13:37 20 here. Have you seen that deposition notice? Were you
13:37 21 provided a copy of it by your counsel?

13:37 **22** A. No.

13:37 23Q. Have you brought any documents today to13:37 24produce in connection with that deposition notice?13:37 25MR. BREEN: Jeff, I can help you with

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363

l	
13:37 1	that, too. The I think all but the last two
13:37 2	requests were identical to requests for production
13:37 3	that were already served that we either objected to or
13:38 4	provided responsive documents to. And then on the
13:38 5	last two categories he didn't have any responsive
13:38 6	documents.
13:38 7	MR. TILLOTSON: Okay. I appreciate
13:38 8	that.
13:38 9	Last thing is, Mr. Herman, if you will
13:38 10	represent on the record that Mr. Armstrong will attend
13:38 11	the hearing so that he can be questioned live, and in
13:38 12	exchange for that, I will I will accommodate his
13:38 13	schedule, whatever it is, in terms of the order of our
13:38 14	presentation, I'm prepared to pass the witness.
13:38 15	MR. HERMAN: As I indicated to you,
13:38 16	he'll be available the 12th and the 13th of December,
13:38 17	and and he'll be in Dallas at the hearing, and
13:38 18	he'll be available for cross examination or direct
13:38 19	examination, whatever you whichever course it
13:38 20	takes.
13:38 21	MR. TILLOTSON: Okay. And are you
13:38 22	prepared to make him available if the hearing is
13:38 23	continued?
13:38 24	MR. HERMAN: To to January 9? I
13:38 25	don't know. I haven't checked with him about that.

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

133

13:38	1	MR. TILLOTSON: Will you?
13:38	2	MR. HERMAN: Yeah.
13:38	3	MR. TILLOTSON: Obviously, that won't
13:38	4	do me any good if it's if the hearing is being
13:38	5	continued, so
13:38	6	MR. HERMAN: Yeah. Okay. Well, I
13:38	7	haven't checked with him about that, so I'll check
13:39	8	with him when we take a break.
13:39	9	MR. TILLOTSON: I just want an
13:39 1	.0	assurance that you will make him available at some
13:39 1	.1	point during the hearing, whenever it is.
13:39 1	.2	MR. HERMAN: Well, let me do let me
13:39 1	.3	put it this way. If if the hearing is continued,
13:39 1	.4	okay, then we'll make him available to either continue
13:39 1	5	his deposition, what you would have asked him
13:39 1	6	otherwise, or bring him live on January the 9th. I
13:39 1	7	just haven't checked with his calendar.
13:39 1	8	MR. TILLOTSON: Or any date during the
13:39 1	9	hearing that he can be available for.
13:39 2	0	MR. HERMAN: Yeah. Yeah. Right.
13:39 2	1	MR. TILLOTSON: It doesn't have to be a
13:39 2	2	particular date.
13:39 2	3	MR. HERMAN: Okay. I'll agree to that.
13:39 2	4	MR. TILLOTSON: Okay. That's
13:39 2	5	acceptable.

WRIGHT WATSON & ASSOCIATES, L.L.C.

ARMSTRONG - By Mr. Herman

Γ

13:39	1	THE WITNESS: And can I just say for
13:39	2	the record, I had another surf trip to Cabo planned
13:39	3	for the 12th and 13th and 14th, but I won't miss this
13:39	4	test. I'll be there.
13:39	5	MR. TILLOTSON: Okay. Okay. All
13:39	6	right. I'll trade places with you if you'd prefer.
13:39	7	THE WITNESS: Sure.
13:39	8	MR. TILLOTSON: Okay. I have no
13:39	9	further questions, Mr. Armstrong. I appreciate your
13:39	10	time and appearing here today.
13:39	11	MR. HERMAN: I've got just a couple of
13:39	12	questions by way of clarification.
13:39	13	MR. TILLOTSON: Have at it.
13:39	14	EXAMINATION
13:40	15	QUESTIONS BY MR. HERMAN:
13:40	16	Q. Lance, you recall Mr. Tillotson asking you
13:40	17	about some alleged testimony from Frankie Andreu
13:40	18	having to do with pills, small pills that you were
13:40	19	taking at or allegedly told Frankie you were taking
13:40	20	at different stages of a race.
13:40	21	A. Uh-huh.
13:40	22	Q. And you indicated that that was not
13:40	23	accurate. On reflection, do you have a possible
	24	explanation of what that could have been at least?
13:40		
13:40 13:40	25	A. Could have been yeah, and I do, yes. It
	25	A. Could have been yeah, and I do, yes. It

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363 (512) 474-4363

could have been common everyday caffeine, which I have 1 13:40 to say I sometimes take on long days, or tough days. 2 13:40 But, of course, caffeine being a substance that's over 3 13:40 the counter, and detectable, and controlled, you know, -4 13:40 even gels, like a Power Gel, or something, has 5 13:40 amounts -- as advertised, has amounts of caffeine. 6 So 13.40 it could have been -- I'm not trying to put words in -7 13.40 Frankie's mouth, but could have been caffeine. 13:40 8 All right. And if you were taking caffeine, 0. 13:40 9 I take it that the amounts of -- while it's -- while 13:41 **10** 13:41 **11** it's permissible to take caffeine, you're -- you're 13:41 **12** limited in certain amounts. If you test over a certain amount, that would be a banned substance. 13:41 **13** Correct. 13:41 **14** Α. 13:41 **15** 0. Okay. I think. Because I know there was -- they 13:41 **16** Α. took it off, and then they put it on, they took it 13:41 **17** I don't know where it stands now. off. 13:41 **18** All right. But it --13:41 **19** Q. But all the while, it was to a certain 13:41 20 Α. limit. 13:41 **21** Okay. And in those instances, it would 13:41 22 0. be -- would it be normal for you to take them at 13:41 23 13:41 **24** various stages of the race, at a hundred kilometers, 13:41 25 50 kilometers, whatever?

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363

(512) 474-4363

ARMSTRONG - By Mr. Herman

13:411A.Well, you could.I -- I would only take13:412one.

Okay. Now, Mr. Tillotson, I'm sure 13:41 3 Ο. inadvertently, asked you whether or not the contracts 13:414 would all go away when you were talking to him about a 5 13:41 6 variety of contracts that you had with various 13:41 sponsors and whatnot, as well as the team, and that 7 13:42 the -- the contracts would all go away if there was 8 13:42 any connection or any allegation of being involved 13:42 **9** with performance-enhancing substances. Tell us -- I 13:42 **10** think you said yes, but tell us what you meant by that 13:42 **11** answer yes. 13:42 **12**

A. I meant that if I had a positive test that was fully tried and adjudicated, or whatever we call that, of course they would go away.

- 13:42 **16** Q. And --
- 13:42 **17** A. But ---
- 13:42 **18** Q. Go ahead.

13:4219A.-- obviously rumor overseas, or speculation13:4210in certain articles would not cause them to go away,13:4221because we have ten years of history there that shows13:4222that they don't. That it -- the performances and the13:4223reputation has never been questioned by a partner.

13:43Q.All right.And was your -- was your13:4325association or your contract with Discovery, was that

WRIGHT WATSON & ASSOCIATES, L.L.C.

ARMSTRONG - By Mr. Herman

entered into before or after the publication of David 1 13:43 Walsh's book? 2 13:43 It was entered into after. Α. 13:43 3 And other than SCA, has any -- has any Q. ' 13:43 4 contracting party ever refused to perform or meet its 5 13:43 obligations based upon rumors and innuendos like --6 13:43 such as we're dealing with here? 7 13:43 No. Never. 13:43 8 Α. And, of course, you don't have any contract 13:43 9 0. with SCA in any event. 13:43 **10** 13:43 **11** Α. Of course not. 13:43 **12** That's all I have. MR. HERMAN: 13:43 13 MR. TILLOTSON: Where are you going in Cabo? 13:43 **14** MR. BREEN: He told you he's not. 13:43 15 THE WITNESS: My days of the 13:44 **16** whereabouts program are done, man. 13:44 17 MR. TILLOTSON: Fair enough. 13:44 18 Fair enough. I have no questions. Pass the witness. 13:44 19 THE VIDEOGRAPHER: 1:43, off the 13:44 20 13:44 21 record. MR. HERMAN: We'll reserve our 13:44 22 13:44 23 questions. 24 25

WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363

(512) 474-4363

PAGE	LINE	2	CHAN						EASON	·	
4	,	₩1,1111,111 - 1 .1111 - 1 .1111 - 11111 - 1111 - 11111 - 11111 - 1111 - 1111 - 1111 - 1111 - 1111 - 1111									
		99									
<u></u>											
								·			
								<u> </u>			<u> </u>
	<u>_</u>	1 -				<u></u>					<u></u>
						, ,					
<u></u>											
<u></u> .						<u> </u>					
				,				, <u></u>			<u> </u>
. <u></u>											
· · · · · · · · · · · · · · · · · · ·							<u> </u>				
<u></u>											
· · · ·											
. 4		I, 1	LANCE	ARM	STRO	NG,	have	read	l the		- <u>-</u>
foreg	oing	deposi								ature	3

1	that same is true and correct, except as noted above.
2	
3	
4	LANCE ARMSTRONG
5	
6	THE STATE OF)
7	COUNTY OF)
. 8	
9	Before me,, on this
10	
11	
12	
13	foregoing instrument and acknowledged to me that they
14	executed the same for the purposes and consideration
15	therein expressed.
16	
17	Given under my hand and seal of office
18	this day of,
19	
20	
21	
22	
23	NOTARY PUBLIC IN AND FOR
24	THE STATE OF
25	JOB NO. 051130RMW

WRIGHT WATSON & ASSOCIATES, L.L.C.

IN THE MATTER OF AN ARBITRATION 1 BETWEEN 2 LANCE ARMSTRONG AND 3 TAILWIND SPORTS, INC., Claimants, 4 VS. ARBITRATION BEFORE THE 5 HONORABLE RICHARD FAULKNER, RICHARD 6 SCA PROMOTIONS, INC. AND CHERNICK, AND TED LYON HAMMAN INSURANCE SERVICES, INC., 7 Respondents. 8 9 **REPORTER'S CERTIFICATION** 10 ORAL AND VIDEOTAPED DEPOSITION OF LANCE ARMSTRONG 11 NOVEMBER 30, 2005 12 13 I, RHONDA WATSON, RPR, CRR, Certified Shorthand 14 Reporter in and for the State of Texas, hereby certify to the following: 15 That the witness, **LANCE ARMSTRONG**, was duly 16 sworn by the officer and that the transcript of the 17 oral deposition is a true record of the testimony 18 given by the witness; 19 That \$ is the deposition 20 21 officer's charges for preparing the original deposition transcript and any copies of exhibits, 22 23 EXCLUDING CHARGE FOR ORIGINAL VIDEOTAPE, charged to 24 Respondents; 25 That the deposition transcript was

1 submitted on December 5, 2005, to the attorney for the 2 **Claimants** for examination, signature and return to 3 Mr. Jeffrey M. Tillotson by December 26, 2005; That the amount of time used by each party at 4 5 the deposition is as follows: Mr. Jeffrey M. Tillotson - 2:19 6 Mr. Timothy J. Herman - 0:03; 7 That pursuant to information given to the 8 deposition officer at the time said testimony was 9 taken, the following includes all parties of record: 10 For the Claimants: Mr. Timothy J. Herman 11 HERMAN, HOWRY & BREEN, L.L.P. 1900 Pearl Street 12 Austin, Texas 78705 (512) 474-7300 13 For the Respondents: Mr. Jeffrey M. Tillotson 14 LYNN, TILLOTSON & PINKER 15 750 N. St. Paul Street Suite 1400 16 Dallas, Texas 75201 (214) 981-3800 17 18 I further certify that I am neither counsel for, related to, nor employed by any of the parties or 19 attorneys in the action in which this proceeding was 20 21 taken, and further that I am not financially or otherwise interested in the outcome of the action. 22 23 24 25 WRIGHT WATSON & ASSOCIATES, L.L.C.

(800) 375-4363

(512) 474-4363

Certified to by me this 2nd day of December, 2005. RHONDA WATSON, RPR, CRR, CSR #2022 Expiration Date: 12/31/06 WRIGHT WATSON & ASSOCIATES, L.L.C. Firm Registration No. 225 Expiration Date: 12/31/05 1801 N. Lamar Blvd., Mezzanine Austin, Texas 78701 (512) 474-4363 JOB NO. 051130RMW WRIGHT WATSON & ASSOCIATES, L.L.C.