COUNTY OF HARRIS

AFFIDAVIT OF JOSE CANSECO

Jose Canseco, having been first duly sworn under oath, deposes and states as follows:

"My name is Jose Canseco, I am over the age of twenty-one, of sound mind and am competent to make this affidavit. I have personal knowledge of all the facts contained in this affidavit and swear that they are true and correct.

I was a major league baseball player for the Toronto Blue Jays during the 1998 baseball season. During the 1998 season, I played on the same team with Roger Clemens. In early June 1998, the Blue Jays participated in an interleague series in Miami against the Florida Marlins. During that time, I owned a house in Miami. On Tuesday, June 9, 1998, I hosted a bar-b-que at my house for my teammates and other Blue Jays staff members. It was an honor for me to host a lunch for my new team. During that luncheon, there were approximately 30-40 people present. I specifically recall that Clemens did not come to the bar-b-que. I remember this because I was disappointed that he did not attend. I later learned that he had a golfing commitment that day and could not attend the party.

I have read the paragraph on page 168 of the Mitchell Report that states that "[Brian] McNamee attended a lunch party that Canseco hosted at his home in Miami. McNamee stated that, during this luncheon, he observed Clemens,


Page 1 of 3

Canseco, and another person he did not know meeting inside Canseco's house."

I know that this statement is absolutely false because Clemens did not attend the party. Neither Senator Mitchell nor anyone working with him ever contacted me to ask whether Clemens attended a party at my house in June 1998.

I have read the paragraph on pages 169-70 of the Mitchell Report that says that McNamee has stated that he gave me a white bottle of Anadrol-50 that he supposedly received from Clemens. McNamee's allegation is completely false. McNamee has never given me a white bottle of Anadrol-50 or any other steroid or human growth hormone substance. Neither Senator Mitchell nor anyone working with him ever contacted me to ask whether McNamee had given me a bottle of Anadrol-50.

I have been told that McNamee has stated that Clemens made a statement in my and McNamee's presence about winning two Cy Young Awards while using steroids or human growth hormone. McNamee's allegation is completely false. Clemens has never said anything like that to me or in my presence.

I have had numerous conversations with other baseball players and people in general about steroids. In fact, there was a period in my life when I would talk openly about steroids to others. I have no doubt that during this time I spoke to Clemens about steroids just like I did with other people. However, I have never had a conversation with Clemens in which he expressed any interest in using steroids or human growth hormone. Clemens has never asked me to give him steroids or human growth hormone, and I have never seen Clemens

Jose Canseco

Page 2 of 3

use, possess, or ask for steroids or human growth hormone. I have played on three teams with Roger Clemens and I have no reason to believe that he has ever used steroids, human growth hormone, or any other performance enhancing drugs."

SUBSCRIBED AND SWORN TO before me this 22nd day of January 2008.

Notary Public, In and for the State of Texas

