COMMONWEALTH OF MASSACHUSETTS

HAMPDEN, ss

SUPERIOR COURT DEPARTMENT

ANDREW NICASTRO,

Plaintiff,

VS.

: CIVIL ACTION NO.

: HDCV2010-300037B

JOSEPH F. MAGUIRE, THOMAS L. DUPRE, RICHARD S. SNIEZYK,

Defendants.

Washington, D.C.

Friday, April 16, 2010

Videotaped Deposition of:

THOMAS L. DUPRE

called for oral examination by counsel for Plaintiff, pursuant to notice, at Capital Reporting Company, 1821 Jefferson Place, N.W., Washington, D.C., before Erick M. Thacker, RPR, of Capital Reporting Company, a Notary Public in and for the District of Columbia, beginning at 10:01 a.m., when were present on behalf of the respective parties:

1

_				_
		2		
1	APPEARANCES	1	PROCEEDINGS	
2	On behalf of Plaintiff:	2		
3	JOHN J. STOBIERSKI, ESQUIRE	3		
4	STOBIERSKI & STOBIERSKI	4		
5	377 Main Street	5		
6	Greenfield, Massachusetts 01301	6		
7	(413) 774-2867	7		
8	john@stobierski com	8	This deposition is being held at Capital	
9		9		
10	On behalf of Defendant Thomas L. Dupre:	10	Northwest, Washington, D C 20036, on April 16th,	
11	MICHAEL O. JENNINGS, ESQUIRE	11	2010 The time is approximately 10:01:55 a m.	
12	73 Chestnut Street	12	= = · · · · · · · · · · · · · · · · · ·	
13	Springfield, Massachusetts 01103	13	•	
14	(413) 737-7349	14		
15	moj1@comcast.net	15	the legal video specialist. The court reporter is	
16		16	Erick Thacker in association with Capital Reporting	
17		17	Company, located at 1821 Jefferson Place, Washington,	
18	David A. Cooper, Video Technician	18	D.C. 20036	
19		19	Would counsel and all pleasant present	
20	* * * *	20	please identify themselves and who they represent.	
21		21	MR STOBIERSKI: My name is John Stobierski	
22		22	for the firm of Stobierski & Stobierski, and I	
	3			:
1	CONIENIS	1	represent Andrew Nicastro, the plaintiff in this	
	EXAMINATION BY: PAGE	2	case.	
3	Counsel for Plaintiff 6	3	MR JENNINGS: My name is Michael Jennings	
4		4	I represent Thomas Dupre.	
5		5	VIDEO IECHNICIAN: The court reporter may	
6	DUPRE DEPOSITION EXHIBITS: * PAGE	6	now swear in the witness	
_	1 Memorandum, 7/7/2003 20	7	(Whereupon, the witness was placed under	
_	2 Memorandum, 10/28/1992 23	8	oath by the notary)	
	3 Memorandum, 9/15/1993 26	9	MR STOBIERSKI: Stipulations, normal and	
	4 Memorandum, 1/6/1993 28	10	usual stipulations?	
	5 Memorandum, 1/12/2004 35	11	MR JENNINGS: Let's put them on the	
12	,	12	record	
	7 Letter, 10/3/1969 41	13	MR STOBIERSKI: Okay	
	8 Letter, 8/28/2004 50	14	MR. JENNINGS: Go ahead. Which ones do you	
	9 Letter from Bishop McDonnell 50 10 Letter, 7/18/1992 64	15	want?	
	•	16	MR SIOBIERSKI: Reserve all objections	
8	11 Letter, 11/5/1992 64	17	except as to form Reading and signing, do you have	
9		18	any particular	
20	(*Exhibite attached to transporint)	19	MR IENNINGS: No, we don't need to read	
20 21	(*Exhibits attached to transcript.)	20	and sign	
22		21	MR STOBIERSKI: Okay The witness will	
		22	waive the reading and signing Any other objections	

		6		8
1	***	١,	privileges grammand to me by the TiGh and	
2		1 2	. 3 5	
3		3		
4	record?	4		1
5		5	_	- 1
6	WHEREUPON,	6	BY MR. SIOBIERSKI	
7	IHOMAS L. DUPRE	7		
8		8		
9	swom, was examined and testified as follows:	9		
10	EXAMINATION BY COUNSEL FOR PLAINTIFF	10	A Yes	
111	BY MR. STOBIERSKI	111	Q And you've come here freely and voluntarily	
12	Q Bishop Dupre, my name is John Stobierksi.	12	under the power of a subpoena, correct?	
13	I represent Andrew Nicastro in a lawsuit that has	13	A Yes	
14	been filed against three individuals, you being one	14	Q May I ask your place of birth?	
15	of those individuals. Today, we are here to conduct	15	A Holyoke, Massachusetts.	
16	your deposition	16	Q And could you relate for me generally your	
17	Do you understand what a deposition is?	17	education from college to the to current date?	
18	A Yeah	18	A I refuse to answer this question on the	
19	Q Now, during the course of this proceeding,	19	ground that to do so may tend to incriminate me.	
20	if you need to take a break at all, please ask us,	20	This refusal is based on the guaranteed rights and	
21	and we will give you a break at any time that you'd	21	privileges previously referred to	
22	like	22	Q So you're claiming the Fifth Amendment	
<u>L</u>			C or your ordinary and a service amountained.	- 1
	٨,			اه
	, a.	, [9
1	A Okay.	1	right with respect to your educational background?	9
2	A Okay Q If you need to consult with your attorney,	1 2	MR JENNINGS: Yes, he is	9
2 3	A Okay. Q If you need to consult with your attorney, you can take a break for that purpose as well. If	1 2 3	MR JENNINGS: Yes, he is: BY MR STOBIERSKI	9
2 3 4	A Okay. Q If you need to consult with your attorney, you can take a break for that purpose as well. If you don't understand any of my questions, please ask	1 2 3 4	MR JENNINGS: Yes, he is BY MR STOBIERSKI Q My understanding is that you attended	9
2 3 4 5	A Okay Q If you need to consult with your attorney, you can take a break for that purpose as well. If you don't understand any of my questions, please ask me to rephrase them, for if you answer it, we will	1 2 3 4 5	MR JENNINGS: Yes, he is BY MR STOBIERSKI Q My understanding is that you attended seminary, and I'd like to ask you, during your	9
2 3 4 5 6	A Okay. Q If you need to consult with your attorney, you can take a break for that purpose as well. If you don't understand any of my questions, please ask me to rephrase them, for if you answer it, we will assume that you understood what I was asking you	1 2 3 4 5 6	MR JENNINGS: Yes, he is BY MR STOBIERSKI Q My understanding is that you attended seminary, and I'd like to ask you, during your education in seminary, whether you were educated with	9
2 3 4 5 6 7	A Okay. Q If you need to consult with your attorney, you can take a break for that purpose as well. If you don't understand any of my questions, please ask me to rephrase them, for if you answer it, we will assume that you understood what I was asking you A Uh-huh.	1 2 3 4 5 6 7	MR JENNINGS: Yes, he is BY MR STOBIERSKI Q My understanding is that you attended seminary, and I'd like to ask you, during your education in seminary, whether you were educated with respect to sexual contact with minors.	9
2 3 4 5 6 7 8	A Okay. Q If you need to consult with your attorney, you can take a break for that purpose as well. If you don't understand any of my questions, please ask me to rephrase them, for if you answer it, we will assume that you understood what I was asking you A Uh-huh. Q Before we begin, do you have any questions?	1 2 3 4 5 6 7 8	MR JENNINGS: Yes, he is BY MR STOBIERSKI Q My understanding is that you attended seminary, and I'd like to ask you, during your education in seminary, whether you were educated with respect to sexual contact with minors A I refuse to answer this question on the	9
2 3 4 5 6 7 8 9	A Okay. Q If you need to consult with your attorney, you can take a break for that purpose as well. If you don't understand any of my questions, please ask me to rephrase them, for if you answer it, we will assume that you understood what I was asking you A Uh-huh. Q Before we begin, do you have any questions? A Not at the moment, no	1 2 3 4 5 6 7 8 9	MR JENNINGS: Yes, he is. BY MR STOBIERSKI Q My understanding is that you attended seminary, and I'd like to ask you, during your education in seminary, whether you were educated with respect to sexual contact with minors. A I refuse to answer this question on the ground that to do so may tend to incriminate me.	9
2 3 4 5 6 7 8 9	A Okay. Q If you need to consult with your attorney, you can take a break for that purpose as well. If you don't understand any of my questions, please ask me to rephrase them, for if you answer it, we will assume that you understood what I was asking you A Uh-huh. Q Before we begin, do you have any questions? A Not at the moment, no Q Could you please state your name?	1 2 3 4 5 6 7 8 9	MR JENNINGS: Yes, he is BY MR STOBIERSKI Q My understanding is that you attended seminary, and I'd like to ask you, during your education in seminary, whether you were educated with respect to sexual contact with minors. A I refuse to answer this question on the ground that to do so may tend to incriminate me. This refusal is based on the guaranteed rights and	9
2 3 4 5 6 7 8 9 10	A Okay. Q If you need to consult with your attorney, you can take a break for that purpose as well. If you don't understand any of my questions, please ask me to rephrase them, for if you answer it, we will assume that you understood what I was asking you A Uh-huh. Q Before we begin, do you have any questions? A Not at the moment, no Q Could you please state your name? A Thomas L Dupre.	1 2 3 4 5 6 7 8 9 10	MR JENNINGS: Yes, he is. BY MR STOBIERSKI Q My understanding is that you attended seminary, and I'd like to ask you, during your education in seminary, whether you were educated with respect to sexual contact with minors. A I refuse to answer this question on the ground that to do so may tend to incriminate me. This refusal is based on the guaranteed rights and privileges previously referred to.	9
2 3 4 5 6 7 8 9 10 11 12	A Okay. Q If you need to consult with your attorney, you can take a break for that purpose as well. If you don't understand any of my questions, please ask me to rephrase them, for if you answer it, we will assume that you understood what I was asking you A Uh-huh. Q Before we begin, do you have any questions? A Not at the moment, no Q Could you please state your name? A Thomas L Dupre. Q And what is your date of birth?	1 2 3 4 5 6 7 8 9 10 11 12	MR JENNINGS: Yes, he is BY MR STOBIERSKI Q My understanding is that you attended seminary, and I'd like to ask you, during your education in seminary, whether you were educated with respect to sexual contact with minors. A I refuse to answer this question on the ground that to do so may tend to incriminate me. This refusal is based on the guaranteed rights and privileges previously referred to. Q While you were a seminarian, were you aware	9
2 3 4 5 6 7 8 9 10 11 12 13	A Okay. Q If you need to consult with your attorney, you can take a break for that purpose as well. If you don't understand any of my questions, please ask me to rephrase them, for if you answer it, we will assume that you understood what I was asking you A Uh-huh. Q Before we begin, do you have any questions? A Not at the moment, no Q Could you please state your name? A Thomas I. Dupre. Q And what is your date of birth? A November 10th, 1933	1 2 3 4 5 6 7 8 9 10 11 12 13	MR JENNINGS: Yes, he is. BY MR STOBIERSKI Q My understanding is that you attended seminary, and I'd like to ask you, during your education in seminary, whether you were educated with respect to sexual contact with minors. A I refuse to answer this question on the ground that to do so may tend to incriminate me. This refusal is based on the guaranteed rights and privileges previously referred to. Q While you were a seminarian, were you aware if any instructors, priests, or seminarians had	9
2 3 4 5 6 7 8 9 10 11 12 13 14	A Okay. Q If you need to consult with your attorney, you can take a break for that purpose as well. If you don't understand any of my questions, please ask me to rephrase them, for if you answer it, we will assume that you understood what I was asking you A Uh-huh. Q Before we begin, do you have any questions? A Not at the moment, no Q Could you please state your name? A Thomas L Dupre. Q And what is your date of birth? A November 10th, 1933 Q And where do you reside?	1 2 3 4 5 6 7 8 9 10 11 12 13 14	MR JENNINGS: Yes, he is. BY MR STOBIERSKI Q My understanding is that you attended seminary, and I'd like to ask you, during your education in seminary, whether you were educated with respect to sexual contact with minors. A I refuse to answer this question on the ground that to do so may tend to incriminate me. This refusal is based on the guaranteed rights and privileges previously referred to. Q While you were a seminarian, were you aware if any instructors, priests, or seminarians had sexual contact with minors?	9
2 3 4 5 6 7 8 9 10 11 12 13 14 15	A Okay. Q If you need to consult with your attorney, you can take a break for that purpose as well. If you don't understand any of my questions, please ask me to rephrase them, for if you answer it, we will assume that you understood what I was asking you A Uh-huh. Q Before we begin, do you have any questions? A Not at the moment, no Q Could you please state your name? A Thomas L Dupre. Q And what is your date of birth? A November 10th, 1933 Q And where do you reside? THE WIINESS: This (indicating)?	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	MR JENNINGS: Yes, he is. BY MR STOBIERSKI Q My understanding is that you attended seminary, and I'd like to ask you, during your education in seminary, whether you were educated with respect to sexual contact with minors. A I refuse to answer this question on the ground that to do so may tend to incriminate me. This refusal is based on the guaranteed rights and privileges previously referred to. Q While you were a seminarian, were you aware if any instructors, priests, or seminarians had sexual contact with minors? A I refuse to answer this question on the	9
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	A Okay. Q If you need to consult with your attorney, you can take a break for that purpose as well. If you don't understand any of my questions, please ask me to rephrase them, for if you answer it, we will assume that you understood what I was asking you A Uh-huh. Q Before we begin, do you have any questions? A Not at the moment, no Q Could you please state your name? A Thomas L Dupre. Q And what is your date of birth? A November 10th, 1933 Q And where do you reside? THE WITNESS: This (indicating)? MR JENNINGS: Uh-huh	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	MR JENNINGS: Yes, he is. BY MR STOBIERSKI Q My understanding is that you attended seminary, and I'd like to ask you, during your education in seminary, whether you were educated with respect to sexual contact with minors. A I refuse to answer this question on the ground that to do so may tend to incriminate me. This refusal is based on the guaranteed rights and privileges previously referred to. Q While you were a seminarian, were you aware if any instructors, priests, or seminarians had sexual contact with minors? A I refuse to answer this question on the ground that to do so may tend to incriminate me.	9
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	A Okay. Q If you need to consult with your attorney, you can take a break for that purpose as well. If you don't understand any of my questions, please ask me to rephrase them, for if you answer it, we will assume that you understood what I was asking you A Uh-huh. Q Before we begin, do you have any questions? A Not at the moment, no Q Could you please state your name? A Thomas L Dupre. Q And what is your date of birth? A November 10th, 1933 Q And where do you reside? THE WITNESS: This (indicating)? MR JENNINGS: Uh-huh THE WITNESS: The whole thing? I refuse to	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	MR JENNINGS: Yes, he is. BY MR STOBIERSKI Q My understanding is that you attended seminary, and I'd like to ask you, during your education in seminary, whether you were educated with respect to sexual contact with minors. A I refuse to answer this question on the ground that to do so may tend to incriminate me. This refusal is based on the guaranteed rights and privileges previously referred to. Q While you were a seminarian, were you aware if any instructors, priests, or seminarians had sexual contact with minors? A I refuse to answer this question on the ground that to do so may tend to incriminate me. This refusal is based on the guaranteed rights and	9
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	A Okay. Q If you need to consult with your attorney, you can take a break for that purpose as well. If you don't understand any of my questions, please ask me to rephrase them, for if you answer it, we will assume that you understood what I was asking you A Uh-huh. Q Before we begin, do you have any questions? A Not at the moment, no Q Could you please state your name? A Thomas I. Dupre. Q And what is your date of birth? A November 10th, 1933 Q And where do you reside? THE WITNESS: This (indicating)? MR JENNINGS: Uh-huh THE WITNESS: The whole thing? I refuse to answer this question on the ground that to do so may	1 2 3 4 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	MR JENNINGS: Yes, he is BY MR STOBIERSKI Q My understanding is that you attended seminary, and I'd like to ask you, during your education in seminary, whether you were educated with respect to sexual contact with minors. A I refuse to answer this question on the ground that to do so may tend to incriminate me. This refusal is based on the guaranteed rights and privileges previously referred to. Q While you were a seminarian, were you aware if any instructors, priests, or seminarians had sexual contact with minors? A I refuse to answer this question on the ground that to do so may tend to incriminate me. This refusal is based on the guaranteed rights and privileges previously referred to.	9
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	A Okay. Q If you need to consult with your attorney, you can take a break for that purpose as well. If you don't understand any of my questions, please ask me to rephrase them, for if you answer it, we will assume that you understood what I was asking you A Uh-huh. Q Before we begin, do you have any questions? A Not at the moment, no Q Could you please state your name? A Thomas L Dupre. Q And what is your date of birth? A November 10th, 1933 Q And where do you reside? THE WITNESS: This (indicating)? MR JENNINGS: Uh-huh THE WITNESS: The whole thing? I refuse to answer this question on the ground that to do so may tend to incriminate me. I have been the subject of a	1 2 3 4 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	MR JENNINGS: Yes, he is BY MR STOBIERSKI Q My understanding is that you attended seminary, and I'd like to ask you, during your education in seminary, whether you were educated with respect to sexual contact with minors. A I refuse to answer this question on the ground that to do so may tend to incriminate me. This refusal is based on the guaranteed rights and privileges previously referred to. Q While you were a seminarian, were you aware if any instructors, priests, or seminarians had sexual contact with minors? A I refuse to answer this question on the ground that to do so may tend to incriminate me. This refusal is based on the guaranteed rights and privileges previously referred to. MR JENNINGS: Can can we perhaps, if	9
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	A Okay. Q If you need to consult with your attorney, you can take a break for that purpose as well. If you don't understand any of my questions, please ask me to rephrase them, for if you answer it, we will assume that you understood what I was asking you A Uh-huh. Q Before we begin, do you have any questions? A Not at the moment, no Q Could you please state your name? A Thomas L Dupre. Q And what is your date of birth? A November 10th, 1933 Q And where do you reside? THE WITNESS: This (indicating)? MR JENNINGS: Uh-huh THE WITNESS: The whole thing? I refuse to answer this question on the ground that to do so may tend to incriminate me. I have been the subject of a criminal investigation unrelated to this case within	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	MR JENNINGS: Yes, he is BY MR STOBIERSKI Q My understanding is that you attended seminary, and I'd like to ask you, during your education in seminary, whether you were educated with respect to sexual contact with minors. A I refuse to answer this question on the ground that to do so may tend to incriminate me. This refusal is based on the guaranteed rights and privileges previously referred to. Q While you were a seminarian, were you aware if any instructors, priests, or seminarians had sexual contact with minors? A I refuse to answer this question on the ground that to do so may tend to incriminate me. This refusal is based on the guaranteed rights and privileges previously referred to. MR JENNINGS: Can can we perhaps, if we're going to be here for a while, save a little	9
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	A Okay. Q If you need to consult with your attorney, you can take a break for that purpose as well. If you don't understand any of my questions, please ask me to rephrase them, for if you answer it, we will assume that you understood what I was asking you A Uh-huh. Q Before we begin, do you have any questions? A Not at the moment, no Q Could you please state your name? A Thomas I. Dupre. Q And what is your date of birth? A November 10th, 1933 Q And where do you reside? THE WITNESS: This (indicating)? MR JENNINGS: Uh-huh THE WITNESS: Ihe whole thing? I refuse to answer this question on the ground that to do so may tend to incriminate me. I have been the subject of a criminal investigation unrelated to this case within the past five years, and counsel has advised me to	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	MR JENNINGS: Yes, he is BY MR STOBIERSKI Q My understanding is that you attended seminary, and I'd like to ask you, during your education in seminary, whether you were educated with respect to sexual contact with minors. A I refuse to answer this question on the ground that to do so may tend to incriminate me. This refusal is based on the guaranteed rights and privileges previously referred to. Q While you were a seminarian, were you aware if any instructors, priests, or seminarians had sexual contact with minors? A I refuse to answer this question on the ground that to do so may tend to incriminate me. This refusal is based on the guaranteed rights and privileges previously referred to. MR JENNINGS: Can can we perhaps, if we're going to be here for a while, save a little time and agree that that by saying, "I assert the	9
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	A Okay. Q If you need to consult with your attorney, you can take a break for that purpose as well. If you don't understand any of my questions, please ask me to rephrase them, for if you answer it, we will assume that you understood what I was asking you A Uh-huh. Q Before we begin, do you have any questions? A Not at the moment, no Q Could you please state your name? A Thomas L Dupre. Q And what is your date of birth? A November 10th, 1933 Q And where do you reside? THE WITNESS: This (indicating)? MR JENNINGS: Uh-huh THE WITNESS: The whole thing? I refuse to answer this question on the ground that to do so may tend to incriminate me. I have been the subject of a criminal investigation unrelated to this case within	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	MR JENNINGS: Yes, he is BY MR STOBIERSKI Q My understanding is that you attended seminary, and I'd like to ask you, during your education in seminary, whether you were educated with respect to sexual contact with minors. A I refuse to answer this question on the ground that to do so may tend to incriminate me. This refusal is based on the guaranteed rights and privileges previously referred to. Q While you were a seminarian, were you aware if any instructors, priests, or seminarians had sexual contact with minors? A I refuse to answer this question on the ground that to do so may tend to incriminate me. This refusal is based on the guaranteed rights and privileges previously referred to. MR JENNINGS: Can can we perhaps, if we're going to be here for a while, save a little	9

	<u> </u>	,		
	10	,		12
	previously stated?		A I assert my rights to refuse to answer.	
2		2	-	
3	got I'd prefer if we're going to say the	3	to minors being permitted in clergy living quarters?	
4	privilege, if we could just identify it, maybe be the	4	A I assert my rights to refuse to answer.	
5	Fifth Amendment privilege. "I assert the Fifth" is	5	Q Did you ever have a minor in your living	
6		6	quarters?	
1 7	MR JENNINGS: I how about "I assert my	7	A I assert my rights to refuse to answer	
8	right to remain silent?"	8	Q Bishop Dupre, are you a canon lawyer?	
9	MR. STOBIERSKI: That's fine.	9	A I assert my rights to refuse to answer	
10	MR. JENNINGS: Okay	10	Q Is it fair to state that you went to canon	
111	MR. STOBIERSKI: That's fine. So do you	11	law school between 1964 and 1967?	
12	want to go off record just for a second, so we might	12	A I assert my rights to refuse to answer	
13		13	Q Did being a canon lawyer affect or enhance	
14	MR. JENNINGS: Sure	14	or change your duties as a priest in the diocese?	
15	MR. STOBIERSKI: want to write it down?	15	A I assert my rights to refuse to answer.	
16	Let's go off the record for a moment	16	Q As a canon lawyer, did you learn anything	
17	MR JENNINGS: "I assert my right to refuse	17	about sexual activity between the clergy and minors?	
18	to answer."	18	A I assert my rights to refuse to answer.	
19	VIDEO IECHNICIAN: I need to go off the	19	Q Did you ever become aware while studying	
20	record.	20	canon law about a document issued by the Vatican in	
21	MR JENNINGS: Yeah, okay	21	1962 or thereabouts entitled "Instruction on the	i
22	VIDEO TECHNICIAN: The time is	22	Manner of Proceeding in Cases of Solicitation" that	
	11			13
1	approximately 10:07:58 a m. We are now off the	1	addressed the clergy clergy abuse of minors?	
2	record.	2	A I assert my rights to refuse to answer.	
3	(Brief recess.)	3	Q Was the practice in the Diocese of	
4	VIDEO IECHNICIAN: The time is	4	Springfield ever affected by that document?	ŀ
5	approximately 10:09:52 a m We are now on the	5	A I assert my rights to refuse to answer.	
6	record.	6	Q As a canon lawyer, did you have any duties	
7	MR STOBIERSKI: Counsel for Bishop Dupre	7	with respect to advising the bishop or any of the	
8	and myself have agreed to a stipulation, and the	8	executive officers of the Diocese of Springfield	
9	stipulation is, in lieu of the long assertion of the	9	dealing with the potential sexual abuse of minors?	
10	privilege that Bishop Dupre has made, he will make a	10	A I assert my rights to refuse to answer	ļ
11	short statement which will essentially incorporate by	11	Q Bishop Dupre, it is my understanding that	
12	reference the entire recitation of the privilege he	12	you were given the title of Chancellor of the Diocese	
13	has previously asserted. Is that fair?	13	in March of 1977 Is that a fair statement?	
14	MR JENNINGS: That's agreed	14	A I assert my rights to refuse to answer	
15	MR SIOBIERSKI: Okay	15	Q Were you ever named Chancellor of the	
16	BY MR SIOBIERSKI	16	Diocese of Springfield?	
17	Q Bishop Dupre, are you an ordained member of	17	A I assert my rights to refuse to answer.	
18	the clergy?	18	Q As chancellor, isn't it a fair statement	
19	A I assert my rights to refuse to answer.	19	that you had supervisory duties over priests?	
20	Q At any time while you were a member of the	20	A I assert my rights to refuse to answer	į
21	clergy, did you become aware of sexual activity	21	Q And it takes the special training of being	
22	between clergy and minors?	22	a canon lawyer to be a chancellor; isn't that	
1				

		T		
		14		16
1	correct?		l whether any other priests were alleged to be involved	
2	A I assert my rights to refuse to answer		2 in sexual activities with minors?	
3	Q And in 1977, when you became a canon		A I assert my rights to refuse to answer	
4	lawyer, you were one of the three top executives of		4 Q Did you participate in the appointment,	
5	the Diocese of Springfield?		5 transfer, or promotion of Father Graves?	
6			6 A I assert my rights to refuse to answer	
7		- 1	7 Q Did you participate in the appointment,	
8	responsibility to review documents concerning clergy		B transfer, or promotion of Richard Lavigne?	
9	candidates sent - being sent to diocese from	4	A I assert my rights to refuse to answer.	
10	seminars or colleges?	1		
111	A I assert my rights to refuse to answer.	1		
12	Q And as chancellor, one of your duties was	12		:
13	to maintain the personnel files of the Diocese of	13	, 5	
14	Springfield?	14		
15	A What was that question again?	1:	-	
16	Q As chancellor, was it one of your	10	, , , , , , , , , , , , , , , , , , , ,	
17	responsibilities to maintain the files, personnel	12	•	
18	files, of the Diocese of Springfield?	18		
19	A I assert my rights to refuse to answer	19		
20	Q And you had access and the occasion to	20		ĺ
21	review the files of the members of clergy of the	21	•	
22	Diocese of Springfield while you were chancellor?	22		}
			Q SIMONO FORMS.	
		15		17
1	A I assert my rights to refuse to answer		A I assert my rights to refuse to answer	
2	Q Did you ever review a priest's file and	1 2		
3	learn about allegations of misconduct by a priest	3	•	
4	prior to 1981?	4		
5	A I assert my rights to refuse to answer.	5		
6	Q Have you ever reviewed the file of Father	6	•	
7	Graves?	7		
8	A I assert my rights to refuse to answer.	8		
9	Q Have you ever reviewed the file of Richard	9		1
10	Lavigne?	10		
11	A I assert my rights to refuse to answer	11	MR JENNINGS: No, read it	
12	Q Have you ever met any of the individuals	12		
13	who are alleged to have been molested by Father	13	refuse to answer.	ļ
14	Graves?	14		
15	A I assert my rights to refuse to answer	15		
16	Q Have you ever met any of the individuals	16		1
17	who alleged they were sexually abused by Richard	17	A I assert my rights to refuse to answer	
18	Lavigne?	18	Q Would you have expected him to report to	
19	A I assert my rights to refuse to answer	19	you if he had heard of any priest engaging in sexual	
20	Q Now, Richard Lavigne was indicted for	20	activity with minors?	- 1
21	sexually abusing a minor in 1991.	21	A I assert my rights to refuse to answer	
22	Did you take any actions to determine	22	Q Were you aware that Richard Sniezyk	
	Die jou and any actions to determine	^ _	Z Word you aware that Richard Shiezyk	

		18		20
	commented to The Boston Globe that he was aware that		1 A I assert my rights to refuse to answer	
		İ		
	-		= Q = 0 y = 1 = 0 mot have	
-			3 that knowledge that any, you know, church records	
- (- 1	4 were destroyed by anyone, no I assume that that has	
	the state of the s		5 not happened because I do not have that information."	,
16	010 01 mio 19 000 to allo	- 1	A I assert my rights to refuse to answer.	
	Property and an arrangement of the second	Į.	7 Q Do you maintain that that statement is	
8			8 still true, that you had no knowledge or information	
9	1 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3		9 that diocesan records were destroyed by anyone?	
10	1 - ,	1	A I assert my rights to refuse to answer.	
11		1	MR STOBIERSKI: I'd like to have that	
12		11	2 exhibit marked as Exhibit 1.	ĺ
13	()	1:	B (Dupre Exhibit Number 1	
14	Free services of the services	1.	was marked for identification)	
15	with sexual conduct with minors was permissible?	1:	BY MR STOBIERSKI	
16	A I assert my rights to refuse to answer.	10	Q Bishop Dupre, over the course of this	ĺ
17	Q Do you agree that from the 1960s to 1984,	10	deposition, I'm going to submit various documents to	Į
18	the atmosphere among members of the clergy and the	18		
19	Diocese of Springfield regarding priests having	19		
20	sexual contact with minors was that of a, quote,	20		
21	unquote, okay to do?	21		
22	A I assert my rights to refuse to answer	22	-	ļ
		İ		
ı		- ["		
		.		1
	ī	9		21
1		9	document?	21
1 2	Q Now, Bishop Dupre, I have deposed you once	1	4004440110	21
1	Q Now, Bishop Dupre, I have deposed you once before Do you recall that?	1 2	A I read it, yes.	21
2	Q Now, Bishop Dupre, I have deposed you once before. Do you recall that? A I assert my rights to refuse to answer.	1 2 3	A I read it, yes. Q Bishop, this document, it's fair to state,	21
2 3 4	Q Now, Bishop Dupre, I have deposed you once before. Do you recall that? A I assert my rights to refuse to answer. Q Now, you recall that the day that I deposed	1 2 3 4	A I read it, yes. Q Bishop, this document, it's fair to state, is a memorandum directed to you from Father I iston	21
2 3 4 5	Q Now, Bishop Dupre, I have deposed you once before Do you recall that? A I assert my rights to refuse to answer. Q Now, you recall that the day that I deposed you was September 29th, 2003?	1 2 3 4 5	A I read it, yes. Q Bishop, this document, it's fair to state, is a memorandum directed to you from Father L iston and Sister Carol dated July 7th, 2003; is that	21
2 3 4 5 6	Q Now, Bishop Dupre, I have deposed you once before. Do you recall that? A I assert my rights to refuse to answer. Q Now, you recall that the day that I deposed you was September 29th, 2003? A I assert my rights to refuse to answer.	1 2 3 4 5	A I read it, yes. Q Bishop, this document, it's fair to state, is a memorandum directed to you from Father L iston and Sister Carol dated July 7th, 2003; is that accurate?	21
2 3 4 5 6 7	Q Now, Bishop Dupre, I have deposed you once before. Do you recall that? A I assert my rights to refuse to answer. Q Now, you recall that the day that I deposed you was September 29th, 2003? A I assert my rights to refuse to answer. Q Now, it's fair to say that this deposition	1 2 3 4 5 6	A I read it, yes. Q Bishop, this document, it's fair to state, is a memorandum directed to you from Father L iston and Sister Carol dated July 7th, 2003; is that accurate? A I assert my rights to refuse to answer.	21
2 3 4 5 6 7 8	Q Now, Bishop Dupre, I have deposed you once before. Do you recall that? A I assert my rights to refuse to answer. Q Now, you recall that the day that I deposed you was September 29th, 2003? A I assert my rights to refuse to answer. Q Now, it's fair to say that this deposition was noticed and taken by the attorneys for the	1 2 3 4 5 6 7	A I read it, yes. Q Bishop, this document, it's fair to state, is a memorandum directed to you from Father L iston and Sister Carol dated July 7th, 2003; is that accurate? A I assert my rights to refuse to answer. Q And this memorandum was dated approximately	21
2 3 4 5 6 7 8 9	Q Now, Bishop Dupre, I have deposed you once before Do you recall that? A I assert my rights to refuse to answer. Q Now, you recall that the day that I deposed you was September 29th, 2003? A I assert my rights to refuse to answer. Q Now, it's fair to say that this deposition was noticed and taken by the attorneys for the Diocese of Springfield as well as your own attorneys;	1 2 3 4 5 6 7 8	A I read it, yes. Q Bishop, this document, it's fair to state, is a memorandum directed to you from Father I iston and Sister Carol dated July 7th, 2003; is that accurate? A I assert my rights to refuse to answer. Q And this memorandum was dated approximately three months before you were deposed; is that an	21
2 3 4 5 6 7 8 9	Q Now, Bishop Dupre, I have deposed you once before Do you recall that? A I assert my rights to refuse to answer. Q Now, you recall that the day that I deposed you was September 29th, 2003? A I assert my rights to refuse to answer. Q Now, it's fair to say that this deposition was noticed and taken by the attorneys for the Diocese of Springfield as well as your own attorneys; is that correct?	1 2 3 4 5 6 7 8 9	A I read it, yes. Q Bishop, this document, it's fair to state, is a memorandum directed to you from Father I iston and Sister Carol dated July 7th, 2003; is that accurate? A I assert my rights to refuse to answer. Q And this memorandum was dated approximately three months before you were deposed; is that an accurate statement?	21
2 3 4 5 6 7 8 9 10 11	Q Now, Bishop Dupre, I have deposed you once before. Do you recall that? A I assert my rights to refuse to answer. Q Now, you recall that the day that I deposed you was September 29th, 2003? A I assert my rights to refuse to answer. Q Now, it's fair to say that this deposition was noticed and taken by the attorneys for the Diocese of Springfield as well as your own attorneys; is that correct? A I assert my rights to refuse to answer	1 2 3 4 5 6 7 8 9 10	A I read it, yes. Q Bishop, this document, it's fair to state, is a memorandum directed to you from Father I iston and Sister Carol dated July 7th, 2003; is that accurate? A I assert my rights to refuse to answer. Q And this memorandum was dated approximately three months before you were deposed; is that an accurate statement? A I assert my rights to refuse to answer.	21
2 3 4 5 6 7 8 9 10 11 12	Q Now, Bishop Dupre, I have deposed you once before. Do you recall that? A I assert my rights to refuse to answer. Q Now, you recall that the day that I deposed you was September 29th, 2003? A I assert my rights to refuse to answer. Q Now, it's fair to say that this deposition was noticed and taken by the attorneys for the Diocese of Springfield as well as your own attorneys; is that correct? A I assert my rights to refuse to answer. Q And it occurred because you wanted to give	1 2 3 4 5 6 7 8 9 10 11	A I read it, yes. Q Bishop, this document, it's fair to state, is a memorandum directed to you from Father L iston and Sister Carol dated July 7th, 2003; is that accurate? A I assert my rights to refuse to answer. Q And this memorandum was dated approximately three months before you were deposed; is that an accurate statement? A I assert my rights to refuse to answer. Q And Father I iston and Sister Carol are	21
2 3 4 5 6 7 8 9 10 11 12 13	Q Now, Bishop Dupre, I have deposed you once before Do you recall that? A I assert my rights to refuse to answer. Q Now, you recall that the day that I deposed you was September 29th, 2003? A I assert my rights to refuse to answer. Q Now, it's fair to say that this deposition was noticed and taken by the attorneys for the Diocese of Springfield as well as your own attorneys; is that correct? A I assert my rights to refuse to answer. Q And it occurred because you wanted to give sworn testimony regarding what you felt were false	1 2 3 4 5 6 7 8 9 10 11 12 13	A I read it, yes. Q Bishop, this document, it's fair to state, is a memorandum directed to you from Father L iston and Sister Carol dated July 7th, 2003; is that accurate? A I assert my rights to refuse to answer. Q And this memorandum was dated approximately three months before you were deposed; is that an accurate statement? A I assert my rights to refuse to answer. Q And Father L iston and Sister Carol are both were both chancellors of the diocese in 2003	21
2 3 4 5 6 7 8 9 10 11 12 13	Q Now, Bishop Dupre, I have deposed you once before Do you recall that? A I assert my rights to refuse to answer. Q Now, you recall that the day that I deposed you was September 29th, 2003? A I assert my rights to refuse to answer. Q Now, it's fair to say that this deposition was noticed and taken by the attorneys for the Diocese of Springfield as well as your own attorneys; is that correct? A I assert my rights to refuse to answer. Q And it occurred because you wanted to give sworn testimony regarding what you felt were false allegations by Father Scahill regarding the	1 2 3 4 5 6 7 8 9 10 11 12 13 14	A I read it, yes. Q Bishop, this document, it's fair to state, is a memorandum directed to you from Father I iston and Sister Carol dated July 7th, 2003; is that accurate? A I assert my rights to refuse to answer. Q And this memorandum was dated approximately three months before you were deposed; is that an accurate statement? A I assert my rights to refuse to answer. Q And Father I iston and Sister Carol are both — were both chancellors of the diocese in 2003 and were in charge of the diocesan personnel files	21
2 3 4 5 6 7 8 9 10 11 12 13 14 15	Q Now, Bishop Dupre, I have deposed you once before Do you recall that? A I assert my rights to refuse to answer. Q Now, you recall that the day that I deposed you was September 29th, 2003? A I assert my rights to refuse to answer. Q Now, it's fair to say that this deposition was noticed and taken by the attorneys for the Diocese of Springfield as well as your own attorneys; is that correct? A I assert my rights to refuse to answer. Q And it occurred because you wanted to give sworn testimony regarding what you felt were false allegations by Father Scahill regarding the destruction of records of priests who abused minors?	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	A I read it, yes. Q Bishop, this document, it's fair to state, is a memorandum directed to you from Father I iston and Sister Carol dated July 7th, 2003; is that accurate? A I assert my rights to refuse to answer. Q And this memorandum was dated approximately three months before you were deposed; is that an accurate statement? A I assert my rights to refuse to answer. Q And Father I iston and Sister Carol are both — were both chancellors of the diocese in 2003 and were in charge of the diocesan personnel files Is that a fair statement?	21
2 3 4 5 6 7 8 9 10 11 12 13 14 15	Q Now, Bishop Dupre, I have deposed you once before. Do you recall that? A I assert my rights to refuse to answer. Q Now, you recall that the day that I deposed you was September 29th, 2003? A I assert my rights to refuse to answer. Q Now, it's fair to say that this deposition was noticed and taken by the attorneys for the Diocese of Springfield as well as your own attorneys; is that correct? A I assert my rights to refuse to answer. Q And it occurred because you wanted to give sworn testimony regarding what you felt were false allegations by Father Scahill regarding the destruction of records of priests who abused minors? A I assert my rights to refuse to answer.	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16	A I read it, yes. Q Bishop, this document, it's fair to state, is a memorandum directed to you from Father L iston and Sister Carol dated July 7th, 2003; is that accurate? A I assert my rights to refuse to answer. Q And this memorandum was dated approximately three months before you were deposed; is that an accurate statement? A I assert my rights to refuse to answer Q And Father L iston and Sister Carol are both — were both chancellors of the diocese in 2003 and were in charge of the diocesan personnel files Is that a fair statement? A I assert my rights to refuse to answer.	21
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Q Now, Bishop Dupre, I have deposed you once before Do you recall that? A I assert my rights to refuse to answer. Q Now, you recall that the day that I deposed you was September 29th, 2003? A I assert my rights to refuse to answer. Q Now, it's fair to say that this deposition was noticed and taken by the attorneys for the Diocese of Springfield as well as your own attorneys; is that correct? A I assert my rights to refuse to answer. Q And it occurred because you wanted to give sworn testimony regarding what you felt were false allegations by Father Scahill regarding the destruction of records of priests who abused minors? A I assert my rights to refuse to answer. Q Do you recall testifying at the deposition	1 2 3 4 5 6 6 7 7 8 9 10 11 12 13 14 15 16 16 17	A I read it, yes. Q Bishop, this document, it's fair to state, is a memorandum directed to you from Father L iston and Sister Carol dated July 7th, 2003; is that accurate? A I assert my rights to refuse to answer. Q And this memorandum was dated approximately three months before you were deposed; is that an accurate statement? A I assert my rights to refuse to answer. Q And Father L iston and Sister Carol are both were both chancellors of the diocese in 2003 and were in charge of the diocesan personnel files Is that a fair statement? A I assert my rights to refuse to answer. Q And isn't isn't it true, Bishop Dupre,	21
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Q Now, Bishop Dupre, I have deposed you once before Do you recall that? A I assert my rights to refuse to answer. Q Now, you recall that the day that I deposed you was September 29th, 2003? A I assert my rights to refuse to answer. Q Now, it's fair to say that this deposition was noticed and taken by the attorneys for the Diocese of Springfield as well as your own attorneys; is that correct? A I assert my rights to refuse to answer. Q And it occurred because you wanted to give sworn testimony regarding what you felt were false allegations by Father Scahill regarding the destruction of records of priests who abused minors? A I assert my rights to refuse to answer. Q Do you recall testifying at the deposition in a question from your own attorney Question:	1 2 2 3 4 4 5 6 6 7 7 8 8 9 10 11 12 13 14 15 16 17 18	A I read it, yes. Q Bishop, this document, it's fair to state, is a memorandum directed to you from Father I iston and Sister Carol dated July 7th, 2003; is that accurate? A I assert my rights to refuse to answer. Q And this memorandum was dated approximately three months before you were deposed; is that an accurate statement? A I assert my rights to refuse to answer Q And Father I iston and Sister Carol are both were both chancellors of the diocese in 2003 and were in charge of the diocesan personnel files Is that a fair statement? A I assert my rights to refuse to answer. Q And isn't isn't it true, Bishop Dupre, that approximately three months before your	21
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Q Now, Bishop Dupre, I have deposed you once before. Do you recall that? A I assert my rights to refuse to answer. Q Now, you recall that the day that I deposed you was September 29th, 2003? A I assert my rights to refuse to answer. Q Now, it's fair to say that this deposition was noticed and taken by the attorneys for the Diocese of Springfield as well as your own attorneys; is that correct? A I assert my rights to refuse to answer. Q And it occurred because you wanted to give sworn testimony regarding what you felt were false allegations by Father Scahill regarding the destruction of records of priests who abused minors? A I assert my rights to refuse to answer. Q Do you recall testifying at the deposition in a question from your own attorney Question: "Bishop, do you have any knowledge that any diocesan"	1 2 2 3 4 4 5 5 6 6 7 7 8 8 9 10 11 12 13 14 15 16 17 18 19	A I read it, yes. Q Bishop, this document, it's fair to state, is a memorandum directed to you from Father I iston and Sister Carol dated July 7th, 2003; is that accurate? A I assert my rights to refuse to answer. Q And this memorandum was dated approximately three months before you were deposed; is that an accurate statement? A I assert my rights to refuse to answer. Q And Father I iston and Sister Carol are both were both chancellors of the diocese in 2003 and were in charge of the diocesan personnel files Is that a fair statement? A I assert my rights to refuse to answer. Q And isn't isn't it true, Bishop Dupre, that approximately three months before your deposition, both Father Liston and Sister Carol told	21
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Q Now, Bishop Dupre, I have deposed you once before Do you recall that? A I assert my rights to refuse to answer. Q Now, you recall that the day that I deposed you was September 29th, 2003? A I assert my rights to refuse to answer. Q Now, it's fair to say that this deposition was noticed and taken by the attorneys for the Diocese of Springfield as well as your own attorneys; is that correct? A I assert my rights to refuse to answer. Q And it occurred because you wanted to give sworn testimony regarding what you felt were false allegations by Father Scahill regarding the destruction of records of priests who abused minors? A I assert my rights to refuse to answer. Q Do you recall testifying at the deposition in a question from your own attorney Question: "Bishop, do you have any knowledge that any diocesan records or diocesan personnel files were ever	1 2 2 3 3 4 4 5 6 6 7 7 8 9 10 11 12 13 14 15 16 17 18 19 20	A I read it, yes. Q Bishop, this document, it's fair to state, is a memorandum directed to you from Father I iston and Sister Carol dated July 7th, 2003; is that accurate? A I assert my rights to refuse to answer. Q And this memorandum was dated approximately three months before you were deposed; is that an accurate statement? A I assert my rights to refuse to answer Q And Father I iston and Sister Carol are both were both chancellors of the diocese in 2003 and were in charge of the diocesan personnel files Is that a fair statement? A I assert my rights to refuse to answer. Q And isn't isn't it true, Bishop Dupre, that approximately three months before your deposition, both Father Liston and Sister Carol told you, quote, unquote, As we have long suspected,	21
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Q Now, Bishop Dupre, I have deposed you once before Do you recall that? A I assert my rights to refuse to answer. Q Now, you recall that the day that I deposed you was September 29th, 2003? A I assert my rights to refuse to answer. Q Now, it's fair to say that this deposition was noticed and taken by the attorneys for the Diocese of Springfield as well as your own attorneys; is that correct? A I assert my rights to refuse to answer. Q And it occurred because you wanted to give sworn testimony regarding what you felt were false allegations by Father Scahill regarding the destruction of records of priests who abused minors? A I assert my rights to refuse to answer. Q Do you recall testifying at the deposition in a question from your own attorney Question: "Bishop, do you have any knowledge that any diocesan records or diocesan personnel files were ever destroyed by anybody?"	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	A I read it, yes. Q Bishop, this document, it's fair to state, is a memorandum directed to you from Father L iston and Sister Carol dated July 7th, 2003; is that accurate? A I assert my rights to refuse to answer. Q And this memorandum was dated approximately three months before you were deposed; is that an accurate statement? A I assert my rights to refuse to answer Q And Father L iston and Sister Carol are both were both chancellors of the diocese in 2003 and were in charge of the diocesan personnel files Is that a fair statement? A I assert my rights to refuse to answer. Q And isn't isn't it true, Bishop Dupre, that approximately three months before your deposition, both Father L iston and Sister Carol told you, quote, unquote, As we have long suspected, Bishop Weldon's files were all destroyed by Monsignor	21
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Q Now, Bishop Dupre, I have deposed you once before Do you recall that? A I assert my rights to refuse to answer. Q Now, you recall that the day that I deposed you was September 29th, 2003? A I assert my rights to refuse to answer. Q Now, it's fair to say that this deposition was noticed and taken by the attorneys for the Diocese of Springfield as well as your own attorneys; is that correct? A I assert my rights to refuse to answer. Q And it occurred because you wanted to give sworn testimony regarding what you felt were false allegations by Father Scahill regarding the destruction of records of priests who abused minors? A I assert my rights to refuse to answer. Q Do you recall testifying at the deposition in a question from your own attorney Question: "Bishop, do you have any knowledge that any diocesan records or diocesan personnel files were ever	1 2 2 3 3 4 4 5 6 6 7 7 8 9 10 11 12 13 14 15 16 17 18 19 20	A I read it, yes. Q Bishop, this document, it's fair to state, is a memorandum directed to you from Father I iston and Sister Carol dated July 7th, 2003; is that accurate? A I assert my rights to refuse to answer. Q And this memorandum was dated approximately three months before you were deposed; is that an accurate statement? A I assert my rights to refuse to answer Q And Father I iston and Sister Carol are both were both chancellors of the diocese in 2003 and were in charge of the diocesan personnel files Is that a fair statement? A I assert my rights to refuse to answer. Q And isn't isn't it true, Bishop Dupre, that approximately three months before your deposition, both Father Liston and Sister Carol told you, quote, unquote, As we have long suspected,	21

Г		\neg		
	2	2		24
1	files apart from the vault in the chancery?	1	Maguire indicating that he was sexually molested and	
2	•	2	he was — and that Alfred Graves attempted to rape	
3	Q Did you direct Father Liston to inquire	3		
4	into whether Father Welsh had an assignment in the	4		
5	diocese?	5	-	
6	A I assert my rights to refuse to answer	6		
7	Q And you were aware at that time that Father	7	·	
18	Welsh had an accusation of sexual abuse lodged	8	, ,	
9	against him?	9		
10	A I assert my rights to refuse to answer	10		
111	Q And you're aware that there was a note in	111	father and another victim?	
12	the diocesan files that Father Welsh had documents	12	A I assert my rights to refuse to answer	
13	that were contained in a secret file?	13	Q And Bishop Maguire's response to the	
14	A Pardon?	14	Roberts family was that he would take care of it	
15	Q Are you aware that in the files that were	15	He'd make sure it would never happened again	
16	contained in the diocese that there's indication that	16	Are you aware of that?	
17	there were secret files that Father Welsh had kept?	17	A I assert my rights to refuse to answer.	
18	A I assert my rights to refuse to answer.	18	Q And as chancellor of the diocese during	
19	Q And you knew at least as early as July 7th,	19	•	
20	2003 that your chancellor determined that Monsignor	20	that time, you would be aware of those things, correct?	
21	Welsh destroyed secret personnel files?	21		
22	A I assert my rights to refuse to answer	22	A I assert my rights to refuse to answer	
	A Tassett my rights to refuse to answer	22	Q Now, in 1992, you were a bishop at that	
	23			25
1	MR_STOBIERSKI: I'd like to have another	1	time; is that correct?	
2	exhibit marked as Exhibit 2	2	A I assert my rights to refuse to answer	
3	(Dupre Exhibit Number 2	3	Q And there was you were not the head of	
4	was marked for identification)	4	the diocese, but there was another bishop by the name	
5	BY MR. STOBIERSKI	5	of Bishop Marshal, and he was the city	
6	Q Finished reading the document?	6	A I assert my rights to refuse to answer	
7	A I read it, yeah.	7	Q You were also the vicar general of the	
8	Q Now, Exhibit 2 is a memorandum to Bishop	8	diocese at that time; is that correct?	
9	Marshal from Bishop Dupre, subject, "Letter to	9	A I assert my rights to refuse to answer.	
10	Mr Roberts," dated October 28th, 1992	10	Q And as part of your duties, you	
11	Is that accurate?	11	investigated allegations of sexual abuse?	
12	A I assert my rights to refuse to answer.	12	A I assert my rights to refuse to answer	
13	Q Now, you're aware, Bishop Dupre, are you	13	Q Now, in this letter, Exhibit No 2, you	
14	not, that Mr Roberts, in 1977, reported that he was	14	comment in paragraph 11, "You must remember that in	
15	molested by Alfred Graves to Bishop Maguire?	15	1976, the focus was on moral fault which needed to be	
16	A I assert my rights to refuse to answer.	16	acknowledged and repented of. There also ought to be	
17	Q And Alfred Graves is the same Father Graves	17	assurance that the delinquent person would not repeat	
18	that we've been speaking about previously; is that	18	the offense. Depending upon the circumstances of	
19	fair to state?	19	each case, counseling and/or therapy might be	
20	A I assert my rights to refuse to answer.	20	required as whether as well as other measures if	
21	Q And in 1992, Mr. Roberts claimed that he	21	deemed necessary. If and only if the delinquent were	
22	wrote that his parents wrote a letter to Bishop	22	considered to be reformed would he be given an	
~~	mote and mo parents wrote a fetter to Dishop		considered to be retornised would lie be given an	
Ц		1		

- 1		26		28
	assignment."		evaluations from the Institute of Living or St.	
2	Is that a fair statement of your writing in			
3	1992?	3	- ·	
4	A I assert my rights to refuse to answer.	4		
5	Q And you're aware that in 1997, when the	5	•	
6	Roberts family rose or presented the 1976 allegation	6		
7	concerning Alfred Graves, that he admitted to it?	7	- · · ·	
8	A I assert my rights to refuse to answer	8		
9	Q And as chancellor of the diocese during	9		:
10	that time, you would be the custody of you would	10		
111	be the custodian of any and all documents related to	11	(Dupre Exhibit Number 4	
12	Alfred Graves?	12	-	
13	A I assert my rights to refuse to answer	13	BY MR. STOBIERSKI	l
14	Q Now, the diocese, when you were chancellor	14		
15	and responsible for the maintenance of documents,	15	· · · · · · · · · · · · · · · · · · ·	1
16	kept two different files, a regular personnel file	16		ĺ
17	and a special or secret personnel file; is that fair	17	O And it's fair to state that it is a	
18	to say?	18	memorandum to you from Bishop Marshal, the subject is	
19	A I assert my rights to refuse to answer.	19	"Special Files," and the date is January 6th, 1993?	ŀ
20	MR SIOBIERSKI: I'm going to present you	20	Is that accurate?	
21	another document, Bishop Dupre	21	A I assert my rights to refuse to answer.	
22	(Dupre Exhibit Number 3	22	Q And Bishop Marshal, in January of 1993,	ĺ
		:7		29
				27
	was marked for identification)	'' ₁	wrote to you about what to put in quote unquote	
1 2	was marked for identification) BY MR_STOBIERSKI	1	wrote to you about what to put in, quote, unquote,	
2	BY MR. STOBIERSKI	1 2	special files, what to have in regular files, and	
2 3	BY MR STOBIERSKI Q You've read Exhibit 3, Bishop Dupre?	1 2 3	special files, what to have in regular files, and what to have only in the privileged attorney-client	
2	BY MR SIOBIERSKI Q You've read Exhibit 3, Bishop Dupre? A I read it, yeah	1 2 3 4	special files, what to have in regular files, and what to have only in the privileged attorney-client file Is that accurate?	
2 3 4	BY MR STOBIERSKI Q You've read Exhibit 3, Bishop Dupre? A I read it, yeah Q And it's fair to state that it's an	1 2 3	special files, what to have in regular files, and what to have only in the privileged attorney-client file Is that accurate? A I assert my rights to refuse to answer	
2 3 4 5	BY MR. STOBIERSKI Q You've read Exhibit 3, Bishop Dupre? A I read it, yeah Q And it's fair to state that it's an interoffice memo to you from Father L iston dated	1 2 3 4 5	special files, what to have in regular files, and what to have only in the privileged attorney-client file Is that accurate? A I assert my rights to refuse to answer Q He was also writing about how to hide	
2 3 4 5 6	BY MR STOBIERSKI Q You've read Exhibit 3, Bishop Dupre? A I read it, yeah Q And it's fair to state that it's an	1 2 3 4 5 6	special files, what to have in regular files, and what to have only in the privileged attorney-client file. Is that accurate? A I assert my rights to refuse to answer. Q He was also writing about how to hide documents that might be useful to the prosecution of	
2 3 4 5 6 7 8	BY MR STOBIERSKI Q You've read Exhibit 3, Bishop Dupre? A I read it, yeah Q And it's fair to state that it's an interoffice memo to you from Father I iston dated September 15th, 1993? Is that accurate? A I assert my rights to refuse to answer	1 2 3 4 5 6 7	special files, what to have in regular files, and what to have only in the privileged attorney-client file. Is that accurate? A I assert my rights to refuse to answer. Q He was also writing about how to hide documents that might be useful to the prosecution of priests who were accused of sexual molestation of	
2 3 4 5 6 7	BY MR. STOBIERSKI Q. You've read Exhibit 3, Bishop Dupre? A. I read it, yeah Q. And it's fair to state that it's an interoffice memo to you from Father I iston dated September 15th, 1993? Is that accurate? A. I assert my rights to refuse to answer Q. And in 1993, Father Liston was was an	1 2 3 4 5 6 7 8	special files, what to have in regular files, and what to have only in the privileged attorney-client file. Is that accurate? A I assert my rights to refuse to answer. Q He was also writing about how to hide documents that might be useful to the prosecution of priests who were accused of sexual molestation of minors; is that correct?	
2 3 4 5 6 7 8 9	BY MR. STOBIERSKI Q You've read Exhibit 3, Bishop Dupre? A I read it, yeah Q And it's fair to state that it's an interoffice memo to you from Father L iston dated September 15th, 1993? Is that accurate? A I assert my rights to refuse to answer Q And in 1993, Father Liston was was an executive officer of the Diocese of Springfield in	1 2 3 4 5 6 7 8	special files, what to have in regular files, and what to have only in the privileged attorney-client file. Is that accurate? A I assert my rights to refuse to answer. Q He was also writing about how to hide documents that might be useful to the prosecution of priests who were accused of sexual molestation of minors; is that correct? A I assert my rights to refuse to answer.	
2 3 4 5 6 7 8 9 10	BY MR. STOBIERSKI Q. You've read Exhibit 3, Bishop Dupre? A. I read it, yeah Q. And it's fair to state that it's an interoffice memo to you from Father I iston dated September 15th, 1993? Is that accurate? A. I assert my rights to refuse to answer Q. And in 1993, Father Liston was was an executive officer of the Diocese of Springfield in the capacity of as a chancellor and a canon	1 2 3 4 5 6 7 8 9	special files, what to have in regular files, and what to have only in the privileged attorney-client file. Is that accurate? A I assert my rights to refuse to answer. Q He was also writing about how to hide documents that might be useful to the prosecution of priests who were accused of sexual molestation of minors; is that correct? A I assert my rights to refuse to answer. Q And he was writing to you to hide documents	
2 3 4 5 6 7 8 9 10	BY MR. STOBIERSKI Q. You've read Exhibit 3, Bishop Dupre? A. I read it, yeah Q. And it's fair to state that it's an interoffice memo to you from Father L iston dated September 15th, 1993? Is that accurate? A. I assert my rights to refuse to answer Q. And in 1993, Father Liston was was an executive officer of the Diocese of Springfield in the capacity of as a chancellor and a canon lawyer?	1 2 3 4 5 6 7 8 9 10	special files, what to have in regular files, and what to have only in the privileged attorney-client file. Is that accurate? A I assert my rights to refuse to answer. Q He was also writing about how to hide documents that might be useful to the prosecution of priests who were accused of sexual molestation of minors; is that correct? A I assert my rights to refuse to answer. Q And he was writing to you to hide documents and to protect those documents that might be subject.	
2 3 4 5 6 7 8 9 10 11 12	BY MR. STOBIERSKI Q. You've read Exhibit 3, Bishop Dupre? A. I read it, yeah Q. And it's fair to state that it's an interoffice memo to you from Father I iston dated September 15th, 1993? Is that accurate? A. I assert my rights to refuse to answer Q. And in 1993, Father Liston was was an executive officer of the Diocese of Springfield in the capacity of as a chancellor and a canon	1 2 3 4 5 6 7 8 9 10 11 12	special files, what to have in regular files, and what to have only in the privileged attorney-client file. Is that accurate? A I assert my rights to refuse to answer. Q He was also writing about how to hide documents that might be useful to the prosecution of priests who were accused of sexual molestation of minors; is that correct? A I assert my rights to refuse to answer. Q And he was writing to you to hide documents and to protect those documents that might be subject to a subpoena; is that correct?	
2 3 4 5 6 7 8 9 10 11 12 13 14	BY MR. STOBIERSKI Q You've read Exhibit 3, Bishop Dupre? A I read it, yeah Q And it's fair to state that it's an interoffice memo to you from Father L iston dated September 15th, 1993? Is that accurate? A I assert my rights to refuse to answer Q And in 1993, Father L iston was was an executive officer of the Diocese of Springfield in the capacity of as a chancellor and a canon lawyer? A I assert my rights to refuse to answer Q And it appears from this memo that you	1 2 3 4 5 6 7 8 9 10 11 12 13 14	special files, what to have in regular files, and what to have only in the privileged attorney-client file. Is that accurate? A I assert my rights to refuse to answer. Q He was also writing about how to hide documents that might be useful to the prosecution of priests who were accused of sexual molestation of minors; is that correct? A I assert my rights to refuse to answer. Q And he was writing to you to hide documents and to protect those documents that might be subject to a subpoena; is that correct? A I assert my rights to refuse to answer.	
2 3 4 5 6 7 8 9 10 11 12 13 14 15	BY MR STOBIERSKI Q You've read Exhibit 3, Bishop Dupre? A I read it, yeah Q And it's fair to state that it's an interoffice memo to you from Father I iston dated September 15th, 1993? Is that accurate? A I assert my rights to refuse to answer Q And in 1993, Father Liston was was an executive officer of the Diocese of Springfield in the capacity of as a chancellor and a canon lawyer? A I assert my rights to refuse to answer Q And it appears from this memo that you asked him to review the file of Richard Lavigne?	1 2 3 4 5 6 7 8 9 10 11 12 13	special files, what to have in regular files, and what to have only in the privileged attorney-client file. Is that accurate? A I assert my rights to refuse to answer. Q He was also writing about how to hide documents that might be useful to the prosecution of priests who were accused of sexual molestation of minors; is that correct? A I assert my rights to refuse to answer. Q And he was writing to you to hide documents and to protect those documents that might be subject to a subpoena; is that correct? A I assert my rights to refuse to answer. Q In the memo dated January 6th, 1993, Bishop	
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	BY MR STOBIERSKI Q You've read Exhibit 3, Bishop Dupre? A I read it, yeah Q And it's fair to state that it's an interoffice memo to you from Father L iston dated September 15th, 1993? Is that accurate? A I assert my rights to refuse to answer Q And in 1993, Father Liston was was an executive officer of the Diocese of Springfield in the capacity of as a chancellor and a canon lawyer? A I assert my rights to refuse to answer Q And it appears from this memo that you asked him to review the file of Richard Lavigne? A Can you repeat that, please?	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	special files, what to have in regular files, and what to have only in the privileged attorney-client file. Is that accurate? A I assert my rights to refuse to answer. Q He was also writing about how to hide documents that might be useful to the prosecution of priests who were accused of sexual molestation of minors; is that correct? A I assert my rights to refuse to answer. Q And he was writing to you to hide documents and to protect those documents that might be subject to a subpoena; is that correct? A I assert my rights to refuse to answer. Q In the memo dated January 6th, 1993, Bishop Marshal suggested that the memo itself be put in the	
2 3 4 5 6 7 8 9 10 11 12 13 14 15	BY MR STOBIERSKI Q You've read Exhibit 3, Bishop Dupre? A I read it, yeah Q And it's fair to state that it's an interoffice memo to you from Father I iston dated September 15th, 1993? Is that accurate? A I assert my rights to refuse to answer Q And in 1993, Father Liston was was an executive officer of the Diocese of Springfield in the capacity of as a chancellor and a canon lawyer? A I assert my rights to refuse to answer Q And it appears from this memo that you asked him to review the file of Richard I avigne? A Can you repeat that, please? Q Excuse me. It appears in this memorandum	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	special files, what to have in regular files, and what to have only in the privileged attorney-client file Is that accurate? A I assert my rights to refuse to answer Q He was also writing about how to hide documents that might be useful to the prosecution of priests who were accused of sexual molestation of minors; is that correct? A I assert my rights to refuse to answer Q And he was writing to you to hide documents and to protect those documents that might be subject to a subpoena; is that correct? A I assert my rights to refuse to answer Q In the memo dated January 6th, 1993, Bishop Marshal suggested that the memo itself be put in the privileged file; is that fair?	
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	BY MR. STOBIERSKI Q. You've read Exhibit 3, Bishop Dupre? A. I read it, yeah Q. And it's fair to state that it's an interoffice memo to you from Father I iston dated September 15th, 1993? Is that accurate? A. I assert my rights to refuse to answer Q. And in 1993, Father Liston was was an executive officer of the Diocese of Springfield in the capacity of as a chancellor and a canon lawyer? A. I assert my rights to refuse to answer Q. And it appears from this memo that you asked him to review the file of Richard I avigne? A. Can you repeat that, please? Q. Excuse me. It appears in this memorandum that you asked Father Liston to review both the	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	special files, what to have in regular files, and what to have only in the privileged attorney-client file Is that accurate? A I assert my rights to refuse to answer Q He was also writing about how to hide documents that might be useful to the prosecution of priests who were accused of sexual molestation of minors; is that correct? A I assert my rights to refuse to answer Q And he was writing to you to hide documents and to protect those documents that might be subject to a subpoena; is that correct? A I assert my rights to refuse to answer Q In the memo dated January 6th, 1993, Bishop Marshal suggested that the memo itself be put in the privileged file; is that fair? A I assert my rights to refuse to answer	
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	BY MR. STOBIERSKI Q You've read Exhibit 3, Bishop Dupre? A I read it, yeah Q And it's fair to state that it's an interoffice memo to you from Father L iston dated September 15th, 1993? Is that accurate? A I assert my rights to refuse to answer Q And in 1993, Father L iston was was an executive officer of the Diocese of Springfield in the capacity of as a chancellor and a canon lawyer? A I assert my rights to refuse to answer Q And it appears from this memo that you asked him to review the file of Richard L avigne? A Can you repeat that, please? Q Excuse me. It appears in this memorandum that you asked Father L iston to review both the secret and regular files of Father Richard L avigne?	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	special files, what to have in regular files, and what to have only in the privileged attorney-client file. Is that accurate? A I assert my rights to refuse to answer. Q He was also writing about how to hide documents that might be useful to the prosecution of priests who were accused of sexual molestation of minors; is that correct? A I assert my rights to refuse to answer. Q And he was writing to you to hide documents and to protect those documents that might be subject to a subpoena; is that correct? A I assert my rights to refuse to answer. Q In the memo dated January 6th, 1993, Bishop Marshal suggested that the memo itself be put in the privileged file; is that fair? A I assert my rights to refuse to answer. Q And you recognize yourself, Bishop, as a	
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	BY MR. STOBIERSKI Q. You've read Exhibit 3, Bishop Dupre? A. I read it, yeah Q. And it's fair to state that it's an interoffice memo to you from Father I iston dated September 15th, 1993? Is that accurate? A. I assert my rights to refuse to answer Q. And in 1993, Father Liston was was an executive officer of the Diocese of Springfield in the capacity of as a chancellor and a canon lawyer? A. I assert my rights to refuse to answer Q. And it appears from this memo that you asked him to review the file of Richard I avigne? A. Can you repeat that, please? Q. Excuse me. It appears in this memorandum that you asked Father Liston to review both the	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	special files, what to have in regular files, and what to have only in the privileged attorney-client file. Is that accurate? A I assert my rights to refuse to answer. Q He was also writing about how to hide documents that might be useful to the prosecution of priests who were accused of sexual molestation of minors; is that correct? A I assert my rights to refuse to answer. Q And he was writing to you to hide documents and to protect those documents that might be subject to a subpoena; is that correct? A I assert my rights to refuse to answer. Q In the memo dated January 6th, 1993, Bishop Marshal suggested that the memo itself be put in the privileged file; is that fair? A I assert my rights to refuse to answer. Q And you recognize yourself, Bishop, as a canon lawyer, that the memo was not properly	
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	BY MR STOBIERSKI Q You've read Exhibit 3, Bishop Dupre? A I read it, yeah Q And it's fair to state that it's an interoffice memo to you from Father I iston dated September 15th, 1993? Is that accurate? A I assert my rights to refuse to answer Q And in 1993, Father Liston was was an executive officer of the Diocese of Springfield in the capacity of as a chancellor and a canon lawyer? A I assert my rights to refuse to answer Q And it appears from this memo that you asked him to review the file of Richard Lavigne? A Can you repeat that, please? Q Excuse me It appears in this memorandum that you asked Father Liston to review both the secret and regular files of Father Richard Lavigne? A I assert my rights to refuse to answer.	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	special files, what to have in regular files, and what to have only in the privileged attorney-client file. Is that accurate? A I assert my rights to refuse to answer. Q He was also writing about how to hide documents that might be useful to the prosecution of priests who were accused of sexual molestation of minors; is that correct? A I assert my rights to refuse to answer. Q And he was writing to you to hide documents and to protect those documents that might be subject to a subpoena; is that correct? A I assert my rights to refuse to answer. Q In the memo dated January 6th, 1993, Bishop Marshal suggested that the memo itself be put in the privileged file; is that fair? A I assert my rights to refuse to answer. Q And you recognize yourself, Bishop, as a	

	30)		32
1	A I assert my rights to refuse to answer	1	A I assert my rights to refuse to answer.	
2	· -	2		
3	this memo that handwritten letters of complaints	3	relations with Tom Deshaies starting in 1981 when he	
4	against priests be kept in the privileged file	4	was approximately 15 years old?	
5	because it was unlikely that the writer would have a	5	A I assert my rights to refuse to answer	
6	copy, correct?	6	Q Do you know of an individual named Tuan	
1 7	A I assert my rights to refuse to answer	7	Iran, Bishop Dupre?	
8	Q And that differed from complaints of typed	8	A I assert my rights to refuse to answer.	
9	letters, because Bishop Marshal indicated in the	9	Q Are you aware that his family immigrated to	
10	memorandum that a individual might retain a copy of a	10	the Springfield area from Vietnam?	
111	typed letter; is that correct?	11	A I assert my rights to refuse to answer	
12	A I assert my rights to refuse to answer	12	Q Is it true that you had sexual relations	
13	Q So the policy of the diocese in 1993 was	13	with Mr Tran before 1981 when he was approximately	
14	only to keep typed letters in a priest's regular file	14	12 years old?	
15	and to keep handwritten letters in special or	15	A I assert my rights to refuse to answer.	
16	privileged files; is that a fair statement?	16	Q And are you aware that the allegations of	
17	A I assert my rights to refuse to answer	17	Mr Nicastro that he was molested by Father Alfred	
18	Q Bishop Dupre, you are aware that someone	18	Graves started in 1991?	
19	within the diocese destroyed all of the secret files	19	A I assert my rights to refuse to answer.	
20	or special files kept by Bishop Weldon after his	20	Q Now, isn't it true, Bishop Dupre, that	
21	death in the early 80s?	21	you isn't it true, Bishop Dupre, that you were	
22	A Could you repeat that?	22	actively engaged in having sexual relations with	
			detivery engaged in naving sextan retained with	
	31			33
	Q You're aware, Bishop Dupre, that all of the	1	minors at the very same time that you had supervisory	
2	special files or secret files that would have	2	authority over Alfred Graves between the years of	
3	allegations of sexual abuse against minors were	3	1981 and 1984?	
4	destroyed in the early 80s?	4	A I assert my rights to refuse to answer	
5	A I assert my rights to refuse to answer	5	Q Is it a fair statement, Bishop Dupre, that	
6	Q Now, Bishop Dupre, were you ever at a	6	you asked Mr Deshaies not to talk about any sexual	
7	meeting of priests in Ogunquit, Maine, where you	7	contact with him when you were being considered to be	
8	became aware that priests engaged in sexual activity	8	named bishop from Springfield?	
9	with men and minors?	9	A I assert my rights to refuse to answer	
10	A I assert my rights to refuse to answer.	10	Q And in 2004, before you resigned as a	}
111	Q Have you ever heard of a group of priests	11	bishop, you had a meeting with Mr. Deshaies where you	
12	from the Diocese of Springfield called the Unholy 11	12	asked him to be untruthful about your relationship	
13	who were known to be part of a ring of pedophiles?	13	with him?	ļ
14	A I assert my rights to refuse to answer	14	A I assert my rights to refuse to answer.	
15	Q When did you first become aware of any	15	Q And you asked Mr. Deshaies to try to	1
16	priests in the Diocese of Springfield to be rumored to have had sexual contact with minors?	16	convince his mother not to talk with a reporter from	
17		17	The Springfield Union by the name of Bill Zajak?	
18	A I assert my rights to refuse to answer.	18	A I assert my rights to refuse to answer	
19	Q Do you know an individual by the name of	19	Q And isn't it fair to state that you	
20	Tom Deshaies?	20	resigned as bishop of the Springfield diocese because	
21	A I assert my rights to refuse to answer.	21	the allegations of Mr. Deshaies and Mr. Iran were	
22	Q Last name is spelled D-E-S-H-A-I-E-S?	22	about to become public?	
		ł		

	3	4		36
1	A I assert my rights to refuse to answer.		record.	
2	Q Do you recall in that last meeting with			
3	Mr Deshaies just months before you resigned as	3		
4	Bishop of Springfield that you solicited	4		
5	Mr Deshaies, as an adult at that time, to have	5	_	
6	sexual relations with him?	6		
7	A Can you repeat that?	7		
8	Q Isn't it true, Bishop Dupre, that in your	8	· -	
9	meeting with Mr. Deshaies shortly before you resigned	9		
10	as Bishop of Springfield that you asked him to have	10		
11	sexual relations with you?	11	you've just had an opportunity to read?	
12	A I assert my rights to refuse to answer	12		
13	Q Do you recall Mr. Deshaies telling you that	13	Q Yes	
14	Mr. I ran was threatening to commit suicide and asking	14	A Yeah	
15	for your help?	15	Q I hose are the those are the documents	
16	A I assert my rights to refuse to answer	16	•	
17	Q And you refused to lend Mr Deshaies any	17	A Uh-huh	
18	assistance or Mr. Iran any assistance in his own	18	Q Document 5 is a memo memorandum to you,	
19	personal turmoil resulting from your interaction with	19	dated January 12th, 2004, from Sister Carol and	
20	him?	20	Father Liston, correct?	
21	A I assert my rights to refuse to answer	21	A I assert my rights to refuse to answer	
22	Q About a month before you abruptly left the	22	Q And in 2004, you were the head of the	
			(,) , · · · · · · · · · · · · · · · · ·	
	3.5	;		3.7
	diocese in 2004, you asked your staff to help you out	,	Diocese of Springfield; is that correct? In	
2	with a clarification that occurred in some in an	2	January 12th of 2004	
3	article in The Sunday Republican; is that a fair	3	A I assert my rights to refuse to answer.	
4	statement?	4	Q And Sister Carol and Father I iston were	
5	A I assert my rights to refuse to answer	5	both executive members of the corporation sole and	-
6	MR STOBIERSKI: You know, Michael, I'm	6	the Diocese of Springfield?	
7	going to suggest that maybe we turn off the video	7	A I assert my rights to refuse to answer.	
8	while he's reviewing the documents When he's done,	8	Q Document 6, which is should be before	
9	we'll go back on record, so we're just not wasting	9	you, what you just read, is entitled a "Statement of	
10	videographer time and jury time, if that's if	10	Clarification," dated 1/12/04. Is that accurate?	
11	that's involved So we'll go off the record by	11	A I assert my rights to refuse to answer	
12	agreement, and when you're done, we'll just come back	12	Q And this statement of clarification was	
13	on, and we'll have these marked as the next exhibit.	13	drafted by you; isn't that correct?	
14	I believe it's five	14	A I assert my rights to refuse to answer	
15	(Dupre Exhibits Numbers 5 and 6	15	Q And you drafted this in order to attempt to	
16	were marked for identification)	16	rebut some of the newspaper articles that were	
		1		
1	•	17	occurring regarding your involvement in the clergy	1
17	VIDEO IECHNICIAN: The time is	17	occurring regarding your involvement in the clergy abuse scandal?	
17 18	VIDEO IECHNICIAN: The time is approximately 10:51:18 a m. We are now off the	18	abuse scandal?	
17 18 19	VIDEO IECHNICIAN: The time is approximately 10:51:18 a m. We are now off the record	18 19	abuse scandal? A I assert my rights to refuse to answer.	
17 18 19 20	VIDEO IECHNICIAN: The time is approximately 10:51:18 a m. We are now off the record (Brief recess.)	18 19 20	abuse scandal? A I assert my rights to refuse to answer. Q And you wrote this statement of	
17 18 19	VIDEO IECHNICIAN: The time is approximately 10:51:18 a m. We are now off the record (Brief recess.) VIDEO IECHNICIAN: The time is	18 19 20 21	abuse scandal? A I assert my rights to refuse to answer. Q And you wrote this statement of clarification and then showed it to the two of the	
17 18 19 20 21	VIDEO IECHNICIAN: The time is approximately 10:51:18 a m. We are now off the record (Brief recess.)	18 19 20	abuse scandal? A I assert my rights to refuse to answer. Q And you wrote this statement of	

38 40 1 A I assert my rights to refuse to answer. 1 Exhibit 5 that "We are concerned that you claim not 2 Q And on January 12th, 2004 -- actually, the to have seen anything about this matter in reviewing very same day -- both Sister Carol and Father Liston Richard Lavigne's files as the years passed. There responded in the memorandum noted as Exhibit 5, are documents indicating Bishop Weldon knew of these 5 correct? matters. It would seem highly improbable that those 6 A I assert my rights to refuse to answer. who are presently involved with this matter could Q You wrote in your statement of 7 find it plausible that this material was overlooked." clarification, Exhibit 6, that "The first direct 8 Is that -- is that what the document says? 9 information which Father Dupre received regarding A I assert my rights to refuse to answer. Father Lavigne and sexual abuse of minors in the 10 And isn't it true that you had seen 11 diocese was at an interviewer meeting with the father 11 documents concerning Lavigne's sexual abuse far 12 of one of the victims, either in 1986 or thereafter." 12 before 1986? 13 Is that a fair reading of your drafting of 13 A I assert my rights to refuse to answer. 14 your own memo? 14 Q For as long as you've held an executive 15 A I assert my rights to refuse to answer 15 position in the diocese, you've attempted to cover up 16 Q And you never, in your clarification, acts of clergy abuse when you could get away with it? addressed any indirect knowledge you may have had of 17 17 A I assert my rights to refuse to answer 18 either Lavigne or anyone else abusing minors; is that 18 Now, is it true, Bishop Dupre, that you had 19 correct? 19 knowledge of numerous other priests who were 20 molesting children prior to Andrew Nicastro being A I assert my rights to refuse to answer. 20 21 And it's fair to say that you had much 21 molested from 1982 to 1984? 22 indirect information of the abuse of -- sexual abuse 22 A I assert my rights to refuse to answer 39 41 of minors in the Diocese of Springfield prior to Q You were aware that when you became 2 1984? co-chancellor in March of 1977 that in 1969, a Father 3 A I assert my rights to refuse to answer Paul Boudreau was given a one-year leave of absence In fact, Bishop Dupre, you had indirect for quote, unquote, purposes of study and research? 5 knowledge through rumors, documents, through Bishop A I assert my rights to refuse to answer. Weldon that Richard Lavigne was suspected of abusing Q And that one-year leave of absence was 7 minors prior to 1986; is that a fair statement? actually to study and research why he should no 8 A I assert my rights to refuse to answer. longer engage in sexual relations with children; is 9 9 And is it a fair statement that you had that accurate? 10 indirect knowledge through rumors, documents, through 10 A I assert my rights to refuse to answer Bishop Weldon, through Bishop Maguire that Father Q And because you were custodian of the files 11 Alfred Graves had abused a child prior to 1982? 12 12 of the diocese, there is a note on a copy of a letter 13 A I assert my rights to refuse to answer 13 to Mr. Boudreau to, quote, Check the bishop's special 14 Q Now, in the document that's labeled Exhibit 14 files for an explanation of, quote, for the purposes 15 5 -- and that's the memorandum from Sister Carol and 15 of study and research we have discussed. Father Liston -- they informed you that they couldn't 16 Is that accurate? endorse your own statement because it falsely claimed 17 17 A I assert my rights to refuse to answer 18 that chancery officials did not recall seeing any 18 MR STOBIERSKI: This is a short document, documents concerning Lavigne's sexual misconduct; is so we'll stay on the record on this, but I'm going to 20 that a fair statement? 20 show you what's -- we'll mark that as Exhibit 7. 21 21 A I assert my rights to refuse to answer (Dupre Exhibit Number 7 22 Father Liston and Sister Carol wrote in 22 was marked for identification)

		12		44
1	BY MR. STOBIERSKI	1	Q During the summer of 1977.	
2	Q Bishop Dupre, you've been able to review	1 2		
3	Exhibit 7?	3		
4	A Yes	4		
5	Q And this is a letter dated October 3rd,	5		
6	1969 to Reverend Paul I. Boudreau at St. Mary's	6		
1 7	Rectory from the Bishop of Springfield; isn't that	7		
8	accurate?	8		
9	A I assert my rights to refuse to answer.	9		
10	Q And on the top of this letter, it said	10	-	
111	it says, "Note. Check bishop's special file for	11	a claim of abuse at the hands of Father Alfred	
12	explanation for the purposes of study and research we	12		
13	have discussed."	13		
14	That's what it states on that letter; isn't	13	·	
15	that accurate? Isn't that what's on this document,	15	· · · · · · · · · · · · · · · · · · ·	
16	Bishop Dupre?	16	· -	
17		1		
18	A I assert my rights to refuse to answer Q And so this is a document which indicates	17	settled his case against the diocese alleging that he	
19	-	18 19	was abused by Alfred Graves in 2002?	
20	that there is a special file, that there is a document there, and that no document has ever been		A I assert my rights to refuse to answer.	
21		20	Q And are you aware that his mother wrote to	
22	found of what what that explanation is	21	the Diocese of Springfield that he was molested by	
	Is that true, Bishop Dupre?	22	Alfred Graves between the years of 1973 and 1976	
	4	3		45
1	A I assert my rights to refuse to answer.		during the summer of 1977?	
2	Q And from 1977, when you became custodian of	ļ	5	
		2	A I assert my rights to refuse to answer	
3		3	A I assert my rights to refuse to answer O Now, it's fair to say that as chancellor,	
3 4	these documents to when you retired as Bishop of	i	Q Now, it's fair to say that as chancellor,	-
1.	these documents to when you retired as Bishop of Springfield in 2004, you had access to all those	3	Q Now, it's fair to say that as chancellor, it is your role to review the files of priests when	
4	these documents to when you retired as Bishop of	3 4	Q Now, it's fair to say that as chancellor, it is your role to review the files of priests when there is an accusation of sexual abuse, correct?	
4 5	these documents to when you retired as Bishop of Springfield in 2004, you had access to all those documents; is that accurate?	3 4 5	Q Now, it's fair to say that as chancellor, it is your role to review the files of priests when there is an accusation of sexual abuse, correct? A I assert my rights to refuse to answer.	
4 5 6	these documents to when you retired as Bishop of Springfield in 2004, you had access to all those documents; is that accurate? A I assert my rights to refuse to answer	3 4 5 6	Q Now, it's fair to say that as chancellor, it is your role to review the files of priests when there is an accusation of sexual abuse, correct? A I assert my rights to refuse to answer.	
4 5 6	these documents to when you retired as Bishop of Springfield in 2004, you had access to all those documents; is that accurate? A I assert my rights to refuse to answer Q Now, were you aware when you were custodian	3 4 5 6 7	Q Now, it's fair to say that as chancellor, it is your role to review the files of priests when there is an accusation of sexual abuse, correct? A I assert my rights to refuse to answer. Q And as a canon lawyer for the Diocese of	
4 5 6 7 8	these documents to when you retired as Bishop of Springfield in 2004, you had access to all those documents; is that accurate? A I assert my rights to refuse to answer Q Now, were you aware when you were custodian of those documents that in the summer of 1977,	3 4 5 6 7 8	Q Now, it's fair to say that as chancellor, it is your role to review the files of priests when there is an accusation of sexual abuse, correct? A I assert my rights to refuse to answer. Q And as a canon lawyer for the Diocese of Springfield, it was also one of your responsibilities to determine whether there were any canon law	
4 5 6 7 8 9	these documents to when you retired as Bishop of Springfield in 2004, you had access to all those documents; is that accurate? A I assert my rights to refuse to answer Q Now, were you aware when you were custodian of those documents that in the summer of 1977, literally two to four months after you became	3 4 5 6 7 8 9	Q Now, it's fair to say that as chancellor, it is your role to review the files of priests when there is an accusation of sexual abuse, correct? A I assert my rights to refuse to answer. Q And as a canon lawyer for the Diocese of Springfield, it was also one of your responsibilities	
4 5 6 7 8 9	these documents to when you retired as Bishop of Springfield in 2004, you had access to all those documents; is that accurate? A I assert my rights to refuse to answer Q Now, were you aware when you were custodian of those documents that in the summer of 1977, literally two to four months after you became co-chancellor, that the mother of a abuse victim by	3 4 5 6 7 8 9	Q Now, it's fair to say that as chancellor, it is your role to review the files of priests when there is an accusation of sexual abuse, correct? A I assert my rights to refuse to answer. Q And as a canon lawyer for the Diocese of Springfield, it was also one of your responsibilities to determine whether there were any canon law violations when a priest is accused of sexually	
4 5 6 7 8 9 10	these documents to when you retired as Bishop of Springfield in 2004, you had access to all those documents; is that accurate? A I assert my rights to refuse to answer Q Now, were you aware when you were custodian of those documents that in the summer of 1977, literally two to four months after you became co-chancellor, that the mother of a abuse victim by the name of James Erickson wrote to the Diocese of	3 4 5 6 7 8 9 10	Q Now, it's fair to say that as chancellor, it is your role to review the files of priests when there is an accusation of sexual abuse, correct? A I assert my rights to refuse to answer. Q And as a canon lawyer for the Diocese of Springfield, it was also one of your responsibilities to determine whether there were any canon law violations when a priest is accused of sexually molesting a child? A I assert my rights to refuse to answer.	
4 5 6 7 8 9 10 11 12	these documents to when you retired as Bishop of Springfield in 2004, you had access to all those documents; is that accurate? A I assert my rights to refuse to answer Q Now, were you aware when you were custodian of those documents that in the summer of 1977, literally two to four months after you became co-chancellor, that the mother of a abuse victim by the name of James Erickson wrote to the Diocese of Springfield? Are you aware of that? A Would you repeat that?	3 4 5 6 7 8 9 10 11 12	Q Now, it's fair to say that as chancellor, it is your role to review the files of priests when there is an accusation of sexual abuse, correct? A I assert my rights to refuse to answer. Q And as a canon lawyer for the Diocese of Springfield, it was also one of your responsibilities to determine whether there were any canon law violations when a priest is accused of sexually molesting a child? A I assert my rights to refuse to answer. Q Do you recall, Bishop Dupre, that at your	
4 5 6 7 8 9 10 11 12 13 14	these documents to when you retired as Bishop of Springfield in 2004, you had access to all those documents; is that accurate? A I assert my rights to refuse to answer Q Now, were you aware when you were custodian of those documents that in the summer of 1977, literally two to four months after you became co-chancellor, that the mother of a abuse victim by the name of James Erickson wrote to the Diocese of Springfield? Are you aware of that? A Would you repeat that? Q I'll break it up into several different	3 4 5 6 7 8 9 10 11 12 13	Q Now, it's fair to say that as chancellor, it is your role to review the files of priests when there is an accusation of sexual abuse, correct? A I assert my rights to refuse to answer. Q And as a canon lawyer for the Diocese of Springfield, it was also one of your responsibilities to determine whether there were any canon law violations when a priest is accused of sexually molesting a child? A I assert my rights to refuse to answer. Q Do you recall, Bishop Dupre, that at your prior deposition in 2003, you testified that Bishop	
4 5 6 7 8 9 10 11 12 13	these documents to when you retired as Bishop of Springfield in 2004, you had access to all those documents; is that accurate? A I assert my rights to refuse to answer Q Now, were you aware when you were custodian of those documents that in the summer of 1977, literally two to four months after you became co-chancellor, that the mother of a abuse victim by the name of James Erickson wrote to the Diocese of Springfield? Are you aware of that? A Would you repeat that?	3 4 5 6 7 8 9 10 11 12 13 14	Q Now, it's fair to say that as chancellor, it is your role to review the files of priests when there is an accusation of sexual abuse, correct? A I assert my rights to refuse to answer. Q And as a canon lawyer for the Diocese of Springfield, it was also one of your responsibilities to determine whether there were any canon law violations when a priest is accused of sexually molesting a child? A I assert my rights to refuse to answer. Q Do you recall, Bishop Dupre, that at your prior deposition in 2003, you testified that Bishop Marshal had asked you to review Richard Lavigne's	
4 5 6 7 8 9 10 11 12 13 14 15 16	these documents to when you retired as Bishop of Springfield in 2004, you had access to all those documents; is that accurate? A I assert my rights to refuse to answer Q Now, were you aware when you were custodian of those documents that in the summer of 1977, literally two to four months after you became co-chancellor, that the mother of a abuse victim by the name of James Erickson wrote to the Diocese of Springfield? Are you aware of that? A Would you repeat that? Q I'll break it up into several different questions. You became co-chancellor of the diocese in	3 4 5 6 7 8 9 10 11 12 13 14 15	Q Now, it's fair to say that as chancellor, it is your role to review the files of priests when there is an accusation of sexual abuse, correct? A I assert my rights to refuse to answer. Q And as a canon lawyer for the Diocese of Springfield, it was also one of your responsibilities to determine whether there were any canon law violations when a priest is accused of sexually molesting a child? A I assert my rights to refuse to answer. Q Do you recall, Bishop Dupre, that at your prior deposition in 2003, you testified that Bishop Marshal had asked you to review Richard Lavigne's file and write a memo saying what it is what's in	***************************************
4 5 6 7 8 9 10 11 12 13 14 15 16 17	these documents to when you retired as Bishop of Springfield in 2004, you had access to all those documents; is that accurate? A I assert my rights to refuse to answer Q Now, were you aware when you were custodian of those documents that in the summer of 1977, literally two to four months after you became co-chancellor, that the mother of a abuse victim by the name of James Erickson wrote to the Diocese of Springfield? Are you aware of that? A Would you repeat that? Q I'll break it up into several different questions. You became co-chancellor of the diocese in early March of 1977, and during the summer of 1977,	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Q Now, it's fair to say that as chancellor, it is your role to review the files of priests when there is an accusation of sexual abuse, correct? A I assert my rights to refuse to answer. Q And as a canon lawyer for the Diocese of Springfield, it was also one of your responsibilities to determine whether there were any canon law violations when a priest is accused of sexually molesting a child? A I assert my rights to refuse to answer. Q Do you recall, Bishop Dupre, that at your prior deposition in 2003, you testified that Bishop Marshal had asked you to review Richard I avigne's file and write a memo saying what it is what's in the file and advising you what should be done with	
4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	these documents to when you retired as Bishop of Springfield in 2004, you had access to all those documents; is that accurate? A I assert my rights to refuse to answer Q Now, were you aware when you were custodian of those documents that in the summer of 1977, literally two to four months after you became co-chancellor, that the mother of a abuse victim by the name of James Erickson wrote to the Diocese of Springfield? Are you aware of that? A Would you repeat that? Q I'll break it up into several different questions. You became co-chancellor of the diocese in early March of 1977, and during the summer of 1977, several months after you became co-chancellor, do you	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Q Now, it's fair to say that as chancellor, it is your role to review the files of priests when there is an accusation of sexual abuse, correct? A I assert my rights to refuse to answer. Q And as a canon lawyer for the Diocese of Springfield, it was also one of your responsibilities to determine whether there were any canon law violations when a priest is accused of sexually molesting a child? A I assert my rights to refuse to answer. Q Do you recall, Bishop Dupre, that at your prior deposition in 2003, you testified that Bishop Marshal had asked you to review Richard Lavigne's file and write a memo saying what it is what's in the file and advising you what should be done with Bishop Dupre I mean excuse me, with Richard	
4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	these documents to when you retired as Bishop of Springfield in 2004, you had access to all those documents; is that accurate? A I assert my rights to refuse to answer Q Now, were you aware when you were custodian of those documents that in the summer of 1977, literally two to four months after you became co-chancellor, that the mother of a abuse victim by the name of James Erickson wrote to the Diocese of Springfield? Are you aware of that? A Would you repeat that? Q I'll break it up into several different questions. You became co-chancellor of the diocese in early March of 1977, and during the summer of 1977, several months after you became co-chancellor, do you recall receiving a letter from the mother of a James	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Q Now, it's fair to say that as chancellor, it is your role to review the files of priests when there is an accusation of sexual abuse, correct? A I assert my rights to refuse to answer. Q And as a canon lawyer for the Diocese of Springfield, it was also one of your responsibilities to determine whether there were any canon law violations when a priest is accused of sexually molesting a child? A I assert my rights to refuse to answer. Q Do you recall, Bishop Dupre, that at your prior deposition in 2003, you testified that Bishop Marshal had asked you to review Richard I avigne's file and write a memo saying what it is what's in the file and advising you what should be done with Bishop Dupre I mean excuse me, with Richard I avigne?	
4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	these documents to when you retired as Bishop of Springfield in 2004, you had access to all those documents; is that accurate? A I assert my rights to refuse to answer Q Now, were you aware when you were custodian of those documents that in the summer of 1977, literally two to four months after you became co-chancellor, that the mother of a abuse victim by the name of James Erickson wrote to the Diocese of Springfield? Are you aware of that? A Would you repeat that? Q I'll break it up into several different questions. You became co-chancellor of the diocese in early March of 1977, and during the summer of 1977, several months after you became co-chancellor, do you recall receiving a letter from the mother of a James Erickson regarding allegations of sexual abuse at the	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Q Now, it's fair to say that as chancellor, it is your role to review the files of priests when there is an accusation of sexual abuse, correct? A I assert my rights to refuse to answer. Q And as a canon lawyer for the Diocese of Springfield, it was also one of your responsibilities to determine whether there were any canon law violations when a priest is accused of sexually molesting a child? A I assert my rights to refuse to answer. Q Do you recall, Bishop Dupre, that at your prior deposition in 2003, you testified that Bishop Marshal had asked you to review Richard Lavigne's file and write a memo saying what it is what's in the file and advising you what should be done with Bishop Dupre I mean excuse me, with Richard Lavigne? A I assert my rights to refuse to answer.	
4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	these documents to when you retired as Bishop of Springfield in 2004, you had access to all those documents; is that accurate? A I assert my rights to refuse to answer Q Now, were you aware when you were custodian of those documents that in the summer of 1977, literally two to four months after you became co-chancellor, that the mother of a abuse victim by the name of James Erickson wrote to the Diocese of Springfield? Are you aware of that? A Would you repeat that? Q I'll break it up into several different questions. You became co-chancellor of the diocese in early March of 1977, and during the summer of 1977, several months after you became co-chancellor, do you recall receiving a letter from the mother of a James	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Q Now, it's fair to say that as chancellor, it is your role to review the files of priests when there is an accusation of sexual abuse, correct? A I assert my rights to refuse to answer. Q And as a canon lawyer for the Diocese of Springfield, it was also one of your responsibilities to determine whether there were any canon law violations when a priest is accused of sexually molesting a child? A I assert my rights to refuse to answer. Q Do you recall, Bishop Dupre, that at your prior deposition in 2003, you testified that Bishop Marshal had asked you to review Richard L avigne's file and write a memo saying what it is what's in the file and advising you what should be done with Bishop Dupre I mean excuse me, with Richard L avigne? A I assert my rights to refuse to answer.	

Г				
		46		48
	1 who complained of sexual abuse by Richard Lavigne?		1 Bishop Maguire about that; do you recall that?	
-	2 Do you recall that?		2 A I assert my rights to refuse to answer.	
	A I assert my rights to refuse to answer.		3 Q Prior to 1990 excuse me strike that	
	4 Q And you're aware that Paul Babeau had come		4 Prior to 1982, you were aware that Father	
	5 to the diocese in 1986 alleging that he was molested		5 Richard Welsh and Father Clarence Forand had been	
	6 by Richard Lavigne?	- 1	6 identified by the diocese as engaging in sexual	
-	A I assert my rights to refuse to answer.	- 1	7 misconduct with minors?	
	Q And his father was quite upset in 1991 that		8 A I assert my rights to refuse to answer	
	Richard Lavigne had remained a priest in the diocese			
10		10	15 02, you are nothing	
11		11	to make quite that there did not these priests	
12		12	do not sexually	
13		13		
14		14	The state of the s	
15		- 1	C The state of the	
16		15	- Total Total Total Sto the Stigmathics in	
17		16	8 ·, , ,	i
18		17	The state of the s	
19		18	The man and a man and a man was	
20		19	8 Buelou III and III	
21	Andrew Corbin, are you aware of the	20	g y y y ar war part of the discussions	
22		21	and deliberations to get him removed from the	
	and you had will	22	Springfield diocese?	i
	4′	,		
	respect to Andrew Corbin?			49
2	A I assert my rights to refuse to answer		A I assert my rights to refuse to answer	ı
3	Q Father Jeness. Are you aware prior to 1982	2	Q It was common knowledge among priests,	
4	that Father Jeness had molested children?	3	principals of school and principals of schools	
5	A I assert my rights to refuse to answer	4	that certain priests were child molesters prior to	
6	Q Were you aware that a Father Malbour was a	5	1982; is that correct?	
7	raging alcoholic and sexual deviant and was suspected	6	A I assert my rights to refuse to answer	ĺ
8	of having sexual relations with young boys, underage	7	Q Some religious schools, as early as 1993,	İ
9	boys, prior to 1982?	8	Catholic schools, indicated they didn't want Father	
10	A I assert my rights to refuse to answer	9	Malbouf around kids or Father LaFleur around kids; is	ļ
11	Q In fact, Bishop Dupre, while you were	10	that correct?	
12	working in a parish in West Springfield, you,	11	A I assert my rights to refuse to answer	
13	yourself, carne to pick up Father Malbouf, who was	12	Q And you shared a common knowledge among the	
14	arrested naked in the streets of Springfield after	13	executive members of the Diocese of Springfield that	
15		14	there were certain priests that engaged in sexual	
16	being rolled by male prostitutes that he had been	15	conduct contact with minors in 1982?	
17	soliciting. Do you recall that?	16	A I assert my rights to refuse to answer.	
18	A I assert my rights to refuse to answer.	17	Q Now, Bishop Dupre, during your tenure as	
	Q And you participated in getting Father	18	Bishop of Springfield, is it fair to say that you did	
19	Malbouf to voluntarily agree to leave the priesthood	19	not comply with the Dallas Norms with respect to	
20	and become laicized?	20	priests who were accused of abusing minors?	
21	A I assert my rights to refuse to answer	21	A I assert my rights to refuse to answer	
22	Q And you, in fact, sent a memorandum to	22	Q Dallas Norms required a bishop to send	

Г	1,				
		50			52
1	reports about clergy against who claims had been made]	1	Bishop McDonnell to give a summary to now Pope	
2			2	Ratzinger about the history of the sexual abuse	
3			3	scandal in Springfield, as well as to give him notice	
4		l	4	of something; is that accurate?	
1 5	· · · · · · · · · · · · · · · · · · ·		5	A I assert my rights to refuse to answer	
6			6	Q Page 2 of that document and I'm going to	
17		-	7	quote Bishop McDonnell says, first paragraph, "I	
8		İ	8	do not believe that the reports about clergy against	
9			9	whom claims have been made have been sent to the	
10			10	Congregation for the Doctrine of Faith as required by	
111			11	particular law for the United States Dallas Norms"	
12	-	1	12	Do you see that there	
13	were marked for identification)	- 1	13	A Uh-huh	
14	,	1	14	Q Bishop Dupre? "And the appropriate	
15	approximately 11:19:15 a.m. We are now off the	- 1	15	notifications are therefore attached to this letter	
16		- 1	16	They are 12 in number You will note that some	
17	(Brief recess.)		17	claimants have been accused by more than one priest."	
18	VIDEO IECHNICIAN: The time is	[18	Is that a fair reading of what was	
19	approximately 11:34:35 a m. We are now on the	- 1	19	contained in the document?	
20	record	12	20	A Huh?	-
21	BY MR. STOBIERSKI		21	Q That's what that's what the document	ĺ
22	Q Bishop Dupre, during the break, you've had	2	22	says?	ĺ
<u> </u>					
		51			53
,	a abordo to fully review Feb ib it 0 th etc. L. C			A TO A TO A TO A TO A TO A TO A TO A TO	
1	a chance to fully review Exhibit 8 that's before you now, correct?		1	MR JENNINGS: Just keep reading it.	
$\begin{vmatrix} 2 \\ 3 \end{vmatrix}$	A You mean this last one?	1	2	A I assert my right to refuse to answer	ĺ
4		. !	3	Q Bishop Dupre, while you were Bishop of	
1	Q Should have a number eight It's the last	1		Springfield strike that.	
6	one I gave to you. A No. 9?	i	5	Dallas Norms came into effect in 2002 to	İ
7		- 1		address many of the issues to address many of the	
8	Q No. 9 should be a list, and No. 8 should be a list to the Eminence Joseph Cardinal Ratzinger	- 1		issues with respect to clergy abuse in the United	i
9	A Yes, I read both.			States; is that a fair statement?	
10	Q All right And Exhibit 8 is dated	i	9 0	A I assert my rights to refuse to answer.	
11	August 28th, 2004, and that is after you retired as	1		Q And the Dallas Norms required that if a	
12	the Bishop of the Diocese of Springfield; isn't that	1		bishop believes that there is a credible allegation	
13	correct?	1		of abuse and amongst against a clergy member, that	
14	A Right	- 1		it needs to be reported to the Congregation for the Doctrine of Faith; is that correct?	
15	Q And this is a document that is addressed to	1			
16	Joseph Cardinal Ratzinger, and it's from Timothy A	1,		A I assert my rights to refuse to answer. Q Bishop McDonnell is notifying Cardinal	
17	McDonnell, Bishop of Springfield, correct?	1		Ratzinger, now Pope, that you did not do this for 12	
18	Is that accurate?	1:		individuals Can you tell us why?	1
1	MR JENNINGS: Yeah	19		A I assert my rights to refuse to answer	
117		1 1 7	/	Contract in Tights to refuse to submet.	į.
19 20		J	n	O Now I'm going to ask you to go book to	
20	A All right. I assert my right to right	20		Q Now, I'm going to ask you to go back to	
20 21	A All right. I assert my right to right to refuse to answer	20	1 :	strike that There is another exhibit - it's	
20	A All right. I assert my right to right to refuse to answer	20	1 :		

1 presence of the videographer. Do you see that 2 exhibit? It's a list of names 3 And Exhibit 9 is a letter from Bishop 4 McDonnell, the current Bishop of Springfield, 5 reporting various names; is that a fair statement? 6 A I assert my right to refuse to answer. 7 Q And these are priests well and that 8 list includes Alfred Graves, cornect? 8 A I assert my rights to refuse to answer. 10 Q And this is a list of names of priests that 11 the diocese had credible allegations of clergy abuse, 12 that you, as bishop, neglected to report as required 13 by internal church policy and procedure? 14 A I assert my rights to refuse to answer. 15 Q All right And now I'd like to turn, 16 Bishop McDonnell, to excuse me Bishop Dupre, to 17 you knowledge of Father Alfred Graves as a child 18 molester before 1982 19 I'd like to draw your attention back to 19 Exhibit 2 And Exhibit 2, once again, is a memo from 21 yourself, as bishop, to Bishop Marshal dated 22 October 28th, 1992 10 Is that what Exhibit 2 is? 2 A I assert my rights to refuse to answer 3 Q And is in't it isn't it an accurate 4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr. Roberts who had indicated he was molested as a 7 boy by Father Graves? 8 A I assert my rights to refuse to answer 9 Q And you were assisting Bishop Marshal in 10 responding to Mr. Roberts, is that correct, in the 10 drafting of this memo? 11 Q And you do anything two refuse to answer 12 (Q Did you do anything whatsoever to make sure 13 that All Graves abused no more children after he					
2 exhibit? It's a list of names. 3 And Exhibit? 9 is a letter from Bishop 4 McDonnell, the current Bishop of Springfield, 5 reporting various names; is that a fair statement? 6 A I assert my right to refuse to answer. 7 Q And these are priests well and that 8 list includes Alfred Graves, correct? 9 A I assert my rights to refuse to answer. 10 Q And this is a list of names of priests that 11 the diocose had credible allegations of clergy abuse, 12 that you, as bishop, neglected to report as required 13 by internal church policy and procedure? 14 A I assert my rights to refuse to answer 15 Q All right And now I'd like to turn, 16 Bishop McDonnell, to excuse me Bishop Dupre, to 17 your knowledge of Father Alfred Graves as a child 18 molester before 1982 19 I'd like to draw your attention back to 20 Exhibit 2 And Exhibit 2, once again, is a memo from 21 yourself, as bishop, to Bishop Marshal dated 22 October 28th, 1992 557 1 Is that what Exhibit 2 is? 2 A I assert my rights to refuse to answer 3 Q And istrit it isn't it an accurate 4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr. Roberts when Mr. Roberts was molested as de before 4 Mr. Nicastro was molested, as focusing on and I'm 5 going to quote your words - "moral fault which 6 needed to be acknowledged and repented of." 7 Is that correct? 8 A I assert my rights to refuse to answer. 9 Q And the molestation of children at that 10 time was not considered a crime, nor was it 11 time was not considered a crime, nor was it 12 time was not considered a crime, nor was it 13 time was not considered a crime, nor was it 14 time was not considered a crime, nor was it 15 q All steet my rights to refuse to answer. 16 Q All right And now I'd like to turn, 16 Bishop MeDonnell, to excuse me Bishop Dupre, to 17 your self, as bishop, to Bishop Marshal dated 20 Exhibit 2 and Exhibit 2, once again, is a memo from 21 younself, as bishop, to Bishop Marshal dated 22 October 28th, 1992 2 A I assert m	56			5	
2 exhibit? It's a list of names 3		DV MD STODIEDSKI	١,	presence of the videographer. Do you see that	1
3 And Exhibit 9 is a letter from Bishop 4 McDonnell, the current Bishop of Springfield, 5 reporting various names; is that a fair statement? 6 A I assert my right to refuse to answer. 7 Q And this is a list of names of priests that 11 the diocese had credible allegations of clergy abuse, 12 that you, as bishop, neglected to report as required 13 by internal church policy and procedure? 14 A I assert my rights to refuse to answer. 15 Q All right. And now I'd like to turn, 16 Bishop McDonnell, to - excuse me - Bishop Dupre, to 17 your knowledge of Father Alfred Graves as a child 18 molester before 1982 19 I'd like to draw your attention back to 20 Exhibit 2 And Exhibit 2, once again, is a memo from 21 yourself, as bishop, to Bishop Marshal dated 22 October 28th, 1992 10 Is that what Exhibit 2 is? 2 A I assert my rights to refuse to answer 3 Q And ist it - isn't it an accurate 4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr Roberts who had indicated he was molested as a 7 boy by Father Graves? 8 A I assert my rights to refuse to answer. 9 Q And you were assisting Bishop Marshal in 10 responding to Mr Roberts, is that correct, in the 10 drafting of this memo? 11 drafting of this memo? 12 A I assert my rights to refuse to answer. 13 drafting of this memo? 14 A I assert my rights to refuse to answer. 15 A I assert my rights to refuse to answer. 16 A I assert my rights to refuse to answer. 17 drafting of this memo? 18 A I assert my rights to refuse to answer. 19 A I assert my rights to refuse to answer. 20 And just the priest had a moral failing that would cause ham to a child to make sure that the delinquent person would not repeat that the delinquent person would not repeat that the delinquent person would not repeat that the delinquent person would not repeat that the delinquent person would not repeat that the delinquent person would not repeat that the delinquent person would not repeat that the delinquent person would not repeat that the delinquent per	ognhara ir. 1076		-		1
4 McDonnell, the current Bishop of Springfield, 5 reporting various names; is that a fair statement? 6 A I assert my right to refuse to answer. 7 Q And these are priests well and that 8 list includes Alfred Graves, correct? 9 A I assert my rights to refuse to answer. 10 Q And this is a list of names of priests that 11 the diocese had credible allegations of clergy abuse, 12 that you, as bishop, neglected to report as required 13 by internal church policy and procedure? 14 A I assert my rights to refuse to answer. 15 Q All right And now I'd like to turn, 16 Bishop McDonnell, to excuse me Bishop Dupre, to 17 your knowledge of Father Alfred Graves as a child 18 molester before 1982 19 I'd like to draw your attention back to 20 Exhibit 2 And Exhibit 2, once again, is a memo from 21 yourself, as bishop, to Bishop Marshal dated 22 October 28th, 1992 1 Is that what Exhibit 2 is? 2 A I assert my rights to refuse to answer 3 Q And isn't it isn't it an accurate 4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr Roberts who had indicated he was molested as a 7 boy by Father Graves? 1 Is shat what Exhibit 2 is? 2 A I assert my rights to refuse to answer 3 Q And isn't it isn't it an accurate 4 And hat's what the 1992 document says, 5 correct? 6 A I assert my rights to refuse to answer 10 Q And it was your duty as a chancellor, as an 11 rexecutive officer from the Diocese of Springfield in 12 in the Diocese of Springfield and by yourself as a moral failur that that 13 time was not considered something for which someone would be 14 time was not considered arme, or was it 15 time to orrect even to enise to answer. 16 Q All right And now I'd like to turn, 16 Bishop McDonnell, to excuse me Bishop Dupte, to 17 you also wrote that if the priest had a moral 18 failure. Isn't that fair: 19 Tyr, to make sure that if the priest had a moral 19 failite and that's what the 1992 document says, 20 that didn't happen again? 21 A I assert my rights to refuse t	•				
5 reporting various names; is that a fair statement? 6 A I assert my right to refuse to answer. 7 Q And these are priests - well - and that 8 list includes Alfred Graves, correct? 9 A I assert my rights to refuse to answer. 10 Q And this is a list of names of priests that 11 the diocesse had credible allegations of clergy abuse, 12 that you, as bishop, neglected to report as required 13 by internal church policy and procedure? 14 A I assert my rights to refuse to answer 15 Q All right And now I'd like to turn, 16 Bishop McDonnell, to - excuse me - Bishop Dupre, to 17 your knowledge of Father Alfred Graves as a child 18 molester before 1982 19 I'd like to draw your attention back to 20 Exhibit 2 And Exhibit 2, once again, is a memo from 21 yourself, as bishop, to Bishop Marshal dated 22 October 28th, 1992 25 2 A I assert my rights to refuse to answer 3 Q And sint it - isn't it an accurate 4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr. Roberts who had indicated he was molested as a 7 boy by Father Graves? 8 A I assert my rights to refuse to answer 9 Q And you were assisting Bishop Marshal in 10 responding to Mr. Roberts, is that correct, 11 Q Did you do anything whatsoever to make sure 12 that Al Graves abused no more children at that 12 time was not considered a crime, nor was it 13 time was not considered a crime, nor was it 14 time was not considered a crime, nor was it 15 time was not considered a crime, nor was it 16 time was not considered a crime, nor was it 17 time was not considered a crime, nor was it 18 to considered something for which someone would be 12 civilly responsible; it was it was thought of in 13 the Diocese of Springfield and by yourself as a moral 14 failure. Isn't that fair? 15 A I assert my rights to refuse to answer 16 Q And it was your duty as a chancellor, as an 17 executive officer from the Diocese of Springfield in 18 implications of clergy abuse, 19 A I assert my rights to refuse to answer 20 that didn't happen again?	· · · · · · · · · · · · · · · · · · ·		Ī.		
6 A I assert my right to refuse to answer. 7 Q And these are priests — well — and that 8 list includes Alfred Graves, correct? 9 A I assert my rights to refuse to answer. 10 Q And this is a list of names of priests that 11 the diocese had credible allegations of clergy abuse, 12 that you, as bishop, neglected to report as required 13 by internal church policy and procedure? 14 A I assert my rights to refuse to answer. 15 Q All right. And now I'd like to turn, 16 Bishop McDonnell, to — excuse me — Bishop Dupre, to 17 your knowledge of Father Alfred Graves as a child 18 molester before 1982 19 I'd like to draw your attention back to 20 Exhibit 2 And Exhibit 2, once again, is a memo from 21 yourself, as bishop, to Bishop Marshal dated 22 October 28th, 1992 1 Is that what Exhibit 2 is? 2 A I assert my rights to refuse to answer 3 Q And isn't it — isn't it an accurate 4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr. Roberts who had indicated he was molested as a 7 boy by Father Graves? 8 A I assert my rights to refuse to answer. 9 Q And you were assisting Bishop Marshal in 10 responding to Mr Robeuts, is that correct, in the 11 drafting of this memo? 12 had large the draw prights to refuse to answer. 13 chart pright and that it is time was not considered a crime, nor was it 10 time was not considered a crime, nor was it 11 considered something for which someone would be 12 civilly responsible; it was thought of in 13 the Diocese of Springfield and by yourself as a moral 14 failure. Isn't that fair? 15 A I assert my rights to refuse to answer 16 Q And it was your duty as a chancellor, as an 17 executive officer from the Diocese of Springfield in 18 1977, to make sure that if the priest had a moral 19 failing that would cause harm to a child to make sure 20 You also wrote in this instruction to 21 A I assert my rights to refuse to answer. 22 Q You also wrote in this instruction to 23 he office a crime, nor was it 24 a I assert my rights to refuse to answer.	-	-			
7					ł
8 list includes Alfred Graves, correct? 9 A I assert my rights to refuse to answer. 10 Q And this is a list of names of priests that 11 the diocese had credible allegations of clergy abuse, 12 that you, as bishop, neglected to report as required 13 by internal church policy and procedure? 14 A I assert my rights to refuse to answer. 15 Q All right. And now I'd like to turn, 16 Bishop McDonnell, to — excuse me — Bishop Dupre, to 17 your knowledge of Father Alfred Graves as a child 18 molester before 1982 19 Falike to draw your attention back to 20 Exhibit 2 And Exhibit 2, once again, is a memo from 21 yourself, as bishop, to Bishop Marshal dated 22 October 28th, 1992 55 1 Is that what Exhibit 2 is? 2 A I assert my rights to refuse to answer 3 Q And isn't it — isn't it an accurate 4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr. Roberts who had indicated he was molested as a 7 boy by Father Graves? 8 A I assert my rights to refuse to answer 9 Q And you were assisting Bishop Marshal in 10 responding to Mr. Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my rights to refuse to answer 12 C Did you do anything whatsoever to make sure 13 time was not considered something for which someone would be 14 time was not considered crime, nor was it 15 time was not considered crime, nor was it 16 time was not considered crime, nor was it 16 time was not considered something for which someone would be 12 civilly responsible; it was — it was thought of in 13 the Diocese of Springfield and by yourself as a moral 14 failure. Isn't that fair? 15 A I assert my rights to refuse to answer 16 Q And it was your duty as a chancellor, as an 17 executive officer from the Diocese of Springfield in 18 1977, to make sure that if the priest had a moral 19 failing that would cause harm to a child to make sure 20 that didn't happen again? 21 A I assert my rights to refuse to answer 22 Q And isn't it — isn't it an accurate 23 the offense " 4 And that's what th	ented of."				i
9 A I assert my rights to refuse to answer. 10 Q And this is a list of names of priests that 11 the diocese had credible allegations of clergy abuse, 12 that you, as bishop, neglected to report as required 13 by internal church policy and procedure? 14 A I assert my rights to refuse to answer. 15 Q All right. And now I'd like to turn, 16 Bishop McDonnell, to excuse me - Bishop Dupre, to 17 your knowledge of Father Alfred Graves as a child 18 molester before 1982 19 I'd like to draw your attention back to 20 Exhibit 2 And Exhibit 2, once again, is a memo from 21 yourself, as bishop, to Bishop Marshal dated 22 October 28th, 1992 3 A I assert my rights to refuse to answer 3 Q And isn't it isn't it an accurate 4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr. Roberts who had indicated he was molested as a 7 boy by Father Graves? 8 A I assert my rights to refuse to answer. 9 Q And you were assisting Bishop Marshal in 10 responding to Mr. Roberts, is that correct, in the 11 drafting of this memo? 12 Definition of children at that 12 time was not considered a crime, nor was it 13 the Diocese of Springfield and by yourself as a moral 14 failure. Isn't that fair? 15 A I assert my rights to refuse to answer 16 Q And it was your duty as a chancellor, as an 17 executive officer from the Diocese of Springfield in 18 1977, to make sure that if the priest had a moral 19 failing that would cause harm to a child to make sure 20 that didn't happen again? 21 A I assert my rights to refuse to answer 22 Q You also wrote in this instruction to 25 4 And that's what the 1992 document says, 25 correct? 26 A I assert my right to refuse to answer. 27 Q What did you do, Bishop Dupre, in 1982 to 28 make sure that after he admitted he had abused a 29 child that in 1977 that he never did so again? 20 Later of the molestation of children at that 20 tive living responsible; it was it was thought of in 21 that fairure. Isn't that fair? 28 A I assert my rights to refuse to ans		-	7	_	
10 Q And this is a list of names of priests that 11 the diocese had credible allegations of clergy abuse, 12 that you, as bishop, neglected to report as required 13 by internal church policy and procedure? 14 A I assert my rights to refuse to answer. 15 Q All right. And now I'd like to turn, 16 Bishop McDonnell, to excuse me Bishop Dupre, to 17 your knowledge of Father Alfred Graves as a child 18 molester before 1982 19 I'd like to draw your attention back to 20 Exhibit 2. And Exhibit 2, once again, is a memo from 21 yourself, as bishop, to Bishop Marshal dated 22 October 28th, 1992 15 I is that what Exhibit 2 is? 2 A I assert my rights to refuse to answer 20 And isn't it isn't it an accurate 21 statement, Bishop Dupre, that you wrote this memo to 22 Bishop Marshal in response to a letter from a 23 Q And isn't it isn't it an accurate 24 statement, Bishop Dupre, that you wrote this memo to 25 Bishop Marshal in response to a letter from a 26 Mr. Roberts who had indicated he was molested as a 27 boy by Father Graves? 28 A I assert my rights to refuse to answer. 29 Q And you were assisting Bishop Marshal in 10 responding to Mr. Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my rights to refuse to answer. 13 (What did you do, Bishop Dupre, in 1982 to 14 Bishop Marshal in 1992 that "There had also to be 25 assurance that the delinquent person would not repeat the offense" 26 A I assert my right to refuse to answer. 27 Q What did you do, Bishop Dupre, in 1982 to 28 Mark a lassert my rights to refuse to answer. 29 Q And you were assisting Bishop Marshal in 20 Did you do anything whatsoever to make sure 21 that Al Graves abused no more children after he			8	•	i
11 the diocese had credible allegations of clergy abuse, 12 that you, as bishop, neglected to report as required 13 by internal church policy and procedure? 14 A I assert my rights to refuse to answer. 15 Q All right And now I'd like to turn, 16 Bishop McDonnell, to excuse me Bishop Dupre, to 17 your knowledge of Father Alfred Graves as a child 18 molester before 1982 19 I'd like to draw your attention back to 20 Exhibit 2 And Exhibit 2, once again, is a memo from 21 youself, as bishop, to Bishop Marshal dated 22 October 28th, 1992 18 Is that what Exhibit 2 is? 2 A I assert my rights to refuse to answer 20 Ctober 28th, 1992 21 Bishop Marshal in 1992 that "There had also to be 2 assurance that the delinquent person would not repeat 3 Q And isn't it isn't it an accurate 4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr. Roberts who had indicated he was molested as a 7 boy by Father Graves? 8 A I assert my rights to refuse to answer 9 Q And you were assisting Bishop Marshal in 10 responding to Mr. Roberts, is that correct, in the 11 drafting of this memo? 12 Internal church policy and procedure? 13 the Diocese of Springfield and by yourself as a moral 14 failure. Isn't that Diocese of Springfield and by yourself as a moral 15 failure. Isn't that air? 16 Q And it was your duty as a chancellor, as an 17 executive officer from the Diocese of Springfield in 18 1977, to make sure that if the priest had a moral 19 failing that would cause harm to a child to make sure 20 that didn't happen again? 21 A I assert my rights to refuse to answer 22 Q You also wrote in this instruction to 23 the offense " 24 And that's what the 1992 document says, 25 correct? 26 A I assert my right to refuse to answer. 27 Q What did you do, Bishop Dupre, in 1982 to 28 A I assert my rights to refuse to answer. 29 Q And you were assisting Bishop Marshal in 19 responding to Mr. Roberts, is that correct, in the 10 A I assert my rights to refuse to answer. 27 De What did you do, Bi	lren at that	Q And the molestation of children	9	· -	9
that you, as bishop, neglected to report as required by internal church policy and procedure? A I assert my rights to refuse to answer. All right. And now I'd like to turn, Bishop McDonnell, to excuse me Bishop Dupre, to your knowledge of Father Alfred Graves as a child molester before 1982 I'd like to draw your attention back to Exhibit 2 And Exhibit 2, once again, is a memo from your self, as bishop, to Bishop Marshal dated Cotober 28th, 1992 I Is that what Exhibit 2 is? A I assert my rights to refuse to answer I Is that what Exhibit 2 is? A I assert my rights to refuse to answer Bishop Marshal in response to a letter from a Mr. Roberts who had indicated he was molested as a boy by Father Graves? A I assert my rights to refuse to answer A I assert my rights to refuse to answer A I assert my rights to refuse to answer Cotober 28th, 1992 I I ask that what Exhibit 2 is? A I assert my rights to refuse to answer And that's what the 1992 document says, correct? A I assert my rights to refuse to answer. A I assert my rights to refuse to answer. A I assert my rights to refuse to answer. A I assert my rights to refuse to answer. A I assert my rights to refuse to answer. A I assert my rights to refuse to answer. A I assert my rights to refuse to answer. A I assert my rights to refuse to answer. A I assert my rights to refuse to answer. A I assert my rights to refuse to answer. A I assert my rights to refuse to answer.	or was it	time was not considered a crime, nor wa	10	Q And this is a list of names of priests that	10
13 by internal church policy and procedure? 14 A I assert my rights to refuse to answer. 15 Q All right. And now I'd like to turn, 16 Bishop McDonnell, to excuse me Bishop Dupre, to 17 your knowledge of Father Alfred Graves as a child 18 molester before 1982 19 I'd like to draw your attention back to 20 Exhibit 2 And Exhibit 2, once again, is a memo from 21 yourself, as bishop, to Bishop Marshal dated 22 October 28th, 1992 355 1 Is that what Exhibit 2 is? 2 A I assert my rights to refuse to answer 3 Q And isn't it isn't ti an accurate 4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr. Roberts who had indicated he was molested as a 7 boy by Father Graves? 8 A I assert my rights to refuse to answer. 9 Q And you were assisting Bishop Marshal in 10 responding to Mr. Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my rights to refuse to answer. 13 the Diocese of Springfield and by yourself as a moral 14 failure. Isn't that fair? 15 A I assert my rights to refuse to answer 16 Q And if the priest had a moral 17 executive officer from the Diocese of Springfield and by yourself as a moral 18 failure. Isn't that fair? 15 A I assert my rights to refuse to answer 16 Q And if the priest had a moral 17 executive officer from the Diocese of Springfield and by yourself as a moral 18 failure. Isn't that fair? 15 A I assert my rights to refuse to answer 16 Q And if the priest had a moral 17 executive officer from the Diocese of Springfield and by yourself as a moral 18 failure. Isn't that fair? 15 A I assert my rights to refuse to answer 16 Q And if the priest had a moral 17 executive officer from the Diocese of Springfield and by yourself as a moral 18 failure. Isn't that fair? 16 Q And if the priest had a moral 17 executive officer from the Diocese of Springfield and by yourself as a moral 18 failure. Isn't that fair? 16 Q And if the priest had a moral 17 executive officer from the Diocese of Springfield and by yourself as a moral 18	neone would be	considered something for which someon	11	the diocese had credible allegations of clergy abuse,	11
14 A I assert my rights to refuse to answer 15 Q All right. And now I'd like to turn, 16 Bishop McDonnell, to excuse me Bishop Dupre, to 17 your knowledge of Father Alfred Graves as a child 18 molester before 1982 19 I'd like to draw your attention back to 20 Exhibit 2 And Exhibit 2, once again, is a memo from 21 yourself, as bishop, to Bishop Marshal dated 22 October 28th, 1992 55 1 Is that what Exhibit 2 is? 2 A I assert my rights to refuse to answer 3 Q And isn't it isn't it an accurate 4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr. Roberts who had indicated he was molested as a 7 boy by Father Graves? 8 A I assert my rights to refuse to answer. 9 Q And you were assisting Bishop Marshal in 10 responding to Mr. Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my rights to refuse to answer. 14 failure. Isn't that fair? 15 A I assert my rights to refuse to answer 16 Q And it was your duty as a chancellor, as an 17 executive officer from the Diocese of Springfield in 18 1977, to make sure that if the priest had a moral 19 failing that would cause harm to a child to make sure 19 Q You also wrote in this instruction to 20 You also wrote in this instruction to 21 assert my rights to refuse to answer 22 Q You also wrote in this instruction to 23 assurance that the delinquent person would not repeat the offense " 24 And that's what the 1992 document says, 25 correct? 26 A I assert my right to refuse to answer. 27 Q What did you do, Bishop Dupre, in 1982 to 28 make sure that affer faile in 29 child that in 1977 that he never did so again? 29 child that in 1977 that he never did so again? 20 La assert my rights to refuse to answer. 29 Q And you were assisting Bishop Marshal in 29 child that in 1992 that "There had also to be assurance that the delinquent person would not repeat the offense " 4 And that's what the 1992 document says, 5 correct? 6 A I assert my right to refuse to answer. 7 Q What did you do, Bishop Dupre, in	hought of in	civilly responsible; it was it was thoug	12	that you, as bishop, neglected to report as required	12
15 Q All right. And now I'd like to turn, 16 Bishop McDonnell, to excuse me Bishop Dupre, to 17 your knowledge of Father Alfred Graves as a child 18 molester before 1982 19 I'd like to draw your attention back to 20 Exhibit 2 And Exhibit 2, once again, is a memo from 21 yourself, as bishop, to Bishop Marshal dated 22 October 28th, 1992 10 Is that what Exhibit 2 is? 2 A I assert my rights to refuse to answer 20 Exhibit 2 And in response to a letter from a 21 Is that what Exhibit 2 is? 2 A I assert my rights to refuse to answer 3 Q And isn't it isn't it an accurate 4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr. Roberts who had indicated he was molested as a 7 boy by Father Graves? 8 A I assert my rights to refuse to answer 9 Q And you were assisting Bishop Marshal in 10 responding to Mr. Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my rights to refuse to answer. 14 Is a I assert my right to refuse to answer 15 A I assert my rights to refuse to answer that if the priest had a moral 16 Q And it was your duty as a chancellor, as an 17 executive officer from the Diocese of Springfield in 18 1977, to make sure that if the priest had a moral 19 tailing that would cause harm to a child to make sure 19 A I assert my rights to refuse to answer 20 You also wrote in this instruction to 21 Bishop Marshal in 1992 that "There had also to be 2 assurance that the delinquent person would not repeat 2 the offense " 2 A I assert my right to refuse to answer. 3 A I assert my right to refuse to answer. 4 And that's what the 1992 document says, 5 correct? 5 A I assert my right to refuse to answer. 7 Q What did you do, Bishop Dupre, in 1982 to 8 make sure that after he admitted he had abused a 2 child that in 1977 that he never did so again? 10 A I assert my rights to refuse to answer. 11 Q Did you do anything whatsoever to make sure 12 that Al Graves abused no more children after he	ourself as a moral	the Diocese of Springfield and by yourse	13	by internal church policy and procedure?	13
15 Q All right. And now I'd like to turn, 16 Bishop McDonnell, to excuse me Bishop Dupre, to 17 your knowledge of Father Alfred Graves as a child 18 molester before 1982 19 I'd like to draw your attention back to 20 Exhibit 2 And Exhibit 2, once again, is a memo from 21 yourself, as bishop, to Bishop Marshal dated 22 October 28th, 1992 10 Is that what Exhibit 2 is? 2 A I assert my rights to refuse to answer 20 Exhibit 2 And in response to a letter from a 21 Is that what Exhibit 2 is? 2 A I assert my rights to refuse to answer 3 Q And isn't it isn't it an accurate 4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr. Roberts who had indicated he was molested as a 7 boy by Father Graves? 8 A I assert my rights to refuse to answer 9 Q And you were assisting Bishop Marshal in 10 responding to Mr. Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my rights to refuse to answer. 14 Is a I assert my right to refuse to answer 15 A I assert my rights to refuse to answer that if the priest had a moral 16 Q And it was your duty as a chancellor, as an 17 executive officer from the Diocese of Springfield in 18 1977, to make sure that if the priest had a moral 19 tailing that would cause harm to a child to make sure 19 A I assert my rights to refuse to answer 20 You also wrote in this instruction to 21 Bishop Marshal in 1992 that "There had also to be 2 assurance that the delinquent person would not repeat 2 the offense " 2 A I assert my right to refuse to answer. 3 A I assert my right to refuse to answer. 4 And that's what the 1992 document says, 5 correct? 5 A I assert my right to refuse to answer. 7 Q What did you do, Bishop Dupre, in 1982 to 8 make sure that after he admitted he had abused a 2 child that in 1977 that he never did so again? 10 A I assert my rights to refuse to answer. 11 Q Did you do anything whatsoever to make sure 12 that Al Graves abused no more children after he			14		14
16 Bishop McDonnell, to excuse me Bishop Dupre, to 17 your knowledge of Father Alfred Graves as a child 18 molester before 1982 19 I'd like to draw your attention back to 20 Exhibit 2 and Exhibit 2, once again, is a memo from 21 yourself, as bishop, to Bishop Marshal dated 22 October 28th, 1992 18 Is that what Exhibit 2 is? 2 A I assert my rights to refuse to answer 3 Q And isn't it isn't it an accurate 4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr. Roberts who had indicated he was molested as a 7 boy by Father Graves? 8 A I assert my rights to refuse to answer. 9 Q And you were assisting Bishop Marshal in 10 responding to Mr. Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my rights to refuse to answer. 11 Q Did you do anything whatsoever to make sure 12 that Al Graves abused no more children after he	answer	A I assert my rights to refuse to ans	15		15
17 your knowledge of Father Alfred Graves as a child 18 molester before 1982 19 I'd like to draw your attention back to 20 Exhibit 2 And Exhibit 2, once again, is a memo from 21 yourself, as bishop, to Bishop Marshal dated 22 October 28th, 1992 55 1 Is that what Exhibit 2 is? 2 A I assert my rights to refuse to answer 3 Q And isn't it — isn't it an accurate 4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr. Roberts who had indicated he was molested as a 7 boy by Father Graves? 8 A I assert my rights to refuse to answer. 9 Q And you were assisting Bishop Marshal in 10 responding to Mr Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my rights to refuse to answer. 14 If executive officer from the Diocese of Springfield in 18 1977, to make sure that if the priest had a moral 19 failing that would cause harm to a child to make sure 19 A I assert my rights to refuse to answer 20 You also wrote in this instruction to 18 1977, to make sure that if the priest had a moral 19 failing that would cause harm to a child to make sure 10 that didn't happen again? 21 A I assert my rights to refuse to answer 22 Q You also wrote in this instruction to 23 the didn't happen again? 24 A I assert my rights to refuse to answer 25 assurance that the delinquent person would not repeat the offense " 26 A I assert my right to refuse to answer. 27 A I assert my right to refuse to answer. 28 A I assert my rights to refuse to answer. 3 A I assert my rights to refuse to answer. 4 And that's what the 1992 document says, 5 correct? 6 A I assert my right to refuse to answer. 7 Q What did you do, Bishop Dupre, in 1982 to 8 make sure that after he admitted he had abused a 9 child that in 1977 that he never did so again? 10 A I assert my rights to refuse to answer. 11 Q Did you do anything whatsoever to make sure 12 that Al Graves abused no more children after he			16	-	16
18 molester before 1982 19 I'd like to draw your attention back to 20 Exhibit 2 And Exhibit 2, once again, is a memo from 21 yourself, as bishop, to Bishop Marshal dated 22 October 28th, 1992 55 1 Is that what Exhibit 2 is? 2 A I assert my rights to refuse to answer 3 Q And isn't it isn't it an accurate 4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr. Roberts who had indicated he was molested as a 7 boy by Father Graves? 8 A I assert my rights to refuse to answer. 9 Q And you were assisting Bishop Marshal in 10 responding to Mr. Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my rights to refuse to answer. 13 lightly to make sure that if the priest had a moral 19 failing that would cause harm to a child to make sure 20 that didn't happen again? 21 A I assert my rights to refuse to answer 22 Q You also wrote in this instruction to 1 Bishop Marshal in 1992 that "There had also to be 2 assurance that the delinquent person would not repeat 3 the offense " 4 And that's what the 1992 document says, 5 correct? 6 A I assert my right to refuse to answer. 7 Q What did you do, Bishop Dupre, in 1982 to 8 make sure that after he admitted he had abused a 9 Q And you were assisting Bishop Marshal in 10 responding to Mr. Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my rights to refuse to answer 13 lightly to make sure that didn't happen again? 14 A I assert my rights to refuse to answer 15 Bishop Marshal in 1992 that "There had also to be 2 assurance that the delinquent person would not repeat 3 the offense " 4 And that's what the 1992 document says, 5 correct? 6 A I assert my rights to refuse to answer. 7 Q What did you do, Bishop Dupre, in 1982 to 8 make sure that after he admitted he had abused a 9 child that in 1977 that he never did so again? 10 A I assert my rights to refuse to answer. 11 Q Did you do anything whatsoever to make sure			17	·	17
19 I'd like to draw your attention back to 20 Exhibit 2 And Exhibit 2, once again, is a memo from 21 yourself, as bishop, to Bishop Marshal dated 22 October 28th, 1992 23 A I assert my rights to refuse to answer 24 And isn't it isn't it an accurate 3 Q And isn't it isn't it an accurate 4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr. Roberts who had indicated he was molested as a 7 boy by Father Graves? 8 A I assert my rights to refuse to answer. 9 Q And you were assisting Bishop Marshal in 10 responding to Mr. Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my rights to refuse to answer. 13 Pfailing that would cause harm to a child to make sure that didn't happen again? 20 You also wrote in this instruction to 21 Bishop Marshal in 1992 that "There had also to be assurance that the delinquent person would not repeat the offense." 22 And that's what the 1992 document says, correct? 23 A I assert my right to refuse to answer. 24 And that's what the 1992 document says, correct? 25 A I assert my right to refuse to answer. 26 A I assert my right to refuse to answer. 27 Define that didn't happen again? 28 A I assert my rights to refuse to answer. 3 A I assert my rights to refuse to answer. 4 And that's what the 1992 document says, correct? 4 A I assert my right to refuse to answer. 4 And that's what the 1992 document says, correct? 6 A I assert my right to refuse to answer. 7 Define that didn't happen again? 8 A I assert my rights to refuse to answer. 8 A I assert my rights to refuse to answer. 9 Q And you were assisting Bishop Marshal in 10 responding to Mr Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my rights to refuse to answer. 13 Define that didn't happen again? 14 A I assert my rights to refuse to answer. 15 Define that didn't happen again? 16 A I assert my rights to refuse to answer. 17 Define that didn't happen again? 18 Define the delinquent person would not repeat the offense. 19 Define t				· ·	18
20 Exhibit 2 And Exhibit 2, once again, is a memo from 21 yourself, as bishop, to Bishop Marshal dated 22 October 28th, 1992 21 A I assert my rights to refuse to answer 22 Q You also wrote in this instruction to 22 A I assert my rights to refuse to answer 3 Q And isn't it isn't it an accurate 4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr. Roberts who had indicated he was molested as a 7 boy by Father Graves? 23 A I assert my rights to refuse to answer 3 Q And you were assisting Bishop Marshal in 1992 that "There had also to be 2 assurance that the delinquent person would not repeat 3 the offense" 4 And that's what the 1992 document says, 5 correct? 24 A I assert my right to refuse to answer 5 correct? 25 A I assert my right to refuse to answer 6 A I assert my right to refuse to answer 7 Q What did you do, Bishop Dupre, in 1982 to 8 make sure that after he admitted he had abused a 9 child that in 1977 that he never did so again? 26 I hat didn't happen again? 27 A I assert my rights to refuse to answer 6 assurance that the delinquent person would not repeat 7 the offense of 7 correct? 28 A I assert my right to refuse to answer 7 Q What did you do, Bishop Dupre, in 1982 to 8 make sure that after he admitted he had abused a 9 child that in 1977 that he never did so again? 29 A I assert my rights to refuse to answer 10 A I assert my rights to refuse to answer 11 Q Did you do anything whatsoever to make sure 12 that Al Graves abused no more children after he		-		I'd like to draw your attention back to	19
21 yourself, as bishop, to Bishop Marshal dated 22 October 28th, 1992 23 Q You also wrote in this instruction to 24 I assert my rights to refuse to answer 25 Q You also wrote in this instruction to 26 A I assert my rights to refuse to answer 27 A I assert my rights to refuse to answer 28 A I assert my rights to refuse to answer 29 And isn't it isn't it an accurate 30 And isn't it isn't it an accurate 41 And that's what the 1992 document says, 42 Sishop Marshal in response to a letter from a 43 Correct? 44 And that's what the 1992 document says, 55 Correct? 65 A I assert my right to refuse to answer. 76 Bishop Marshal in response to a letter from a 86 A I assert my rights to refuse to answer. 87 A I assert my rights to refuse to answer. 88 A I assert my rights to refuse to answer. 99 Q And you were assisting Bishop Marshal in 100 responding to Mr Roberts, is that correct, in the 110 drafting of this memo? 120 A I assert my rights to refuse to answer. 130 A I assert my rights to refuse to answer. 140 Did you do anything whatsoever to make sure that Al Graves abused no more children after he	and to make sure				20
22 October 28th, 1992 23 Q You also wrote in this instruction to 24 I assert my rights to refuse to answer 25 Q And isn't it isn't it an accurate 3 Q And isn't it isn't it an accurate 4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr Roberts who had indicated he was molested as a 7 boy by Father Graves? 8 A I assert my rights to refuse to answer. 9 Q And you were assisting Bishop Marshal in 10 responding to Mr Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my rights to refuse to answer. 13 Bishop Marshal in 1992 that "There had also to be 2 assurance that the delinquent person would not repeat 3 the offense " 4 And that's what the 1992 document says, 5 correct? 6 A I assert my right to refuse to answer. 7 Q What did you do, Bishop Dupre, in 1982 to 8 make sure that after he admitted he had abused a 9 child that in 1977 that he never did so again? 10 A I assert my rights to refuse to answer 11 Q Did you do anything whatsoever to make sure 12 that Al Graves abused no more children after he	ancwer				ı
Is that what Exhibit 2 is? A I assert my rights to refuse to answer Q And isn't it isn't it an accurate 4 statement, Bishop Dupre, that you wrote this memo to Bishop Marshal in response to a letter from a Mr. Roberts who had indicated he was molested as a boy by Father Graves? A I assert my rights to refuse to answer. Q And you were assisting Bishop Marshal in responding to Mr. Roberts, is that correct, in the drafting of this memo? A I assert my rights to refuse to answer. Do Did you do anything whatsoever to make sure 11 Q Did you do anything whatsoever to make sure 12 A I assert my rights to refuse to answer.					1
1 Is that what Exhibit 2 is? 2 A I assert my rights to refuse to answer 3 Q And isn't it isn't it an accurate 4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr. Roberts who had indicated he was molested as a 7 boy by Father Graves? 8 A I assert my rights to refuse to answer. 9 Q And you were assisting Bishop Marshal in 10 responding to Mr. Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my rights to refuse to answer. 11 Drid you do anything whatsoever to make sure 12 that Al Graves abused no more children after he	ction to	Q 100 also wrote in this hist deficit		3,000	
2 A I assert my rights to refuse to answer 3 Q And isn't it isn't it an accurate 4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr. Roberts who had indicated he was molested as a 7 boy by Father Graves? 8 A I assert my rights to refuse to answer 9 Q And you were assisting Bishop Marshal in 10 responding to Mr. Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my rights to refuse to answer 13 the offense " 4 And that's what the 1992 document says, 5 correct? 6 A I assert my right to refuse to answer 7 Q What did you do, Bishop Dupre, in 1982 to 8 make sure that after he admitted he had abused a 9 child that in 1977 that he never did so again? 10 A I assert my rights to refuse to answer 11 Q Did you do anything whatsoever to make sure 12 that Al Graves abused no more children after he	57			55	
2 A I assert my rights to refuse to answer 3 Q And isn't it isn't it an accurate 4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr. Roberts who had indicated he was molested as a 7 boy by Father Graves? 8 A I assert my rights to refuse to answer 9 Q And you were assisting Bishop Marshal in 10 responding to Mr. Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my rights to refuse to answer 13 the offense " 4 And that's what the 1992 document says, 5 correct? 6 A I assert my right to refuse to answer 7 Q What did you do, Bishop Dupre, in 1982 to 8 make sure that after he admitted he had abused a 9 child that in 1977 that he never did so again? 10 A I assert my rights to refuse to answer 11 Q Did you do anything whatsoever to make sure 12 that Al Graves abused no more children after he		Dighan Marahal in 1002 that PThana had	1	Is that what Evhihit 2 is?	1
3 the offense " 4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr. Roberts who had indicated he was molested as a 7 boy by Father Graves? 8 A I assert my rights to refuse to answer. 9 Q And you were assisting Bishop Marshal in 10 responding to Mr. Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my rights to refuse to answer. 13 the offense " 4 And that's what the 1992 document says, 5 correct? 6 A I assert my right to refuse to answer. 7 Q What did you do, Bishop Dupre, in 1982 to 8 make sure that after he admitted he had abused a 9 child that in 1977 that he never did so again? 10 A I assert my rights to refuse to answer 11 Q Did you do anything whatsoever to make sure 12 that Al Graves abused no more children after he		_	2		ŀ
4 statement, Bishop Dupre, that you wrote this memo to 5 Bishop Marshal in response to a letter from a 6 Mr. Roberts who had indicated he was molested as a 7 boy by Father Graves? 8 A I assert my rights to refuse to answer. 9 Q And you were assisting Bishop Marshal in 10 responding to Mr. Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my rights to refuse to answer. 14 And that's what the 1992 document says, 5 correct? 6 A I assert my right to refuse to answer. 7 Q What did you do, Bishop Dupre, in 1982 to 8 make sure that after he admitted he had abused a 9 child that in 1977 that he never did so again? 10 A I assert my rights to refuse to answer 11 Q Did you do anything whatsoever to make sure 12 that Al Graves abused no more children after he	would not repeat		2		1
5 Bishop Marshal in response to a letter from a 6 Mr. Roberts who had indicated he was molested as a 7 boy by Father Graves? 7 Q What did you do, Bishop Dupre, in 1982 to 8 A I assert my rights to refuse to answer. 9 Q And you were assisting Bishop Marshal in 10 responding to Mr. Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my rights to refuse to answer. 15 correct? 6 A I assert my right to refuse to answer. 8 make sure that after he admitted he had abused a 9 child that in 1977 that he never did so again? 10 A I assert my rights to refuse to answer. 11 Q Did you do anything whatsoever to make sure 12 that Al Graves abused no more children after he					Ι.
6 Mr. Roberts who had indicated he was molested as a 7 boy by Father Graves? 7 Q What did you do, Bishop Dupre, in 1982 to 8 A I assert my rights to refuse to answer. 9 Q And you were assisting Bishop Marshal in 10 responding to Mr. Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my right to refuse to answer. 16 A I assert my right to refuse to answer. 17 Q What did you do, Bishop Dupre, in 1982 to 8 make sure that after he admitted he had abused a 9 child that in 1977 that he never did so again? 10 A I assert my rights to refuse to answer. 11 Q Did you do anything whatsoever to make sure 12 that Al Graves abused no more children after he	iment says,				
7 boy by Father Graves? 8 A I assert my rights to refuse to answer. 9 Q And you were assisting Bishop Marshal in 10 responding to Mr Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my rights to refuse to answer. 17 Q What did you do, Bishop Dupre, in 1982 to 8 make sure that after he admitted he had abused a 9 child that in 1977 that he never did so again? 10 A I assert my rights to refuse to answer 11 Q Did you do anything whatsoever to make sure 12 that Al Graves abused no more children after he					1 .
8 A I assert my rights to refuse to answer. 9 Q And you were assisting Bishop Marshal in 10 responding to Mr Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my rights to refuse to answer. 18 make sure that after he admitted he had abused a 9 child that in 1977 that he never did so again? 10 A I assert my rights to refuse to answer. 11 Q Did you do anything whatsoever to make sure 12 that Al Graves abused no more children after he					1
9 Q And you were assisting Bishop Marshal in 10 responding to Mr Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my rights to refuse to answer 13 that Al Graves abused no more children after he	=		•		!
10 responding to Mr Roberts, is that correct, in the 11 drafting of this memo? 12 A I assert my rights to refuse to answer 13 that Al Graves abused no more children after he					
11 drafting of this memo? 12 A I assert my rights to refuse to answer. 13 Q Did you do anything whatsoever to make sure 12 that Al Graves abused no more children after he	•	-		· · · · · · · · · · · · · · · · · · ·	1
12 A I assert my rights to refuse to answer. 12 that Al Graves abused no more children after he					
				-	1
	ren after he				1
·			13	* ***	13
14 adopted your words, "in whole cloth," in the middle 14 A I assert my rights to refuse to answer			14		1
15 of paragraph 11 for his response to a Mr Roberts, 15 Q You also wrote in this memo, "If and only	, "If and only	Q You also wrote in this memo, "If a	15		15
and that paragraph begins, "You must remember that in 16 if the delinquent was considered to be reformed would	e reformed would	if the delinquent was considered to be ref	16	and that paragraph begins, "You must remember that in	16
17 1976?" 17 he be given an assignment."		he be given an assignment."	17	1976?"	17
18 A I assert my rights to refuse to answer 18 Is that a fair reading of your writing in	riting in	Is that a fair reading of your writing	18	A I assert my rights to refuse to answer	18
19 MR JENNINGS: What exhibit are is that? 19 1992?	•		19	MR JENNINGS: What exhibit are is that?	19
20 MR. STOBIERSKI: Exhibit 2. 20 A I assert my right to refuse to answer	nswer	A I assert my right to refuse to answ	20	MR. SIOBIERSKI: Exhibit 2.	20
	i de la companya de la companya de la companya de la companya de la companya de la companya de la companya de			MR JENNINGS: Okay Thank you	21
	-			· · · · · · · · · · · · · · · · · · ·	22
21 MR JENNINGS: Okay Thank you 21 Q Is it a fair statement, Bishop Dupre, that	-	• •			

58 60 was a reformed child abuser before he was placed back A I assert my rights to refuse to answer. in the priesthood? 2 Q And you know that Bishop Maguire took no 3 A I assert my right to refuse to answer. actions whatsoever to be sure that Graves would not Q Did you do anything whatsoever to satisfy commit child molestation again after 1977? yourself that Father Graves was reformed in 1977? 5 A I assert my rights to refuse to answer 6 A I assert my right to refuse to answer. 6 Q And you also know that Father Sniezyk --7 Q Isn't it true, Bishop Dupre, that Father 7 strike that Graves was not suspended from his duties for even one 8 Monsignor Sniezyk took no actions day because of his admission of child abuse? whatsoever to be sure that Father Graves would not be 10 A I assert my right to refuse to answer a repeat offender and molest children again after 11 Q Now, Father Graves was given a number of 11 1977? 12 assignments after he acknowledged abusing children, 12 A I assert my rights to refuse to answer. correct? 13 13 And you did -- you also wrote in your --A I assert my rights to refuse to answer. 14 that statement that "If and only if the delinquent 15 One was up at the Farren Care Center in were considered to be reformed would he be given an Turners Falls, Massachusetts, and he was the chaplain 16 assignment." 17 of the Farren Care Center, correct? 17 And Mr Graves -- Father Graves was given 18 A I assert my rights to refuse to answer 18 lots of assignments, and the only assignment that may 19 MR STOBIERSKI: We're going to take a have been at issue would be the Farren Care Center. 20 break right now The videographer needs to change 20 where he was taken out of direct contact with 21 his tapes 21 children; is that correct? 22 VIDEO IECHNICIAN: This concludes Tape No. 22 A I assert my rights to refuse to answer 59 61 I of the deposition of Bishop Thomas Dupre. The time Q After his tenure as a priest at the Farren 2 is approximately 11:45:42 a m. We are now off the Care Center, he was sent from Springfield or from the 3 record. Farren Care Center to Williamstown, where he was the 4 (Brief recess.) only priest in a church that served the Williamstown 5 VIDEO IECHNICIAN: Ihis begins Iape No 2 community, correct? of the deposition of Bishop Thomas Dupre The time 6 A I assert my rights to refuse to answer. is approximately 11:59:49 a.m. We are now on the 7 Q He had no one supervising him or monitoring 8 record him at all; is that true? 9 BY MR STOBIERSKI A I assert my rights to refuse to answer. 10 Q You wrote in that document, Bishop Dupre, 10 Q And as you know, in Williamstown in 1982, 11 that there had to be assurances that the delinquent that's when Mr Nicastro alleges that he was molested 12 person would not repeat the offense 12 by Father Alfred Graves; is that correct? 13 Is that a fair reading of that statement? 13 A I assert my rights to refuse to answer. 14 A I assert my rights to refuse to answer 14 At no time from 1977 through 1992 did you 15 Q And you wrote that because it's important 15 take any action whatsoever to supervise Alfred Graves because you knew young people could be seriously to be certain or sure that he did not molest any 17 harmed if pedophile priests repeated their offenses, 17 other children; is that fair? 18 correct? 18 A I assert my rights to refuse to answer 19 A I assert my rights to refuse to answer. 19 Q And isn't it true, in fact, that during 20 And you took no actions whatsoever to 20 19- -- the 1982 to 1984 period, when Drew Nicastro provide you with assurances that Alfred Graves would 21 was being molested, you were having sexual relations not repeat the offense? with minors?

	. 62	!		64
1	A I assert my rights to refuse to answer.	1	allegations of sexual misconduct as secret as	
2	Q And you also know that Bishop Maguire took	2	possible; isn't that true?	
3	no actions whatsoever to supervise Alfred Graves to	3	A I assert my rights to refuse to answer	
4	make sure he would not be abusing any other children	4	Q You acknowledged, Bishop Dupre, other than	
5	between 1977 and 1984?	5	Bishop Maguire warning Alfred Graves not to abuse a	
6	A I assert my rights to refuse to answer	6	child again, that the diocese did nothing to prevent	
7	Q Now, you were the principal canon lawyer	7	him from reoffending, correct?	
8	for the diocese after 1977; isn't that correct?	8	A I assert my rights to refuse to answer.	
9	A I assert my rights to refuse to answer	9	MR. SIOBIERSKI: Now, Bishop Dupre, there	
10	Q And it was your job to make sure that the	10	are two more documents in front of you. We've	
11	diocese and its priests acted at all times in	11	labeled them off the video screen, so let me label	
12	compliance with the codes of canon law and the	12	them as we speak. Document No 10 is a letter dated	- 1
13	directives from the Vatican, correct?	13	July 18th, 1992, and it's to Father Richard Sniezyk	
14	A I assert my rights to refuse to answer	14	It is a one, two, three, four-page document beginning	
15	Q And it is absolutely prohibited for clergy	15	with Bates stamps 6791, including with 6794, and it's	
16	members to have sexual relations with minors	16	drafted by a James J. Roberts.	
17	according to the directives of the Vatican and canon	17	(Dupre Exhibits Numbers 10 and 11	ĺ
18	law?	18	were marked for identification)	
19	A I assert my rights to refuse to answer	19	BY MR STOBIERSKI	ļ
20	Q It was also, as a canon canon lawyer and	20	Q You've had an opportunity to review this	
21	as chancellor prior to 1984, your duty and	21	document while we were off the video record; isn't	
22	responsibility to advise the bishop, Bishop Maguire;	22	that correct?	
		-		
	63			65
1	isn't that correct?	1	A Yes.	65
1 2		1 2	A Yes. Q I here's another document, and it's labeled	65
1	isn't that correct?			65
2	isn't that correct? A I assert my rights to refuse to answer.	2	Q Ihere's another document, and it's labeled	65
2 3	isn't that correct? A I assert my rights to refuse to answer. Q And Bishop Maguire repeatedly sought out	2 3	Q I here's another document, and it's labeled Document 11, and it is a letter from the Bishop John	65
2 3 4	isn't that correct? A I assert my rights to refuse to answer. Q And Bishop Maguire repeatedly sought out your advice and the advice of Monsignor Sniezyk	2 3 4	Q I here's another document, and it's labeled Document 11, and it is a letter from the Bishop John A. Marshal directed to James J. Roberts, dated	65
2 3 4 5	isn't that correct? A I assert my rights to refuse to answer. Q And Bishop Maguire repeatedly sought out your advice and the advice of Monsignor Sniezyk between the periods of 1977 and 1984; is that	2 3 4 5	Q I here's another document, and it's labeled Document 11, and it is a letter from the Bishop John A. Marshal directed to James J. Roberts, dated November 5th, 1992	65
2 3 4 5 6	isn't that correct? A I assert my rights to refuse to answer. Q And Bishop Maguire repeatedly sought out your advice and the advice of Monsignor Sniezyk between the periods of 1977 and 1984; is that correct?	2 3 4 5	Q I here's another document, and it's labeled Document 11, and it is a letter from the Bishop John A. Marshal directed to James J. Roberts, dated November 5th, 1992 And while we were on break, you reviewed	65
2 3 4 5 6 7	isn't that correct? A I assert my rights to refuse to answer. Q And Bishop Maguire repeatedly sought out your advice and the advice of Monsignor Sniezyk between the periods of 1977 and 1984; is that correct? A I assert my rights to refuse to answer	2 3 4 5 6 7	Q I here's another document, and it's labeled Document 11, and it is a letter from the Bishop John A. Marshal directed to James J. Roberts, dated November 5th, 1992 And while we were on break, you reviewed this document as well, correct?	65
2 3 4 5 6 7 8	isn't that correct? A I assert my rights to refuse to answer. Q And Bishop Maguire repeatedly sought out your advice and the advice of Monsignor Sniezyk between the periods of 1977 and 1984; is that correct? A I assert my rights to refuse to answer. Q And you initiated no programs, initiated no	2 3 4 5 6 7 8	Q I here's another document, and it's labeled Document 11, and it is a letter from the Bishop John A. Marshal directed to James J. Roberts, dated November 5th, 1992 And while we were on break, you reviewed this document as well, correct? A Yes.	65
2 3 4 5 6 7 8 9	isn't that correct? A I assert my rights to refuse to answer. Q And Bishop Maguire repeatedly sought out your advice and the advice of Monsignor Sniezyk between the periods of 1977 and 1984; is that correct? A I assert my rights to refuse to answer Q And you initiated no programs, initiated no supervision of any of the priests prior to 1984 that	2 3 4 5 6 7 8 9	Q I here's another document, and it's labeled Document 11, and it is a letter from the Bishop John A. Marshal directed to James J. Roberts, dated November 5th, 1992 And while we were on break, you reviewed this document as well, correct? A Yes. Q Now, I previously had referenced another	65
2 3 4 5 6 7 8 9	isn't that correct? A I assert my rights to refuse to answer. Q And Bishop Maguire repeatedly sought out your advice and the advice of Monsignor Sniezyk between the periods of 1977 and 1984; is that correct? A I assert my rights to refuse to answer Q And you initiated no programs, initiated no supervision of any of the priests prior to 1984 that were either known or suspected of molesting children?	2 3 4 5 6 7 8 9	Q I here's another document, and it's labeled Document 11, and it is a letter from the Bishop John A. Marshal directed to James J. Roberts, dated November 5th, 1992 And while we were on break, you reviewed this document as well, correct? A Yes. Q Now, I previously had referenced another document that was drafted by you which were	65
2 3 4 5 6 7 8 9 10	isn't that correct? A I assert my rights to refuse to answer. Q And Bishop Maguire repeatedly sought out your advice and the advice of Monsignor Sniezyk between the periods of 1977 and 1984; is that correct? A I assert my rights to refuse to answer Q And you initiated no programs, initiated no supervision of any of the priests prior to 1984 that were either known or suspected of molesting children? A I assert my rights to refuse to answer	2 3 4 5 6 7 8 9 10	Q I here's another document, and it's labeled Document 11, and it is a letter from the Bishop John A. Marshal directed to James J. Roberts, dated November 5th, 1992 And while we were on break, you reviewed this document as well, correct? A Yes. Q Now, I previously had referenced another document that was drafted by you which were instructions to Bishop Marshal as to how to respond	65
2 3 4 5 6 7 8 9 10 11	isn't that correct? A I assert my rights to refuse to answer. Q And Bishop Maguire repeatedly sought out your advice and the advice of Monsignor Sniezyk between the periods of 1977 and 1984; is that correct? A I assert my rights to refuse to answer Q And you initiated no programs, initiated no supervision of any of the priests prior to 1984 that were either known or suspected of molesting children? A I assert my rights to refuse to answer Q And you know that as of 1962, the Vatican had set out instructions on how to handle cases of sexual misconduct by priests, correct?	2 3 4 5 6 7 8 9 10 11 12	Q I here's another document, and it's labeled Document 11, and it is a letter from the Bishop John A. Marshal directed to James J. Roberts, dated November 5th, 1992 And while we were on break, you reviewed this document as well, correct? A Yes. Q Now, I previously had referenced another document that was drafted by you which were instructions to Bishop Marshal as to how to respond to Mr. Roberts.	65
2 3 4 5 6 7 8 9 10 11 12 13 14 15	isn't that correct? A I assert my rights to refuse to answer. Q And Bishop Maguire repeatedly sought out your advice and the advice of Monsignor Sniezyk between the periods of 1977 and 1984; is that correct? A I assert my rights to refuse to answer. Q And you initiated no programs, initiated no supervision of any of the priests prior to 1984 that were either known or suspected of molesting children? A I assert my rights to refuse to answer. Q And you know that as of 1962, the Vatican had set out instructions on how to handle cases of sexual misconduct by priests, correct? A I assert my rights to refuse to answer	2 3 4 5 6 7 8 9 10 11 12 13	Q Ihere's another document, and it's labeled Document 11, and it is a letter from the Bishop John A. Marshal directed to James J. Roberts, dated November 5th, 1992 And while we were on break, you reviewed this document as well, correct? A Yes. Q Now, I previously had referenced another document that was drafted by you which were instructions to Bishop Marshal as to how to respond to Mr. Roberts. Is it a fair statement that this document,	65
2 3 4 5 6 7 8 9 10 11 12 13 14	isn't that correct? A I assert my rights to refuse to answer. Q And Bishop Maguire repeatedly sought out your advice and the advice of Monsignor Sniezyk between the periods of 1977 and 1984; is that correct? A I assert my rights to refuse to answer Q And you initiated no programs, initiated no supervision of any of the priests prior to 1984 that were either known or suspected of molesting children? A I assert my rights to refuse to answer Q And you know that as of 1962, the Vatican had set out instructions on how to handle cases of sexual misconduct by priests, correct? A I assert my rights to refuse to answer Q And it was your responsibility to follow	2 3 4 5 6 7 8 9 10 11 12 13	Q I here's another document, and it's labeled Document 11, and it is a letter from the Bishop John A. Marshal directed to James J. Roberts, dated November 5th, 1992 And while we were on break, you reviewed this document as well, correct? A Yes. Q Now, I previously had referenced another document that was drafted by you which were instructions to Bishop Marshal as to how to respond to Mr. Roberts. Is it a fair statement that this document, Document No 11, is the document Bishop Marshal was	65
2 3 4 5 6 7 8 9 10 11 12 13 14 15	isn't that correct? A I assert my rights to refuse to answer. Q And Bishop Maguire repeatedly sought out your advice and the advice of Monsignor Sniezyk between the periods of 1977 and 1984; is that correct? A I assert my rights to refuse to answer Q And you initiated no programs, initiated no supervision of any of the priests prior to 1984 that were either known or suspected of molesting children? A I assert my rights to refuse to answer Q And you know that as of 1962, the Vatican had set out instructions on how to handle cases of sexual misconduct by priests, correct? A I assert my rights to refuse to answer Q And it was your responsibility to follow that document and to root out sexual misconduct and	2 3 4 5 6 7 8 9 10 11 12 13 14	Q Ihere's another document, and it's labeled Document 11, and it is a letter from the Bishop John A. Marshal directed to James J. Roberts, dated November 5th, 1992 And while we were on break, you reviewed this document as well, correct? A Yes. Q Now, I previously had referenced another document that was drafted by you which were instructions to Bishop Marshal as to how to respond to Mr. Roberts. Is it a fair statement that this document, Document No 11, is the document Bishop Marshal was preparing to respond to Mr. Roberts?	65
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	isn't that correct? A I assert my rights to refuse to answer. Q And Bishop Maguire repeatedly sought out your advice and the advice of Monsignor Sniezyk between the periods of 1977 and 1984; is that correct? A I assert my rights to refuse to answer Q And you initiated no programs, initiated no supervision of any of the priests prior to 1984 that were either known or suspected of molesting children? A I assert my rights to refuse to answer Q And you know that as of 1962, the Vatican had set out instructions on how to handle cases of sexual misconduct by priests, correct? A I assert my rights to refuse to answer Q And it was your responsibility to follow	2 3 4 5 6 7 8 9 10 11 12 13 14 15	Q Ihere's another document, and it's labeled Document 11, and it is a letter from the Bishop John A. Marshal directed to James J. Roberts, dated November 5th, 1992 And while we were on break, you reviewed this document as well, correct? A Yes. Q Now, I previously had referenced another document that was drafted by you which were instructions to Bishop Marshal as to how to respond to Mr. Roberts. Is it a fair statement that this document, Document No 11, is the document Bishop Marshal was preparing to respond to Mr. Roberts? A I assert my rights to refuse to answer	65
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	isn't that correct? A I assert my rights to refuse to answer. Q And Bishop Maguire repeatedly sought out your advice and the advice of Monsignor Sniezyk between the periods of 1977 and 1984; is that correct? A I assert my rights to refuse to answer Q And you initiated no programs, initiated no supervision of any of the priests prior to 1984 that were either known or suspected of molesting children? A I assert my rights to refuse to answer Q And you know that as of 1962, the Vatican had set out instructions on how to handle cases of sexual misconduct by priests, correct? A I assert my rights to refuse to answer Q And it was your responsibility to follow that document and to root out sexual misconduct and	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Q Ihere's another document, and it's labeled Document 11, and it is a letter from the Bishop John A Marshal directed to James J. Roberts, dated November 5th, 1992 And while we were on break, you reviewed this document as well, correct? A Yes. Q Now, I previously had referenced another document that was drafted by you which were instructions to Bishop Marshal as to how to respond to Mr. Roberts. Is it a fair statement that this document, Document No 11, is the document Bishop Marshal was preparing to respond to Mr. Roberts? A I assert my rights to refuse to answer Q Now, in this letter, it references the	65
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	isn't that correct? A I assert my rights to refuse to answer. Q And Bishop Maguire repeatedly sought out your advice and the advice of Monsignor Sniezyk between the periods of 1977 and 1984; is that correct? A I assert my rights to refuse to answer Q And you initiated no programs, initiated no supervision of any of the priests prior to 1984 that were either known or suspected of molesting children? A I assert my rights to refuse to answer Q And you know that as of 1962, the Vatican had set out instructions on how to handle cases of sexual misconduct by priests, correct? A I assert my rights to refuse to answer Q And it was your responsibility to follow that document and to root out sexual misconduct and to make sure it was handled in accordance with church	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Q Ihere's another document, and it's labeled Document 11, and it is a letter from the Bishop John A Marshal directed to James J. Roberts, dated November 5th, 1992 And while we were on break, you reviewed this document as well, correct? A Yes. Q Now, I previously had referenced another document that was drafted by you which were instructions to Bishop Marshal as to how to respond to Mr. Roberts. Is it a fair statement that this document, Document No 11, is the document Bishop Marshal was preparing to respond to Mr. Roberts? A I assert my rights to refuse to answer Q Now, in this letter, it references the Document 11, the letter of November 5th, 1992,	65
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	isn't that correct? A I assert my rights to refuse to answer. Q And Bishop Maguire repeatedly sought out your advice and the advice of Monsignor Sniezyk between the periods of 1977 and 1984; is that correct? A I assert my rights to refuse to answer. Q And you initiated no programs, initiated no supervision of any of the priests prior to 1984 that were either known or suspected of molesting children? A I assert my rights to refuse to answer. Q And you know that as of 1962, the Vatican had set out instructions on how to handle cases of sexual misconduct by priests, correct? A I assert my rights to refuse to answer. Q And it was your responsibility to follow that document and to root out sexual misconduct and to make sure it was handled in accordance with church law, correct?	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Q There's another document, and it's labeled Document 11, and it is a letter from the Bishop John A. Marshal directed to James J. Roberts, dated November 5th, 1992 And while we were on break, you reviewed this document as well, correct? A Yes. Q Now, I previously had referenced another document that was drafted by you which were instructions to Bishop Marshal as to how to respond to Mr. Roberts. Is it a fair statement that this document, Document No 11, is the document Bishop Marshal was preparing to respond to Mr. Roberts? A I assert my rights to refuse to answer Q Now, in this letter, it references the Document 11, the letter of November 5th, 1992, references Mr. Roberts' letter of October 22nd, 1992,	65
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	isn't that correct? A I assert my rights to refuse to answer. Q And Bishop Maguire repeatedly sought out your advice and the advice of Monsignor Sniezyk between the periods of 1977 and 1984; is that correct? A I assert my rights to refuse to answer. Q And you initiated no programs, initiated no supervision of any of the priests prior to 1984 that were either known or suspected of molesting children? A I assert my rights to refuse to answer. Q And you know that as of 1962, the Vatican had set out instructions on how to handle cases of sexual misconduct by priests, correct? A I assert my rights to refuse to answer. Q And it was your responsibility to follow that document and to root out sexual misconduct and to make sure it was handled in accordance with church law, correct? A I assert my rights to refuse to answer.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Q There's another document, and it's labeled Document 11, and it is a letter from the Bishop John A. Marshal directed to James J. Roberts, dated November 5th, 1992 And while we were on break, you reviewed this document as well, correct? A Yes. Q Now, I previously had referenced another document that was drafted by you which were instructions to Bishop Marshal as to how to respond to Mr. Roberts. Is it a fair statement that this document, Document No 11, is the document Bishop Marshal was preparing to respond to Mr. Roberts? A I assert my rights to refuse to answer Q Now, in this letter, it references the Document 11, the letter of November 5th, 1992, references Mr. Roberts' letter of October 22nd, 1992, correct?	65

	6	5		68
	nowhere to be found in the diocesan record; is that a	1	the third paragraph	
2	fair statement?	2	·	
3	Do you know if there exists Mr. Roberts'	3		
4	letter of October 22nd, 1992?	4		
5	A I assert my rights to refuse to answer	5	_	;
6	Q Well, you had to review that letter in	6		
7	order to prepare the response, correct?	7		
8	A I assert my rights to refuse to answer	8	consistent with the policy of Bishop Marshal to keep	
9	Q And you don't know whether that went into a	9	handwritten letters in secret files?	
10	secret file that hasn't been produced to counsel yet,	10	A I assert my right to refuse to answer.	
11	do you?	11	Q The letter goes on to state that "The	
12	A I assert my rights to refuse to answer	12	bishop" at the very bottom of the third paragraph	
13	Q Now, it's fair to say, Bishop Dupre, that	13	"assured us he would take care of the matter and	
14	you participated in crafting the diocese response to	14	see this would never happen again. He stated that	
15	Mr Roberts, correct?	15	Father Graves would be ousted from any position	
16	A I assert my rights to refuse to answer	16	dealing with children and made to undergo intense	
17	Q I'm going to direct your attention to the	17	therapy "	
18	letter of October 5th, the letter of Mr. Roberts to	18	That's what Mr Roberts wrote to Father	
19	Richard Sniezyk Mr Roberts, in this letter,	19	Sniezyk back in 1992, correct?	
20	indicates and I'm going to pull a few statements	20	A I assert my rights to refuse to answer	
21	out here indicates to Father Sniezyk that Father	21	Q And, in fact, Father Graves was not ousted	
22	Graves attempted to rape him. That's the third	22	from a position as a parish priest. Although he may	
-				
	67			69
1	paragraph	1	have been prevented from dealing with children when	
2	He goes into the fourth paragraph, in 1992,	2	he went to the Farren Care Center, he did not undergo	- 1
3	and tells Father Sniezyk, "That evening after dinner		,	
4		3	intense therapy; is that accurate?	
	and a movie, he came into the room where I was	3 4		
5		1	intense therapy; is that accurate?	
5 6	and a movie, he came into the room where I was	4	intense therapy; is that accurate? A I assert my rights to refuse to answer	
	and a movie, he came into the room where I was sleeping, climbed into the bed, molested and attempted unsuccessfully to rape me." He goes on to say, "I broke from the struggle and hid in the	4 5	intense therapy; is that accurate? A I assert my rights to refuse to answer Q And you were aware of all these facts back	
	and a movie, he came into the room where I was sleeping, climbed into the bed, molested and attempted unsuccessfully to rape me." He goes on to	4 5 6	intense therapy; is that accurate? A I assert my rights to refuse to answer Q And you were aware of all these facts back in 1977 when you were Chancellor of the Diocese of	
6 7 8 9	and a movie, he came into the room where I was sleeping, climbed into the bed, molested and attempted unsuccessfully to rape me." He goes on to say, "I broke from the struggle and hid in the	4 5 6 7	intense therapy; is that accurate? A I assert my rights to refuse to answer Q And you were aware of all these facts back in 1977 when you were Chancellor of the Diocese of Springfield and a canon lawyer for the Diocese of	
6 7 8	and a movie, he came into the room where I was sleeping, climbed into the bed, molested and attempted unsuccessfully to rape me." He goes on to say, "I broke from the struggle and hid in the bathroom. I sat awake all night crying, shaking in a	4 5 6 7 8	intense therapy; is that accurate? A I assert my rights to refuse to answer Q And you were aware of all these facts back in 1977 when you were Chancellor of the Diocese of Springfield and a canon lawyer for the Diocese of Springfield?	
6 7 8 9 10 11	and a movie, he came into the room where I was sleeping, climbed into the bed, molested and attempted unsuccessfully to rape me." He goes on to say, "I broke from the struggle and hid in the bathroom. I sat awake all night crying, shaking in a petrified state in fear for my life." That's a fair statement of what's in that letter, correct?	4 5 6 7 8 9	intense therapy; is that accurate? A I assert my rights to refuse to answer Q And you were aware of all these facts back in 1977 when you were Chancellor of the Diocese of Springfield and a canon lawyer for the Diocese of Springfield? A I assert my right to refuse to answer Q Now, in 1992, when Mr. Roberts brought forward his complaints that the diocese didn't do	
6 7 8 9 10 11	and a movie, he came into the room where I was sleeping, climbed into the bed, molested and attempted unsuccessfully to rape me." He goes on to say, "I broke from the struggle and hid in the bathroom. I sat awake all night crying, shaking in a petrified state in fear for my life." I hat's a fair statement of what's in that letter, correct? A I assert my rights to refuse to answer.	4 5 6 7 8 9	intense therapy; is that accurate? A I assert my rights to refuse to answer Q And you were aware of all these facts back in 1977 when you were Chancellor of the Diocese of Springfield and a canon lawyer for the Diocese of Springfield? A I assert my right to refuse to answer Q Now, in 1992, when Mr. Roberts brought	
6 7 8 9 10 11 12 13	and a movie, he came into the room where I was sleeping, climbed into the bed, molested and attempted unsuccessfully to rape me." He goes on to say, "I broke from the struggle and hid in the bathroom. I sat awake all night crying, shaking in a petrified state in fear for my life " That's a fair statement of what's in that letter, correct? A I assert my rights to refuse to answer. Q And he said in the second paragraph, page	4 5 6 7 8 9 10 11	intense therapy; is that accurate? A I assert my rights to refuse to answer Q And you were aware of all these facts back in 1977 when you were Chancellor of the Diocese of Springfield and a canon lawyer for the Diocese of Springfield? A I assert my right to refuse to answer Q Now, in 1992, when Mr. Roberts brought forward his complaints that the diocese didn't do	
6 7 8 9 10 11 12 13 14	and a movie, he came into the room where I was sleeping, climbed into the bed, molested and attempted unsuccessfully to rape me." He goes on to say, "I broke from the struggle and hid in the bathroom. I sat awake all night crying, shaking in a petrified state in fear for my life " That's a fair statement of what's in that letter, correct? A I assert my rights to refuse to answer. Q And he said in the second paragraph, page 2, that "I overcame by fear and embarrassment and	4 5 6 7 8 9 10 11 12	intense therapy; is that accurate? A I assert my rights to refuse to answer Q And you were aware of all these facts back in 1977 when you were Chancellor of the Diocese of Springfield and a canon lawyer for the Diocese of Springfield? A I assert my right to refuse to answer Q Now, in 1992, when Mr. Roberts brought forward his complaints that the diocese didn't do anything about Father Graves, you participated in the	
6 7 8 9 10 11 12	and a movie, he came into the room where I was sleeping, climbed into the bed, molested and attempted unsuccessfully to rape me." He goes on to say, "I broke from the struggle and hid in the bathroom. I sat awake all night crying, shaking in a petrified state in fear for my life " That's a fair statement of what's in that letter, correct? A I assert my rights to refuse to answer. Q And he said in the second paragraph, page 2, that "I overcame by fear and embarrassment and agreed to meet with Bishop Maguire to report the	4 5 6 7 8 9 10 11 12 13	intense therapy; is that accurate? A I assert my rights to refuse to answer Q And you were aware of all these facts back in 1977 when you were Chancellor of the Diocese of Springfield and a canon lawyer for the Diocese of Springfield? A I assert my right to refuse to answer Q Now, in 1992, when Mr Roberts brought forward his complaints that the diocese didn't do anything about Father Graves, you participated in the response of the of the Diocese of Springfield,	
6 7 8 9 10 11 12 13 14	and a movie, he came into the room where I was sleeping, climbed into the bed, molested and attempted unsuccessfully to rape me." He goes on to say, "I broke from the struggle and hid in the bathroom. I sat awake all night crying, shaking in a petrified state in fear for my life." That's a fair statement of what's in that letter, correct? A I assert my rights to refuse to answer. Q And he said in the second paragraph, page. 2, that "I overcame by fear and embarrassment and agreed to meet with Bishop Maguire to report the sexual molestation and attempted rape committed by	4 5 6 7 8 9 10 11 12 13 14	intense therapy; is that accurate? A I assert my rights to refuse to answer Q And you were aware of all these facts back in 1977 when you were Chancellor of the Diocese of Springfield and a canon lawyer for the Diocese of Springfield? A I assert my right to refuse to answer Q Now, in 1992, when Mr. Roberts brought forward his complaints that the diocese didn't do anything about Father Graves, you participated in the response of the of the Diocese of Springfield, correct? A I assert my rights to refuse to answer Q And in your response and in your	
6 7 8 9 10 11 12 13 14 15 16 17	and a movie, he came into the room where I was sleeping, climbed into the bed, molested and attempted unsuccessfully to rape me." He goes on to say, "I broke from the struggle and hid in the bathroom. I sat awake all night crying, shaking in a petrified state in fear for my life." That's a fair statement of what's in that letter, correct? A I assert my rights to refuse to answer. Q And he said in the second paragraph, page. 2, that "I overcame by fear and embarrassment and agreed to meet with Bishop Maguire to report the sexual molestation and attempted rape committed by Father Graves."	4 5 6 7 8 9 10 11 12 13 14 15	intense therapy; is that accurate? A I assert my rights to refuse to answer Q And you were aware of all these facts back in 1977 when you were Chancellor of the Diocese of Springfield and a canon lawyer for the Diocese of Springfield? A I assert my right to refuse to answer Q Now, in 1992, when Mr. Roberts brought forward his complaints that the diocese didn't do anything about Father Graves, you participated in the response of the — of the Diocese of Springfield, correct? A I assert my rights to refuse to answer	
6 7 8 9 10 11 12 13 14 15 16 17	and a movie, he came into the room where I was sleeping, climbed into the bed, molested and attempted unsuccessfully to rape me." He goes on to say, "I broke from the struggle and hid in the bathroom. I sat awake all night crying, shaking in a petrified state in fear for my life " That's a fair statement of what's in that letter, correct? A I assert my rights to refuse to answer. Q And he said in the second paragraph, page 2, that "I overcame by fear and embarrassment and agreed to meet with Bishop Maguire to report the sexual molestation and attempted rape committed by Father Graves " It says that in that letter, doesn't it?	4 5 6 7 8 9 10 11 12 13 14 15 16	intense therapy; is that accurate? A I assert my rights to refuse to answer Q And you were aware of all these facts back in 1977 when you were Chancellor of the Diocese of Springfield and a canon lawyer for the Diocese of Springfield? A I assert my right to refuse to answer Q Now, in 1992, when Mr. Roberts brought forward his complaints that the diocese didn't do anything about Father Graves, you participated in the response of the of the Diocese of Springfield, correct? A I assert my rights to refuse to answer Q And in your response and in your participation, the diocese crafted a response where they would admit that Mr. Graves talked about an	
6 7 8 9 10 11 12 13 14 15 16 17	and a movie, he came into the room where I was sleeping, climbed into the bed, molested and attempted unsuccessfully to rape me." He goes on to say, "I broke from the struggle and hid in the bathroom. I sat awake all night crying, shaking in a petrified state in fear for my life " That's a fair statement of what's in that letter, correct? A I assert my rights to refuse to answer. Q And he said in the second paragraph, page 2, that "I overcame by fear and embarrassment and agreed to meet with Bishop Maguire to report the sexual molestation and attempted rape committed by Father Graves." It says that in that letter, doesn't it? A I assert my rights to refuse to answer.	4 5 6 7 8 9 10 11 12 13 14 15 16	intense therapy; is that accurate? A I assert my rights to refuse to answer Q And you were aware of all these facts back in 1977 when you were Chancellor of the Diocese of Springfield and a canon lawyer for the Diocese of Springfield? A I assert my right to refuse to answer Q Now, in 1992, when Mr. Roberts brought forward his complaints that the diocese didn't do anything about Father Graves, you participated in the response of the of the Diocese of Springfield, correct? A I assert my rights to refuse to answer Q And in your response and in your participation, the diocese crafted a response where	
6 7 8 9 10 11 12 13 14 15 16 17	and a movie, he came into the room where I was sleeping, climbed into the bed, molested and attempted unsuccessfully to rape me." He goes on to say, "I broke from the struggle and hid in the bathroom. I sat awake all night crying, shaking in a petrified state in fear for my life " I hat's a fair statement of what's in that letter, correct? A I assert my rights to refuse to answer. Q And he said in the second paragraph, page 2, that "I overcame by fear and embarrassment and agreed to meet with Bishop Maguire to report the sexual molestation and attempted rape committed by Father Graves " It says that in that letter, doesn't it? A I assert my rights to refuse to answer. Q He also said, "My mother sent a letter to	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	intense therapy; is that accurate? A I assert my rights to refuse to answer Q And you were aware of all these facts back in 1977 when you were Chancellor of the Diocese of Springfield and a canon lawyer for the Diocese of Springfield? A I assert my right to refuse to answer Q Now, in 1992, when Mr. Roberts brought forward his complaints that the diocese didn't do anything about Father Graves, you participated in the response of the of the Diocese of Springfield, correct? A I assert my rights to refuse to answer Q And in your response and in your participation, the diocese crafted a response where they would admit that Mr. Graves talked about an	
6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	and a movie, he came into the room where I was sleeping, climbed into the bed, molested and attempted unsuccessfully to rape me." He goes on to say, "I broke from the struggle and hid in the bathroom. I sat awake all night crying, shaking in a petrified state in fear for my life." That's a fair statement of what's in that letter, correct? A I assert my rights to refuse to answer. Q And he said in the second paragraph, page. 2, that "I overcame by fear and embarrassment and agreed to meet with Bishop Maguire to report the sexual molestation and attempted rape committed by Father Graves." It says that in that letter, doesn't it? A I assert my rights to refuse to answer. Q He also said, "My mother sent a letter to Bishop Maguire describing the attempted rape and a	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	intense therapy; is that accurate? A I assert my rights to refuse to answer Q And you were aware of all these facts back in 1977 when you were Chancellor of the Diocese of Springfield and a canon lawyer for the Diocese of Springfield? A I assert my right to refuse to answer Q Now, in 1992, when Mr. Roberts brought forward his complaints that the diocese didn't do anything about Father Graves, you participated in the response of the — of the Diocese of Springfield, correct? A I assert my rights to refuse to answer Q And in your response and in your participation, the diocese crafted a response where they would admit that Mr. Graves talked about an attempted rape, but never — never admitted that he	
6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	and a movie, he came into the room where I was sleeping, climbed into the bed, molested and attempted unsuccessfully to rape me." He goes on to say, "I broke from the struggle and hid in the bathroom. I sat awake all night crying, shaking in a petrified state in fear for my life " I hat's a fair statement of what's in that letter, correct? A I assert my rights to refuse to answer. Q And he said in the second paragraph, page 2, that "I overcame by fear and embarrassment and agreed to meet with Bishop Maguire to report the sexual molestation and attempted rape committed by Father Graves " It says that in that letter, doesn't it? A I assert my rights to refuse to answer. Q He also said, "My mother sent a letter to	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	intense therapy; is that accurate? A I assert my rights to refuse to answer Q And you were aware of all these facts back in 1977 when you were Chancellor of the Diocese of Springfield and a canon lawyer for the Diocese of Springfield? A I assert my right to refuse to answer Q Now, in 1992, when Mr. Roberts brought forward his complaints that the diocese didn't do anything about Father Graves, you participated in the response of the of the Diocese of Springfield, correct? A I assert my rights to refuse to answer Q And in your response and in your participation, the diocese crafted a response where they would admit that Mr. Graves talked about an attempted rape, but never never admitted that he talked about the molestation; is that correct?	

		1		
		70		7
1	minimize Mr. Roberts' complaints in 1992?		Q So you had the knowledge, the authority,	
2	A I assert my right to refuse to answer.	l l	the power, and the capability to do something, and	
3	Q And the response was crafted so that the			
4	response of Bishop Maguire would seem reasonable,		. · ·	
5	correct?	4		
6	A I assert my right to refuse to answer			
7	Q And your response would seem reasonable,		-	
8	correct?		~	
9	A I assert my right to refuse to answer.	8	, , , , , , , , , , , , , , , , , , , ,	
10	· ·	9		
	Q Io minimize the response the response	10	··· F	
11	was crafted to minimize the allegations of	11		
12	Mr. Roberts and not and focus on the fact that	12	2	
13	Mr Graves or Father Graves was not able to rape	13	, , , , , , , , , , , , , , , , , , , ,	
14	Mr Roberts because he locked himself in a bathroom?	14		
15	A I assert my right to refuse to answer	15	.,	
16	Q And this is similar to the massaging of the	16	11 ,	
17	facts that has occurred throughout the throughout	17	record.	
18	the clergy abuse crisis in the Diocese of	18	` •	
19	Springfield?	[19	(Whereupon, at 12:17 p m., the	
20	A I assert my right to refuse to answer.	20	deposition of IHOMAS L DUPRE	
21	Q Now, you had authority in 1977 through 1984	21	was concluded.)	
	1 (110.10)			
22	to suspend any of Alfred Graves' assignments as a	22	* * * *	
22		71	****	
22		71		
1	priest in the diocese, correct?	71 1	CERTIFICATE OF NOTARY PUBLIC	
1 2	priest in the diocese, correct? A I assert my right to refuse to answer	71	CERTIFICATE OF NOTARY PUBLIC I, ERICK M THACKER, the officer before whom the	11
1 2 3	priest in the diocese, correct? A I assert my right to refuse to answer Q You had the power and ability to prevent	71 1 2 3	CERTIFICATE OF NOTARY PUBLIC I, ERICK M. THACKER, the officer before whom the foregoing deposition was taken, do hereby certify	
1 2 3 4	priest in the diocese, correct? A I assert my right to refuse to answer Q You had the power and ability to prevent him from being in a position where he had	71 1 2 3 4	CERTIFICATE OF NOTARY PUBLIC I, ERICK M THACKER, the officer before whom the foregoing deposition was taken, do hereby certify that the witness whose testimony appears in the	
1 2 3 4 5	priest in the diocese, correct? A I assert my right to refuse to answer Q You had the power and ability to prevent him from being in a position where he had unrestrained access to underage boys?	71 1 2 3 4 5 5	CERTIFICATE OF NOTARY PUBLIC I, ERICK M. THACKER, the officer before whom the foregoing deposition was taken, do hereby certify that the witness whose testimony appears in the foregoing deposition was duly swom by me; that the	
1 2 3 4 5 6	priest in the diocese, correct? A I assert my right to refuse to answer. Q You had the power and ability to prevent him from being in a position where he had unrestrained access to underage boys? A I assert my right to refuse to answer.	71 1 2 3 4	CERTIFICATE OF NOTARY PUBLIC I, ERICK M. THACKER, the officer before whom the foregoing deposition was taken, do hereby certify that the witness whose testimony appears in the foregoing deposition was duly swom by me; that the testimony of said witness was taken by me in	
1 2 3 4 5 6 7	priest in the diocese, correct? A I assert my right to refuse to answer. Q You had the power and ability to prevent him from being in a position where he had unrestrained access to underage boys? A I assert my right to refuse to answer. Q Ultimately, Bishop Dupre, you had the power	71 1 2 3 4 5 6 7	CERTIFICATE OF NOTARY PUBLIC I, ERICK M. THACKER, the officer before whom the foregoing deposition was taken, do hereby certify that the witness whose testimony appears in the foregoing deposition was duly swom by me; that the testimony of said witness was taken by me in stenotype and thereafter reduced to typewriting under	
1 2 3 4 5 6 7 8	priest in the diocese, correct? A I assert my right to refuse to answer Q You had the power and ability to prevent him from being in a position where he had unrestrained access to underage boys? A I assert my right to refuse to answer Q Ultimately, Bishop Dupre, you had the power to prevent Father Graves from being able to sexually	71 1 2 3 4 5 6 7 8	CERTIFICATE OF NOTARY PUBLIC I, ERICK M. IHACKER, the officer before whom the foregoing deposition was taken, do hereby certify that the witness whose testimony appears in the foregoing deposition was duly swom by me; that the testimony of said witness was taken by me in stenotype and thereafter reduced to typewriting under my direction; that said deposition is a true record	
1 2 3 4 5 6 7 8 9	priest in the diocese, correct? A I assert my right to refuse to answer. Q You had the power and ability to prevent him from being in a position where he had unrestrained access to underage boys? A I assert my right to refuse to answer. Q Ultimately, Bishop Dupre, you had the power to prevent Father Graves from being able to sexually abuse Drew Nicastro?	71 1 2 3 4 5 6 7 8 9	CERTIFICATE OF NOTARY PUBLIC I, ERICK M. THACKER, the officer before whom the foregoing deposition was taken, do hereby certify that the witness whose testimony appears in the foregoing deposition was duly swom by me; that the testimony of said witness was taken by me in stenotype and thereafter reduced to typewriting under my direction; that said deposition is a true record of the testimony given by said witness; that I am	
1 2 3 4 5 6 7 8 9	priest in the diocese, correct? A I assert my right to refuse to answer. Q You had the power and ability to prevent him from being in a position where he had unrestrained access to underage boys? A I assert my right to refuse to answer. Q Ultimately, Bishop Dupre, you had the power to prevent Father Graves from being able to sexually abuse Drew Nicastro? A I assert my right to refuse to answer.	71 1 2 3 4 5 6 7 8 9 10	CERTIFICATE OF NOTARY PUBLIC I, ERICK M. THACKER, the officer before whom the foregoing deposition was taken, do hereby certify that the witness whose testimony appears in the foregoing deposition was duly swom by me; that the testimony of said witness was taken by me in stenotype and thereafter reduced to typewriting under my direction; that said deposition is a true record of the testimony given by said witness; that I am neither counsel for, related to, nor employed by any	
1 2 3 4 5 6 7 8 9	priest in the diocese, correct? A I assert my right to refuse to answer. Q You had the power and ability to prevent him from being in a position where he had unrestrained access to underage boys? A I assert my right to refuse to answer. Q Ultimately, Bishop Dupre, you had the power to prevent Father Graves from being able to sexually abuse Drew Nicastro? A I assert my right to refuse to answer. Q And, Bishop Dupre, you did nothing to	71 1 2 3 4 5 6 7 8 9 10 11	CERTIFICATE OF NOTARY PUBLIC I, ERICK M. THACKER, the officer before whom the foregoing deposition was taken, do hereby certify that the witness whose testimony appears in the foregoing deposition was duly swom by me; that the testimony of said witness was taken by me in stenotype and thereafter reduced to typewriting under my direction; that said deposition is a true record of the testimony given by said witness; that I am neither counsel for, related to, nor employed by any of the parties to the action in which this deposition	
1 2 3 4 5 6 7 8 9 10	priest in the diocese, correct? A I assert my right to refuse to answer. Q You had the power and ability to prevent him from being in a position where he had unrestrained access to underage boys? A I assert my right to refuse to answer. Q Ultimately, Bishop Dupre, you had the power to prevent Father Graves from being able to sexually abuse Drew Nicastro? A I assert my right to refuse to answer. Q And, Bishop Dupre, you did nothing to prevent Alfred Graves from molesting Drew Nicastro?	71 1 2 3 4 5 6 7 8 9 10 11 12	CERTIFICATE OF NOTARY PUBLIC I, ERICK M. THACKER, the officer before whom the foregoing deposition was taken, do hereby certify that the witness whose testimony appears in the foregoing deposition was duly swom by me; that the testimony of said witness was taken by me in stenotype and thereafter reduced to typewriting under my direction; that said deposition is a true record of the testimony given by said witness; that I am neither counsel for, related to, nor employed by any of the parties to the action in which this deposition was taken; and, further, that I am not a relative or	
1 2 3 4 5 6 7 8 9 10 11 12	priest in the diocese, correct? A I assert my right to refuse to answer. Q You had the power and ability to prevent him from being in a position where he had unrestrained access to underage boys? A I assert my right to refuse to answer. Q Ultimately, Bishop Dupre, you had the power to prevent Father Graves from being able to sexually abuse Drew Nicastro? A I assert my right to refuse to answer. Q And, Bishop Dupre, you did nothing to prevent Alfred Graves from molesting Drew Nicastro? A I assert my right to refuse to answer.	71 1 2 3 4 5 6 7 8 9 10 11 12 13	CERTIFICATE OF NOTARY PUBLIC I, ERICK M. THACKER, the officer before whom the foregoing deposition was taken, do hereby certify that the witness whose testimony appears in the foregoing deposition was duly swom by me; that the testimony of said witness was taken by me in stenotype and thereafter reduced to typewriting under my direction; that said deposition is a true record of the testimony given by said witness; that I am neither counsel for, related to, nor employed by any of the parties to the action in which this deposition was taken; and, further, that I am not a relative or employee of any counsel or attorney employed by the	
1 2 3 4 5 6 7 8 9 10 11 12	priest in the diocese, correct? A I assert my right to refuse to answer Q You had the power and ability to prevent him from being in a position where he had unrestrained access to underage boys? A I assert my right to refuse to answer Q Ultimately, Bishop Dupre, you had the power to prevent Father Graves from being able to sexually abuse Drew Nicastro? A I assert my right to refuse to answer Q And, Bishop Dupre, you did nothing to prevent Alfred Graves from molesting Drew Nicastro? A I assert my right to refuse to answer Q Bishop Maguire also had the ultimate	71 1 2 3 4 5 6 7 8 9 10 11 12 13 14	CERTIFICATE OF NOTARY PUBLIC I, ERICK M. THACKER, the officer before whom the foregoing deposition was taken, do hereby certify that the witness whose testimony appears in the foregoing deposition was duly swom by me; that the testimony of said witness was taken by me in stenotype and thereafter reduced to typewriting under my direction; that said deposition is a true record of the testimony given by said witness; that I am neither counsel for, related to, nor employed by any of the parties to the action in which this deposition was taken; and, further, that I am not a relative or employee of any counsel or attorney employed by the parties hereto, nor financially or otherwise	
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	priest in the diocese, correct? A I assert my right to refuse to answer Q You had the power and ability to prevent him from being in a position where he had unrestrained access to underage boys? A I assert my right to refuse to answer Q Ultimately, Bishop Dupre, you had the power to prevent Father Graves from being able to sexually abuse Drew Nicastro? A I assert my right to refuse to answer Q And, Bishop Dupre, you did nothing to prevent Alfred Graves from molesting Drew Nicastro? A I assert my right to refuse to answer Q Bishop Maguire also had the ultimate authority to prevent Graves Father Graves from	71 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	CERTIFICATE OF NOTARY PUBLIC I, ERICK M. THACKER, the officer before whom the foregoing deposition was taken, do hereby certify that the witness whose testimony appears in the foregoing deposition was duly swom by me; that the testimony of said witness was taken by me in stenotype and thereafter reduced to typewriting under my direction; that said deposition is a true record of the testimony given by said witness; that I am neither counsel for, related to, nor employed by any of the parties to the action in which this deposition was taken; and, further, that I am not a relative or employee of any counsel or attorney employed by the	
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	priest in the diocese, correct? A I assert my right to refuse to answer Q You had the power and ability to prevent him from being in a position where he had unrestrained access to underage boys? A I assert my right to refuse to answer Q Ultimately, Bishop Dupre, you had the power to prevent Father Graves from being able to sexually abuse Drew Nicastro? A I assert my right to refuse to answer Q And, Bishop Dupre, you did nothing to prevent Alfred Graves from molesting Drew Nicastro? A I assert my right to refuse to answer Q Bishop Maguire also had the ultimate authority to prevent Graves Father Graves from being able to sexually molest Andrew Nicastro,	71	CERTIFICATE OF NOTARY PUBLIC I, ERICK M. THACKER, the officer before whom the foregoing deposition was taken, do hereby certify that the witness whose testimony appears in the foregoing deposition was duly swom by me; that the testimony of said witness was taken by me in stenotype and thereafter reduced to typewriting under my direction; that said deposition is a true record of the testimony given by said witness; that I am neither counsel for, related to, nor employed by any of the parties to the action in which this deposition was taken; and, further, that I am not a relative or employee of any counsel or attorney employed by the parties hereto, nor financially or otherwise	77
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	priest in the diocese, correct? A I assert my right to refuse to answer Q You had the power and ability to prevent him from being in a position where he had unrestrained access to underage boys? A I assert my right to refuse to answer Q Ultimately, Bishop Dupre, you had the power to prevent Father Graves from being able to sexually abuse Drew Nicastro? A I assert my right to refuse to answer Q And, Bishop Dupre, you did nothing to prevent Alfred Graves from molesting Drew Nicastro? A I assert my right to refuse to answer Q Bishop Maguire also had the ultimate authority to prevent Graves — Father Graves from being able to sexually molest Andrew Nicastro, correct?	71	CERTIFICATE OF NOTARY PUBLIC I, ERICK M. THACKER, the officer before whom the foregoing deposition was taken, do hereby certify that the witness whose testimony appears in the foregoing deposition was duly swom by me; that the testimony of said witness was taken by me in stenotype and thereafter reduced to typewriting under my direction; that said deposition is a true record of the testimony given by said witness; that I am neither counsel for, related to, nor employed by any of the parties to the action in which this deposition was taken; and, further, that I am not a relative or employee of any counsel or attorney employed by the parties hereto, nor financially or otherwise interested in the outcome of this action.	
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 6 7 8	priest in the diocese, correct? A I assert my right to refuse to answer Q You had the power and ability to prevent him from being in a position where he had unrestrained access to underage boys? A I assert my right to refuse to answer Q Ultimately, Bishop Dupre, you had the power to prevent Father Graves from being able to sexually abuse Drew Nicastro? A I assert my right to refuse to answer Q And, Bishop Dupre, you did nothing to prevent Alfred Graves from molesting Drew Nicastro? A I assert my right to refuse to answer Q Bishop Maguire also had the ultimate authority to prevent Graves — Father Graves from being able to sexually molest Andrew Nicastro, correct? A I assert my right to refuse to answer.	71	CERTIFICATE OF NOTARY PUBLIC I, ERICK M. THACKER, the officer before whom the foregoing deposition was taken, do hereby certify that the witness whose testimony appears in the foregoing deposition was duly swom by me; that the testimony of said witness was taken by me in stenotype and thereafter reduced to typewriting under my direction; that said deposition is a true record of the testimony given by said witness; that I am neither counsel for, related to, nor employed by any of the parties to the action in which this deposition was taken; and, further, that I am not a relative or employee of any counsel or attorney employed by the parties hereto, nor financially or otherwise interested in the outcome of this action. ERICK M THACKER	
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 9	priest in the diocese, correct? A I assert my right to refuse to answer. Q You had the power and ability to prevent him from being in a position where he had unrestrained access to underage boys? A I assert my right to refuse to answer. Q Ultimately, Bishop Dupre, you had the power to prevent Father Graves from being able to sexually abuse Drew Nicastro? A I assert my right to refuse to answer. Q And, Bishop Dupre, you did nothing to prevent Alfred Graves from molesting Drew Nicastro? A I assert my right to refuse to answer. Q Bishop Maguire also had the ultimate authority to prevent Graves Father Graves from being able to sexually molest Andrew Nicastro, correct? A I assert my right to refuse to answer. Q And like you, Bishop Maguire and Monsignor	71	CERTIFICATE OF NOTARY PUBLIC I, ERICK M. THACKER, the officer before whom the foregoing deposition was taken, do hereby certify that the witness whose testimony appears in the foregoing deposition was duly swom by me; that the testimony of said witness was taken by me in stenotype and thereafter reduced to typewriting under my direction; that said deposition is a true record of the testimony given by said witness; that I am neither counsel for, related to, nor employed by any of the parties to the action in which this deposition was taken; and, further, that I am not a relative or employee of any counsel or attorney employed by the parties hereto, nor financially or otherwise interested in the outcome of this action. ERICK M THACKER Notary Public in and for the	
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 8 9 20	priest in the diocese, correct? A I assert my right to refuse to answer. Q You had the power and ability to prevent him from being in a position where he had unrestrained access to underage boys? A I assert my right to refuse to answer. Q Ultimately, Bishop Dupre, you had the power to prevent Father Graves from being able to sexually abuse Drew Nicastro? A I assert my right to refuse to answer. Q And, Bishop Dupre, you did nothing to prevent Alfred Graves from molesting Drew Nicastro? A I assert my right to refuse to answer. Q Bishop Maguire also had the ultimate authority to prevent Graves Father Graves from being able to sexually molest Andrew Nicastro, correct? A I assert my right to refuse to answer. Q And like you, Bishop Maguire and Monsignor Sniezyk did nothing to prevent Alfred Graves from	71	CERTIFICATE OF NOTARY PUBLIC I, ERICK M. THACKER, the officer before whom the foregoing deposition was taken, do hereby certify that the witness whose testimony appears in the foregoing deposition was duly swom by me; that the testimony of said witness was taken by me in stenotype and thereafter reduced to typewriting under my direction; that said deposition is a true record of the testimony given by said witness; that I am neither counsel for, related to, nor employed by any of the parties to the action in which this deposition was taken; and, further, that I am not a relative or employee of any counsel or attorney employed by the parties hereto, nor financially or otherwise interested in the outcome of this action. ERICK M THACKER	
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 8 9 20	priest in the diocese, correct? A I assert my right to refuse to answer. Q You had the power and ability to prevent him from being in a position where he had unrestrained access to underage boys? A I assert my right to refuse to answer. Q Ultimately, Bishop Dupre, you had the power to prevent Father Graves from being able to sexually abuse Drew Nicastro? A I assert my right to refuse to answer. Q And, Bishop Dupre, you did nothing to prevent Alfred Graves from molesting Drew Nicastro? A I assert my right to refuse to answer. Q Bishop Maguire also had the ultimate authority to prevent Graves Father Graves from being able to sexually molest Andrew Nicastro, correct? A I assert my right to refuse to answer. Q And like you, Bishop Maguire and Monsignor	71	CERTIFICATE OF NOTARY PUBLIC I, ERICK M. THACKER, the officer before whom the foregoing deposition was taken, do hereby certify that the witness whose testimony appears in the foregoing deposition was duly swom by me; that the testimony of said witness was taken by me in stenotype and thereafter reduced to typewriting under my direction; that said deposition is a true record of the testimony given by said witness; that I am neither counsel for, related to, nor employed by any of the parties to the action in which this deposition was taken; and, further, that I am not a relative or employee of any counsel or attorney employed by the parties hereto, nor financially or otherwise interested in the outcome of this action. ERICK M THACKER Notary Public in and for the	

	1	CERTIFICATE OF NOTARY PUBLIC	1.
	2	I, ERICK M. THACKER, the officer before whom the	
	3	foregoing deposition was taken, do hereby certify	
	4	that the witness whose testimony appears in the	
	5	foregoing deposition was duly sworn by me; that the	
	6	testimony of said witness was taken by me in	
	7	stenotype and thereafter reduced to typewriting under	
	8	my direction; that said deposition is a true record	
	9	of the testimony given by said witness; that I am	
	10	neither counsel for, related to, nor employed by any	
	11	of the parties to the action in which this deposition	
	12	was taken; and, further, that I am not a relative or	
	13	employee of any counsel or attorney employed by the	
	14	parties hereto, nor financially or otherwise	
	15	interested in the outcome of this action.	
	16		
	17	Euch 11. Thacker	
	18	ERICK M. THACKER	
	19	Notary Public in and for the	
2	20	District of Columbia	
2	21	My commission expires:	
4	22	June 14, 2014	