SOUTHERN DISTRICT OF NEW YORK	•	
In re:	x)	
)	Chapter 11
THE ROMAN CATHOLIC DIOCESE OF)	
ROCKVILLE CENTRE, NEW YORK,1)	Case No. 20-12345 (SCC)
)	
)	
Debtor.)	

AFFIDAVIT OF SERVICE

STATE OF CONNECTICUT)	
)	SS.
COUNTY OF MIDDLESEX)	

UNITED STATES BANKRUPTCY COURT

ANGHARAD BOWDLER, being duly sworn, deposes and says:

- 1. I am employed as a Director of Client Services by Epiq Corporate Restructuring, LLC, with its principal office located at 777 Third Avenue, New York, New York 10017. I am over the age of eighteen years and am not a party to the above-captioned action.
- 2. On March 24, 2021, I caused to be served the:
 - a. "Notice of Deadline for Filing Sexual Abuse Claims in the Roman Catholic Diocese of Rockville Centre, New York Bankruptcy Case," a sample of which is annexed hereto as <u>Exhibit A</u> (the "English S.A. Bar Date Notice"),
 - b. The Spanish version of the English S.A. Bar Date Notice, "Aviso de Fecha Límite para Presentar Reclamos por Abuso Sexual en el Proceso de Quiebra de la Diócesis Católica Romana de Rockville Centre, Nueva York," a sample of which is annexed hereto as Exhibit B, (the "Spanish S.A. Bar Date Notice"),
 - c. "Confidential Sexual Abuse Proof of Claim," a sample of which is annexed hereto as <u>Exhibit C</u>, (the "English S.A. Claim Form"),
 - d. The Spanish version of the English S.A. Claim Form, "Comprobante De Reclamo Confidencial Por Abuso Sexual," a sample of which is annexed hereto as <u>Exhibit D</u>, (the "Spanish S.A. Claim Form"), and

¹ The Debtor in this chapter 11 case is the Roman Catholic Diocese of Rockville Centre, New York, the last four digits of its federal tax identification number are 7437, and its mailing address is 50 North Park Avenue P.O. Box 9023, Rockville Centre, NY 11571-9023.

e. "List of Accused Clergy," annexed hereto as Exhibit E, (the "Clergy List"),

by causing true and correct copies of the:

- i. English S.A. Claim Form, Spanish S.A. Claim Form, personalized to include the name and address of the creditor, English S.A. Bar Date Notice, Spanish S.A. Bar Date Notice, and Clergy List to be enclosed securely in separate postage pre-paid envelopes and delivered via first class mail to those parties listed on the annexed Exhibit F, and
- ii. English S.A. Claim Form, Spanish S.A. Claim Form, personalized to include the name and address of the creditor, English S.A. Bar Date Notice, Spanish S.A. Bar Date Notice, and Clergy List, to be enclosed securely in separate postage pre-paid envelopes and delivered via first class mail to those representing attorneys listed on the annexed Exhibit G, whose clients are creditors and deemed confidential per the Confidentiality Procedures Order² and therefore not reflected.
- 3. All envelopes utilized in the service of the foregoing contained the following legend: "LEGAL DOCUMENTS ENCLOSED. PLEASE DIRECT TO THE ATTENTION OF ADDRESSEE, PRESIDENT OR LEGAL DEPARTMENT."

/s/ Angharad Bowdler
Angharad Bowdler

Sworn to before me this 14th day of April, 2021 /s/ Amy E. Lewis
Notary Public, State of Connecticut Acct No. 100624

Commission Expires: 8/31/2022

² The "Final Order (I) Authorizing and Approving Special Noticing and Confidentiality Procedures, (II) Authorizing and Approving Procedures for Providing Notice of Commencement, and (III) Granting Related Relief," dated November 4, 2020 [Docket No. 125].

EXHIBIT A

Notice of Deadline for Filing Sexual Abuse Claims in The Roman Catholic Diocese of Rockville Centre, New York Bankruptcy Case

All Sexual Abuse Survivors Need to File Claims by August 14, 2021

This is an official notice approved by the Bankruptcy Court.
This is not a solicitation from a lawyer.

Una versión en español de este aviso está disponible en https://dm.epiq11.com/drvc o llamando al 1-888-490-0633.

- Please read this notice carefully as it may impact your rights, including the right to
 compensation, against the Roman Catholic Diocese of Rockville Centre, New York (the
 "<u>Diocese</u>") and against its parishes, schools and affiliated ministries ("<u>Diocese Related Entities</u>").
- Regardless of how old you are today, if you have a claim for sexual abuse for which you believe the Diocese is or may be responsible, that occurred before **October 1, 2020**, you must file a claim in this bankruptcy case to preserve your rights.
- The Sexual Abuse Bar Date of August 14, 2021 is not subject to further extension if the window created by the Child Victims Act is lengthened by the State of New York.
- A list of individuals that the Diocese knows have been the subject of an adverse determination by the Diocesan Review Board of the Diocese that an allegation of clergy abuse against such priest or deacon was credible or against whom an allegation of clergy abuse was made through the Diocese's Independent Reconciliation and Compensation Program and the Diocese made a payment in settlement of such allegation through such program can be found at https://dm.epiq11.com/drvc. An additional list of individuals against whom an allegation of abuse has been made can be found on the Official Committee of Unsecured Creditor's website at www.LongIslandChurchCommittee.com. The Debtor does not maintain and takes no responsibility for any list of additional individuals prepared by the Committee.
- You can file a claim using the Sexual Abuse Proof of Claim Form approved by the court (1) by logging on to the following website: https://dm.epiq11.com/drvc or (2) by mailing or delivering a hard copy of your Sexual Abuse Proof of Claim to the address listed below.
- No plan of reorganization has been filed as of the date of this notice. However, if a plan to reorganize the Diocese is approved, it could release claims you hold against certain third parties, including against churches, parishes, schools, and the other Diocese Related Entities that operate within the Diocese.

- If you have a claim against any such church, parish, school, or other Diocese Related Entity, you may have a claim against the Diocese.
- Your rights and options and the deadline to exercise them by are explained in more detail in this notice.

BASIC INFORMATION

1. Why was this notice issued?

The Diocese filed a chapter 11 bankruptcy case. The Bankruptcy Court has set a deadline of **August 14, 2021 at 5:00 p.m.** (**Eastern Time**) for filing claims against the Diocese for sexual abuse.

The Diocese case is filed in the U.S. Bankruptcy Court for the Southern District of New York, and the case is known as *In re: The Roman Catholic Diocese of Rockville Centre, New York* (Bankr. S.D.N.Y.) The Bankruptcy Court Judge overseeing the case is the Honorable Shelley C. Chapman.

The Bankruptcy Court authorized the Diocese to send out this notice. You have the right to file a Sexual Abuse Claim in this bankruptcy case regardless of how old you are today. You are required to file a Sexual Abuse Proof of Claim on or before **August 14, 2021 at 5:00 p.m.** (Eastern Time).

SEXUAL ABUSE CLAIMS

2. What is considered sexual abuse?

You have a Sexual Abuse Claim if you experienced sexual abuse. A **Sexual Abuse**Claim is defined as follows:

A "Sexual Abuse Claim" is any claim (as defined in section 101(5) of the Bankruptcy Code) against the Debtor resulting or arising in whole or in part, directly or indirectly from any actual or alleged sexual conduct or misconduct, sexual abuse or molestation, indecent assault and/or battery, rape, pedophilia, ephebophilia, or sexually-related physical, psychological, or emotional harm, or contacts, or interactions of a sexual nature between a child and an adult, or a

nonconsenting adult and another adult, sexual assault, sexual battery, sexual psychological or emotional abuse, humiliation, or intimidation, or any other conduct constituting a sexual offense, incest, or use of a child in a sexual performance (as such terms are defined in the New York Penal Law), and seeking monetary damages or any other relief, under any theory of liability, including vicarious liability, any negligence-based theory, contribution, indemnity, or any other theory based on any acts or failures to act by the Diocese or any other person or entity for whose acts or failures to act the Diocese is or was allegedly responsible.

If you have a claim from other types of abuse, including non-sexual physical abuse, non-sexual emotional abuse, bullying or hazing, you should file a General Proof of Claim (Official Bankruptcy Form 410).

3. Who should file a Sexual Abuse Proof of Claim?

You should file a Sexual Abuse Proof of Claim if you have a Sexual Abuse Claim as defined above. You should file a Sexual Abuse Proof of Claim regardless of whether you:

- Did or did not report your sexual abuse to the Diocese or to anyone else;
- Previously filed a lawsuit or asserted claims in connection with the sexual abuse; or
- Are included in, or represented by, another action with respect to your Sexual Abuse Claim.

You should submit a Sexual Abuse Proof of Claim regardless of your age now or the length of time that has passed since the sexual abuse took place.

Do not file a Sexual Abuse Proof of Claim if your claim is based on anything other than sexual abuse as defined above. If you have a claim arising from other types of abuse, including non-sexual physical abuse, non-sexual emotional abuse, bullying or hazing, you should consult the *General Bar Date Notice* and file a General Proof of Claim (Official Bankruptcy Form 410).

4. What if I am still not sure if I have a Sexual Abuse Claim?

You should consult with an attorney if you have any questions, including whether you should file a Sexual Abuse Proof of Claim.

5. How can I file my Sexual Abuse Proof of Claim?

A copy of the Sexual Abuse Proof of Claim Form is enclosed. You may also obtain a copy of the form by following the instructions below.

For additional copies of the Sexual Abuse Proof of Claim Form: (a) photocopy the enclosed Sexual Abuse Proof of Claim form; or (b) contact the Debtor's claims agent Epiq Corporate Restructuring, LLC's (the "Claims Agent") website for this case at https://dm.epiq11.com/drvc or by e-mail at RCDRockvilleInfo@epiqglobal.com or by phone, toll free at 1-888-490-0633.

The Sexual Abuse Proof of Claim must be completed by you and mailed or submitted to the Claims Agent Epiq Corporate Restructuring, LLC's, by no later than August 14, 2021 at 5:00 p.m. (Eastern Time) as follows:

- (i) If sent by mail, to U.S. Postal Service mail to The Roman Catholic Diocese of Rockville Centre, New York Claims Processing Center c/o Epiq Corporate Restructuring, LLC P.O. Box 4421 Beaverton, OR 97076-4421, or
- (ii) If sent by hand delivery or overnight courier, send to: hand delivery or overnight mail to The Roman Catholic Diocese of Rockville Centre, New York Claims Processing Center c/o Epiq Corporate Restructuring, LLC 10300 SW Allen Blvd. Beaverton, OR 97005; or
- (iii) If submitted electronically, by using the interface available at https://dm.epiq11.com/drvc by following instructions for filing proofs of claim electronically.

Sexual Abuse Proofs of Claim sent by any other means (such as facsimile transmission or email through a different manner than described in (iii) above) will not be accepted.

If you have questions you can contact your attorney or call 1-888-490-0633 to speak to the Claims Agent. The Claims Agent can provide information about how to file a claim, but cannot offer any legal advice.

Please note that the Diocese's staff is not permitted to give legal advice. You should consult your own attorney for assistance regarding any other inquiries, such as questions concerning the completion or filing of a proof of claim.

6. Will my information be kept confidential?

Yes, subject to the limitations described below. The Bankruptcy Court has set up a procedure to protect your privacy. In order to protect your privacy, <u>please do not file your</u>

<u>Sexual Abuse Proof of Claim with the Bankruptcy Court</u>. Instead, you must file according to the directions above.

Sexual Abuse Proofs of Claim will <u>not</u> be available to the public unless you choose to release that information by checking the box in Part 1 of the Sexual Abuse Proof of Claim. However, information about your Sexual Abuse Claim will be confidentially provided, pursuant to Bankruptcy Court-approved guidelines, to the following parties:

- The Diocese and its attorneys;
- Certain insurers of the Diocese including authorized claims administrators of such insurers and their reinsurers and counsel;
- Attorneys for the Official Creditors' Committee and its members;
- Attorneys at the Office of the United States Trustee for the Southern District of New York;
- The Claims Agent (Epiq Corporate Restructuring, LLC);
- Any special arbitrator, mediator, or claims reviewer appointed to review and resolve Sexual Abuse Claims;

- Any trustee, or functional equivalent thereof, appointed to administer payments to holders of Sexual Abuse Claims; and
- Such other persons that the Court determines need the information in order to evaluate Sexual Abuse Claims.

Please note that information in your Sexual Abuse Proof of Claim may be disclosed to governmental authorities under mandatory reporting laws in many jurisdictions.

ADDITIONAL INFORMATION

7. How do I report my sexual abuse to the authorities?

Reporting the sexual abuse protects other persons. You can learn more about how to report sexual abuse at https://ocfs.ny.gov/programs/cps/.

Please know that reporting sexual abuse is different than filing a claim in the Diocese's bankruptcy case.

8. What happens if I do not file a Sexual Abuse Proof of Claim?

If you fail to submit a completed Sexual Abuse Survivor Proof of Claim to the Claims Agent on or before **August 14, 2021 at 5:00 p.m.** (**Eastern Time**), you may not be able to:

- vote on the Diocese's plan of reorganization; or
- receive any compensation in the Diocese's bankruptcy case for your Sexual Abuse Claim.

YOU MAY WANT TO CONSULT WITH AN ATTORNEY REGARDING
THIS NOTICE AND WHETHER YOU SHOULD FILE A SEXUAL ABUSE SURVIVOR
PROOF OF CLAIM.

EXHIBIT B

Aviso de fecha límite para presentar reclamos por abuso sexual en el proceso de quiebra de la Diócesis católica romana de Rockville Centre, Nueva York

Todas las víctimas de abuso sexual deben presentar los reclamos, a más tardar, el <u>14 de agosto de</u> <u>2021</u>

Este es un aviso oficial aprobado por el Tribunal de Quiebras. Esta no es una oferta de un abogado.

Una versión en español de este aviso está disponible en https://dm.epiq11.com/drvc o llamando al 1-888-490-0633.

- Lea detenidamente este aviso ya que es posible que afectase sus derechos, incluido el
 derecho de compensación, contra la Diócesis católica romana de Rockville Centre, Nueva
 York (la "<u>Diócesis</u>") y contra sus parroquias, escuelas y ministerios afiliados (las
 "<u>Entidades relacionadas con la Diócesis</u>").
- Independientemente de cuál fuese su edad hoy, si tuviese un reclamo por abuso sexual por el cual creyese que la Diócesis es o podría ser responsable, que hubiese ocurrido antes del **1 de octubre de 2020**, debe completar un reclamo en este proceso de quiebra para preservar sus derechos.
- La Fecha límite para reclamos por abuso sexual del 14 de agosto de 2021 no está sujeta a prórroga adicional si el período creado por la Ley de Víctimas Infantiles (Child Victims Act) fuera prorrogado por el estado de Nueva York.
- Una lista de los individuos que la Diócesis sabe que fueron objeto de una decisión adversa por parte de la Junta de Revisión Diocesana de la Diócesis de que una acusación de abuso clerical contra tal sacerdote o diácono era creíble o en cuya contra se realizó una acusación de abuso clerical a través del Programa independiente de compensación y reconciliación y la Diócesis realizó un pago en el marco de la conciliación de dicha acusación a través de dicho programa puede obtenerse en https://dm.epiq11.com/drvc. En el sitio web del Comité Oficial de Acreedores No Garantizados, www.LongIslandChurchCommittee.com, puede obtenerse otra lista de personas en cuya contra se realizó una acusación de abuso. El Deudor no mantiene y no se hace responsable de ninguna lista de individuos adicionales que preparase el Comité.
- Puede presentar un reclamo mediante el Formulario de comprobante de reclamo por abuso sexual aprobado por el tribunal (1) al ingresar al siguiente sitio web: https://dm.epiq11.com/drvc o (2) al enviar por correo postal o al entregar una copia impresa de su Formulario de comprobante de reclamo por abuso sexual a la dirección que se indica a continuación.
- A la fecha de este aviso, no se ha presentado un plan de reorganización. Sin embargo, si se aprobara un plan para reorganizar la Diócesis, este podría eximir el pago de reclamos

- que usted tuviese contra ciertos terceros, lo que incluye, iglesias, parroquias, escuelas y otras Entidades relacionadas con la Diócesis que funcionan dentro de la Diócesis.
- Si tuviese un reclamo contra alguna de tales iglesias, parroquias, escuelas u otra Entidad relacionada con la Diócesis, es posible que tuviese un reclamo contra la Diócesis.
- Sus derechos y opciones, **así como el plazo para ejercerlos**, se explican en más detalle en este aviso.

INFORMACIÓN BÁSICA

1. ¿Por qué se emitió este aviso?

La Diócesis inició un proceso de quiebra según el capítulo 11. El Tribunal de Quiebras fijó como plazo el **14 de agosto de 2021 a las 5:00 p.m.** (hora del este) para la presentación de reclamos contra la Diócesis por abuso sexual.

El caso de la Diócesis se inició ante el Tribunal de Quiebras de los EE. UU. para el distrito sur de Nueva York y el proceso se caratula *In re: The Roman Catholic Diocese of Rockville Centre, New York* (Bankr. S.D.N.Y.). La jueza del Tribunal de Quiebras que supervisa el caso es la magistrada Shelley C. Chapman.

El Tribunal de Quiebras autorizó a la Diócesis a emitir este aviso. Tiene derecho a presentar un Reclamo por abuso sexual en este proceso de quiebra independientemente de cuál sea su edad hoy. Debe presentar un Comprobante de reclamo por abuso sexual, a más tardar, el **14 de agosto de 2021 a las 5:00 p.m.** (hora del Este).

RECLAMOS POR ABUSO SEXUAL

2. ¿Qué se considera abuso sexual?

Tiene un Reclamo por abuso sexual si hubiese sufrido abuso sexual. **Reclamo por abuso sexual** se define de la manera siguiente:

un "Reclamo por abuso sexual" es cualquier reclamo (según se define en la sección 101(5) del Código de Quiebras) contra el Deudor que resultase o surgiese en forma total o parcial, de manera directa o indirecta, de un acto o mala conducta

sexual, abuso sexual o intimidación, agresión o amenaza indecente, violación, pedofilia, efebofilia, o daño físico, psicológico o emocional relacionado con aspectos sexuales o contactos o interacciones de índole sexual entre un menor y un adulto o un adulto sin consentimiento y otro adulto, ataque sexual, agresión sexual, abuso psicológico o emocional sexual, humillación o intimidación o cualquier otra conducta que constituyese un delito sexual, incesto o uso de un menor para un acto sexual (según se definen tales términos en la Ley penal de Nueva York), fuesen estos presuntos o reales y mediante el cual se busca obtener una indemnización monetaria u otra forma de resarcimiento, según alguna teoría de la responsabilidad, incluida responsabilidad objetiva, teoría de la culpa, contribución, indemnidad o cualquier otra teoría basada en un acto o una omisión de la Diócesis o alguna otra persona o entidad por cuyos actos u omisiones fuese presuntamente responsable la Diócesis.

Si tuviese un reclamo por otros tipos de abuso, incluido abuso físico no sexual, abuso emocional no sexual, bullying o novatadas, debe presentar un Comprobante de reclamo general (Formulario oficial de quiebra 410).

3. ¿Quién debe presentar un Reclamo por abuso sexual?

Debe presentar un Comprobante de reclamo por abuso sexual si tuviese un Reclamo por abuso sexual según la definición que antecede. Debe presentar un Comprobante de reclamo por abuso sexual independientemente de si usted:

- hubiese denunciado o no el abuso sexual sufrido a la Diócesis o a otra persona;
- hubiese presentado con anterioridad una demanda o hubiese formulado reclamos en relación con el abuso sexual o
- estuviese incluido o representado en otra acción con respecto a su Reclamo por abuso sexual.

Debe presentar un Comprobante de reclamo por abuso sexual independientemente de la edad que tuviese ahora o de cuánto tiempo hubiese transcurrido desde el momento en que ocurrió el abuso sexual.

No presente un Comprobante de reclamo por abuso sexual si su reclamo se basara en algo que no fuese abuso sexual según la definición que antecede. Si tuviese un reclamo que surgiese de otros tipos de abuso, incluido abuso físico no sexual, abuso emocional no sexual,

bullying o novatadas, debe consultar el *Aviso de* fecha límite para reclamos generales y presentar un Comprobante de reclamo general (Formulario oficial de quiebra 410).

4. ¿Qué sucede si aún no estuviese seguro de si tengo o no un Reclamo por abuso sexual?

Debe consultar con un abogado si tiene alguna pregunta, incluido si debe presentar un Comprobante de reclamo por abuso sexual.

5. ¿Cómo puedo presentar mi Comprobante de reclamo por abuso sexual?

Se adjunta una copia del Comprobante de reclamo por abuso sexual.

También puede obtener una copia del formulario al seguir las instrucciones que se detallan a continuación.

Para obtener copias adicionales del Comprobante de reclamo por abuso sexual: (a) saque una fotocopia del formulario de Comprobante de reclamo por abuso sexual adjunto o (b) comuníquese mediante el sitio web del agente de reclamos del Deudor para este proceso, Epiq Corporate Restructuring, LLC (el "Agente de Reclamos"): https://dm.epiq11.com/drvc o por correo electrónico a RCDRockvilleInfo@epiqglobal.com o por teléfono al número gratuito 1-888-490-0633.

Debe completar el Comprobante de reclamo por abuso sexual y enviarlo por correo postal o presentarlo al Agente de reclamos Epiq Corporate Restructuring, LLC, a más tardar, el 14 de agosto de 2021 a las 5:00 p. m. (hora del este) de la manera siguiente:

- (i) si lo enviase por correo postal, por correo del Servicio postal de los EE. UU. a: The Roman Catholic Diocese of Rockville Centre, New York Claims Processing Center c/o Epiq Corporate Restructuring, LLC P.O. Box 4421 Beaverton, OR 97076-4421 o
- (ii) si lo entregase en mano o mediante un servicio de entrega al otro día, envíelo a: The Roman Catholic Diocese of Rockville Centre, New York Claims Processing Center c/o Epiq Corporate Restructuring, LLC 10300 SW Allen Blvd. Beaverton, OR 97005 o

(iii) si lo presentase en forma electrónica, mediante la interfaz disponible en https://dm.epiq11.com/drvc al seguir las instrucciones para la presentación electrónica de comprobantes de reclamo.

<u>No</u> se aceptarán Comprobantes de reclamo por abuso sexual que se enviasen por cualquier otro medio (como envío por fax o correo electrónico de una manera distinta a la descrita en el punto (iii) que antecede).

Si tiene alguna pregunta, puede comunicarse con su abogado o llamar al 1-888-490-0633 para hablar con el Agente de reclamos. El Agente de reclamos puede brindarle información sobre cómo presentar un reclamo, pero no puede ofrecerle ningún tipo de asesoramiento legal.

Tenga en cuenta que el personal de la Diócesis no está autorizado a brindar asesoramiento legal. Debe consultar a su propio abogado para obtener ayuda con respecto a cualquier otra consulta, como, por ejemplo, preguntas relativas a completar o presentar un comprobante de reclamo.

6. ¿Se mantendrá mi información en confidencialidad?

Sí, sujeto a las limitaciones descritas a continuación. El Tribunal de Quiebras estableció un procedimiento para resguardar su privacidad. Para poder resguardar su privacidad, le pedimos que no presente su Comprobante de reclamo por abuso sexual al Tribunal de Quiebras. En vez de ello, preséntelo según las instrucciones proporcionadas con anterioridad.

Los Comprobantes de reclamo por abuso sexual <u>no</u> se pondrán a disposición del público a menos que decidiese divulgar esa información al marcar la casilla que se encuentra en la Parte 1 del Comprobante de reclamo por abuso sexual. Sin embargo, la información sobre su Reclamo por abuso sexual se proporcionará en confidencialidad, según los lineamientos aprobados por el Tribunal de Quiebras, a las partes siguientes:

- la Diócesis y sus abogados;
- ciertos aseguradores de la Diócesis, incluidos los administradores autorizados de reclamos de dichos aseguradores y sus reaseguradores y abogados;
- los abogados del Comité Oficial de Acreedores y sus miembros;
- los abogados de la Oficina del administrador de quiebras de los EE. UU. para el distrito sur de Nueva York;
- el Agente de reclamos (Epiq Corporate Restructuring, LLC);
- cualquier árbitro, mediador o revisor de reclamos especial que se designase para revisar y resolver los Reclamos por abuso sexual;
- cualquier administrador de quiebras o su equivalente funcional que se designase para administrar los pagos a los titulares de Reclamos por abuso sexual y
- las personas que, según lo determinase el Tribunal, necesitasen información para poder evaluar los Reclamos por abuso sexual.

Tenga en cuenta que la información de su Comprobante de reclamo por abuso sexual podrá divulgarse a las autoridades gubernamentales según las leyes que requiriesen la presentación de informes en varias jurisdicciones.

INFORMACIÓN ADICIONAL

7. ¿Cómo denuncio mi abuso sexual a las autoridades?

Denunciar el abuso sexual protege a otras personas. Puede obtener más información sobre cómo denunciar un abuso sexual en https://ocfs.ny.gov/programs/cps/.

Debe saber que hacer una denuncia de abuso sexual no es lo mismo que presentar un reclamo en un proceso de quiebra de la Diócesis.

8. ¿Qué sucede si no presentase un Comprobante de reclamo por abuso sexual?

Si no completase y presentase un Comprobante de reclamo por abuso sexual al Agente de reclamos, a más tardar, el **14 de agosto de 2021 a las 5:00 p.m.** (hora del este), no podrá:

- votar con respecto al plan de reorganización de la Diócesis ni
- recibir ninguna compensación en el proceso de quiebra de la Diócesis por su Reclamo por abuso sexual.

LE RECOMENDAMOS QUE CONSULTE A UN ABOGADO CON RESPECTO A ESTE AVISO Y SI DEBE O NO PRESENTAR UN COMPROBANTE DE RECLAMO COMO VÍCTIMA DE ABUSO SEXUAL.

EXHIBIT C

UNITED STATES BANKRUPTCY COURT SOUTHERN DISTRICT OF NEW YORK

In re: : Chapter 11

THE ROMAN CATHOLIC DIOCESE OF ROCKVILLE CENTRE, NEW YORK, 1

Debtor.

Case No. 20-12345 (SCC)

CONFIDENTIAL SEXUAL ABUSE PROOF OF CLAIM

THIS FORM MUST BE RECEIVED NO LATER THAN AUGUST 14, 2021 AT 5:00 P.M. PREVAILING EASTERN TIME (THE "SEXUAL ABUSE BAR DATE")

Carefully read the instructions that are included with this CONFIDENTIAL SEXUAL ABUSE PROOF OF CLAIM and complete all applicable questions.

For purposes of this Proof of Claim, a "Sexual Abuse Claim" is any claim (as defined in section 101(5) of the Bankruptcy Code) against the Debtor resulting or arising in whole or in part, directly or indirectly from any actual or alleged sexual conduct or misconduct, sexual abuse or molestation, indecent assault and/or battery, rape, pedophilia, ephebophilia, or sexually-related physical, psychological, or emotional harm, or contacts, or interactions of a sexual nature between a child and an adult, or a nonconsenting adult and another adult, sexual assault, sexual battery, sexual psychological or emotional abuse, humiliation, or intimidation, or any other conduct constituting a sexual offense, incest, or use of a child in a sexual performance (as such terms are defined in the New York Penal Law), and seeking monetary damages or any other relief, under any theory of liability, including vicarious liability, any negligence-based theory, contribution, indemnity, or any other theory based on any acts or failures to act by the Diocese or any other person or entity for whose acts or failures to act the Diocese is or was allegedly responsible.

For purposes of this Proof of Claim, a "<u>Sexual Abuse Claimant</u>" is defined as the person asserting a Sexual Abuse Claim against the Diocese. If the Sexual Abuse Claimant is a minor, a parent or legal guardian may complete this Sexual Abuse Proof of Claim on the minor's behalf.

THIS PROOF OF CLAIM IS FOR SEXUAL ABUSE CLAIMS ONLY

¹ The Debtor in this chapter 11 case is The Roman Catholic Diocese of Rockville Centre, New York, the last four digits of its federal tax identification number are 7437, and its mailing address is 50 North Park Avenue P.O. Box 9023, Rockville Centre, NY 11571-9023.

TO BE VALID, THIS SEXUAL ABUSE PROOF OF CLAIM MUST:

- (A) Be written in English or in Spanish (or include a translation if responses are in a language other than English or Spanish);
- (B) Provide responses that are complete and accurate to the best of your knowledge;
- (C) Be signed by the creditor; the creditor's attorney or authorized agent; the debtor or its authorized agent; or a guarantor, surety, endorser, or other codebtor, except that if the Sexual Abuse Claimant is a minor, incapacitated or deceased, this Sexual Abuse Proof of Claim may be signed by the Sexual Abuse Claimant's parent, legal guardian, or executor, as applicable; and
- (D) Be actually received by Epiq Corporate Restructuring, LLC (the "Claims Agent"), the Debtor's claims and noticing agent, on or prior to August 14, 2021 at 5:00 p.m. (prevailing Eastern Time) (the "Sexual Abuse Bar Date"), either
 - (i) electronically using the interface available at www.dm.epiq11.com/drvc,
 - (ii) by mail to the Claims Agent at the following address: The Roman Catholic Diocese of Rockville Centre, New York Claims Processing Center c/o Epiq Corporate Restructuring, LLC P.O. Box 4421 Beaverton, OR 97076-4421, or
 - (iii) by overnight mail or hand-delivery to the Claims Agent at the following address: The Roman Catholic Diocese of Rockville Centre, New York Claims Processing Center c/o Epiq Corporate Restructuring, LLC 10300 SW Allen Blvd. Beaverton, OR 97005.

PROOFS OF CLAIM SENT BY FACSIMILE, TELECOPY, OR E-MAIL WILL NOT BE ACCEPTED.

YOU MAY WISH TO CONSULT AN ATTORNEY REGARDING THIS MATTER.

FAILURE TO COMPLETE AND RETURN THIS FORM IN A TIMELY MANNER MAY RESULT IN YOUR INABILITY TO VOTE ON A PLAN OF REORGANIZATION AND INELIGIBILITY TO RECEIVE A DISTRIBUTION IN THE ABOVE-CAPTIONED CHAPTER 11 CASE. THE SEXUAL ABUSE BAR DATE OF AUGUST 14, 2021 IS NOT SUBJECT TO FURTHER EXTENSION IF THE WINDOW CREATED BY THE CHILD VICTIMS ACT IS LENGTHENED BY THE STATE OF NEW YORK.

THIS PROOF OF CLAIM FORM IS NOT SUFFICIENT TO ASSERT A SEXUAL ABUSE CLAIM AGAINST ANY ENTITY OTHER THAN THE DEBTOR.

ANSWER THESE QUESTIONS TO THE BEST OF YOUR KNOWLEDGE AND ABILITY AT THE TIME YOU COMPLETE THIS FORM. IF YOU CANNOT ANSWER A QUESTION, MOVE ON TO THE NEXT QUESTION.

A PERSON WHO FILES A FRAUDULENT CLAIM COULD BE FINED UP TO \$500,000, IMPRISONED FOR UP TO 5 YEARS, OR BOTH. 18 U.S.C. §§ 152, 157, AND 3571.

PART 1: CONFIDENTIALITY

Unless the Sexual Abuse Claimant indicates below that the Sexual Abuse Claimant wants this document to be part of the public record, the Sexual Abuse Claimant's identity will be kept strictly confidential, under seal, and outside the public record pursuant to an Order of the United States Bankruptcy Court for the Southern District of New York (the "Bankruptcy Court"). However, this Sexual Abuse Proof of Claim may be provided, pursuant to confidentiality procedures approved by the Bankruptcy Court, to the Debtor, certain insurers of the Debtor, the Official Committee of Unsecured Creditors (the "Committee"), their respective counsel, the United States Trustee, and to such other persons as the Bankruptcy Court may authorize. In addition, Sexual Abuse Proofs of Claim may be required to be disclosed to governmental authorities under mandatory reporting laws in many jurisdictions. If any such disclosure is made to a governmental authority, Sexual Abuse Claimants will be notified at the time of the disclosure of their Sexual Abuse Proof of Claim.

ONLY THE SEXUAL ABUSE CLAIMANT MAY WAIVE THE CONFIDENTIALITY OF THIS PROOF OF CLAIM.

Please select only one option below:			
☐ I wish to keep my identity and this proof of claim CONFIDENTIAL.	☐ I want my identity and this proof of claim (together with any exhibits and attachments) to be made PUBLICLY AVAILABLE AND PART OF THE PUBLIC RECORD.		
Signature:			
Print Name:			

IF YOU DO NOT CHECK EITHER BOX, IF YOU CHECK BOTH BOXES, OR IF YOU DO NOT PROVIDE YOUR NAME AND SIGNATURE ABOVE, YOUR CLAIM WILL REMAIN CONFIDENTIAL.

PART 2: IDENTIFYING INFORMATION

a. Sexual Abuse Claimant

First Name	Middle In	Middle Initial		Suffix (if any)	
			r or is deceased, please ou are in jail or prison, y	L	
City	State/Prov.	Zip Co	de (Postal Code)	Country	
Telephone No(s):					
Home: If you are represent	Work: nted by counsel, you r	may provide	Cell:your attorney's work ph	none number.	
	nted by counsel, you r		your attorney's email ac	ldress.	
Social Security No	umber (last four digits	only):			
If you are in jail o	r prison, your identific	cation numbe	er and location of incarc	eeration:	
	he Committee, and the for you regarding your		e counsel of record in th	is chapter 11 case	
□Yes □ No					
•	he Committee, and the information to your er	-	e counsel of record in th	is chapter 11 case	
□Yes □ No					
Birth Date:Mo	onth Day Year				
Any other name, of maiden name, if a	<u> </u>	e Sexual Abı	use Claimant has been k	nown (including	

b. Sexual Abuse Claimant's Attorney (if any):

Law Firm N	ame				
Attorney's	First Name	Middle Initial	Last Name		
Street Addre	ess				
City	State/Prov.	Zip Code (Postal C	ode)	Country	
Telephone No.		Fax No.	E-ma	il address	
с.	Amended Claim:				
	Does this Sexual Abuse Proof of Claim amend a proof of claim previously filed in this bankruptcy case?				
	□ Yes				
	□ No				

PART 3: BACKGROUND INFORMATION

	our current marital status. You do not need to identify the name(s) se(s) unless you want to.
	ools have you attended? For each school, please identify the mont our attendance.
your recei	urrently employed? To the best of your recollection, please descript employment history, including the name(s) of your current and just the dates you were employed, the locations of your employment
your job(s	• • • • • • • • • • • • • • • • • • • •
	• • • • • • • • • • • • • • • • • • • •
	• • • • • • • • • • • • • • • • • • • •
	• • • • • • • • • • • • • • • • • • • •
	• • • • • • • • • • • • • • • • • • • •

PART 4: NATURE OF COMPLAINT

(Attach additional separate sheets if necessary)

NOTE: IF YOU HAVE PREVIOUSLY FILED A LAWSUIT AGAINST THE DIOCESE IN STATE OR FEDERAL COURT, PLEASE ATTACH THE COMPLAINT.

Who committed the acts of abuse or other wrongful conduct against you? Individuals identified in this section will be referred to as the "abuser" in questions below. If applicable, you may identify more than one abuser. Please provide the complete name(s) of each abuser to the best of your recollection. If you do not know the name(s) of each abuser, please identify them by title, position or other description.
How did you know the abuser? For example, was the abuser at your church, school or part of another group with which you were involved? Was the abuser a relative or family friend?
If the abuser was affiliated with a church, parish, school, or Diocesan organization, please identify such church, parish, school, or organization.
Where did the abuse or other wrongful conduct take place? Please be specific and complete all relevant information to the best of your recollection, including the names of locations and addresses, if known.

When did the abuse or other wrongful conduct take place? Please be as specific e. as possible. If you do not recall the exact date, provide as much information as possible, including the year and season (fall, winter, spring, or summer, or school year and grade). 1. How old were you at the time the abuse or other wrongful conduct began? Please be as specific as possible. If you do not recall the exact date, provide as much information as possible, including the year and season (fall, winter, spring, or summer, or school year and grade). 2. How old were you at the time the abuse or other wrongful conduct ended? Please be as specific as possible. If you do not recall the exact date, provide as much information as possible, including the year and season (fall, winter, spring, or summer, or school year and grade).

20-12345-scc Doc 454 Filed 04/15/21 Entered 04/15/21 13:38:28 Main Document Pg 26 of 113

	ast you, including the circumstances, type(s) of abuse, and frequency of e)?
Did •	you tall anyong about the abuse or other vironaful conduct at the time of
so, w repre	you tell anyone about the abuse or other wrongful conduct at the time as whom did you tell (this would include parents; relatives; friends; esentatives of the Debtor; attorneys; counselors, therapists, doctors; and rement authorities). You do not need to disclose any communications have had with an attorney.
so, w repre	whom did you tell (this would include parents; relatives; friends; esentatives of the Debtor; attorneys; counselors, therapists, doctors; and rement authorities). You do not need to disclose any communications

PART 5: IMPACT OF COMPLAINT

(Attach additional separate sheets if necessary)

20-12345-scc Doc 454 Filed 04/15/21 Entered 04/15/21 13:38:28 Main Document Pg 29 of 113

PART 6: ADDITIONAL INFORMATION

<u>Prior Claims</u> : Have you, or has anyone on your behalf, ever asserted a claim against the Debtor, or against any entity or individual other than the Debtor (including, but not limited to, any parish, church, school, or other organization) relating to the sexual abuse described in this claim? If you have, or if anyone on your behalf has, please state when and how the claim was asserted, against whom
the claim was asserted, and the result.
Bankruptcy: Have you ever filed bankruptcy?
□ Yes
\sqcap No

Sign and print your name. If you are signing the claim on behalf of another person (including a minor, decedent or incapacitated person), state your relationship to the Sexual Abuse Claimant.				
Under penalty of perjury, I declare the foregoing statements to be true and correct.				
Date:				
Signature:				
Print Name:				
Relationship to Sexual Abuse Claimant:				

EXHIBIT D

TRIBUNAL DE DISTRITO DE LOS ESTADOS UNIDOS DE NORTEAMÉRICA DISTRITO SUR DE NUEVA YORK

En el caso de: Capítulo 11

DIÓCESIS CATÓLICA ROMANA DE ROCKVILLE CENTRE, NUEVA YORK.¹

.

Caso n.° 20-12345 (SCC)

Deudor.

COMPROBANTE DE RECLAMO CONFIDENCIAL POR ABUSO SEXUAL

ESTE FORMULARIO DEBE LLEGAR A DESTINO, A MÁS TARDAR, EL 14 DE AGOSTO DE 2021 A LAS 5:00 P. M., HORA DEL ESTE VIGENTE (LA "FECHA LÍMITE PARA

A LAS 5:00 P. M., HORA DEL ESTE VIGENTE (LA "<u>FECHA LÍMITE PARA RECLAMOS POR ABUSO SEXUAL</u>")

Lea detenidamente las instrucciones que se incluyen en este COMPROBANTE DE RECLAMO CONFIDENCIAL POR ABUSO SEXUAL y complete todas las preguntas pertinentes.

A los fines de este Comprobante de reclamo, un "Reclamo por abuso sexual" es cualquier reclamo (según se define en la sección 101(5) del Código de Quiebras) contra el Deudor que resultase o surgiese en forma total o parcial, de manera directa o indirecta, de un acto o mala conducta sexual, abuso sexual o intimidación, agresión o amenaza indecente, violación, pedofilia, efebofilia o daño físico, psicológico o emocional relacionado con aspectos sexuales o contactos o interacciones de índole sexual entre un menor y un adulto o un adulto sin consentimiento y otro adulto, ataque sexual, agresión sexual, abuso psicológico o emocional sexual, humillación o intimidación o cualquier otra conducta que constituyese un delito sexual, incesto o uso de un menor para un acto sexual (según se definen tales términos en la Ley penal de Nueva York), fuesen estos presuntos o reales y mediante el cual se busca obtener una indemnización monetaria u otra forma de resarcimiento, según alguna teoría de la responsabilidad, incluida responsabilidad objetiva, teoría de la culpa, contribución, indemnidad o cualquier otra teoría basada en un acto u omisión de la Diócesis o alguna otra persona o entidad por cuyos actos u omisiones fuese presuntamente responsable la Diócesis.

A los fines de este Comprobante de reclamo, el "<u>Reclamante por abuso sexual</u>" significa la persona que formula un Reclamo por abuso sexual contra la Diócesis. Si el Reclamante por

¹ El Deudor en este proceso iniciado según el capítulo 11 es la Diócesis católica romana de Rockville Centre, Nueva York, los últimos cuatro dígitos de su número de identificación fiscal federal son 7437 y su dirección de correo postal es *50 North Park Avenue P.O. Box 9023, Rockville Centre*, NY 11571-9023.

abuso sexual fuese un menor, el padre o tutor legal podrán completar este Comprobante de reclamo por abuso sexual en nombre del menor.

ESTE COMPROBANTE DE RECLAMO CORRESPONDE SOLO A RECLAMOS POR ABUSO SEXUAL

PARA QUE SEA VÁLIDO, ESTE COMPROBANTE DE RECLAMO POR ABUSO SEXUAL DEBE:

- (A) estar escrito en inglés o en español (o incluir una traducción si las respuestas estuviesen en un idioma que no fuese inglés o español);
- (B) contener respuestas que estuviesen completas y fuesen correctas según su leal saber y entender;
- (C) estar firmado por el acreedor; el abogado o agente autorizado del acreedor; el deudor o su agente autorizado o un garante, fiador, aval u otro codeudor, con la excepción de que, si el Reclamante por abuso sexual fuese un menor, estuviese incapacitado o hubiese fallecido, este Comprobante de reclamo por abuso sexual podrá estar firmado por su padre tutor legal o albacea, según correspondiese y
- (D) haber sido efectivamente recibido por Epiq Corporate Restructuring, LLC (el "Agente de reclamos"), el agente de reclamos y notificaciones del Deudor, a más tardar, el **14 de agosto de 2021 a las 5:00 p. m.** (hora del este vigente) (la "Fecha límite para reclamos por abuso sexual"), ya fuese
 - (i) de manera electrónica a través de la interfaz disponible en https://dm.epiq11.com/drvc,
 - (ii) por correo postal al Agente de reclamos a la dirección siguiente: *The Roman Catholic Diocese of Rockville Centre, New York Claims Processing Center c/o Epiq Corporate Restructuring, LLC P.O. Box 4421 Beaverton, OR 97076-4421* o
 - (iii) por correo postal con entrega al día siguiente o en mano al Agente de reclamos a la dirección siguiente: *The Roman Catholic Diocese of Rockville Centre, New York Claims Processing Center c/o Epiq Corporate Restructuring, LLC 10300 SW Allen Blvd. Beaverton, OR 97005.*

NO SE ACEPTARÁN COMPROBANTES DE RECLAMO ENVIADOS POR FAX, TELECOPIAS O CORREO ELECTRÓNICO.

LE RECOMENDAMOS QUE CONSULTE A UN ABOGADO CON RESPECTO A ESTE ASUNTO.

QUIEN NO COMPLETASE Y ENVIASE ESTE FORMULARIO A TIEMPO POSIBLEMENTE NO PUEDA VOTAR RESPECTO DE UN PLAN DE REORGANIZACIÓN Y NO PUEDA RECIBIR UNA DISTRIBUCIÓN EN EL PROCESO INICIADO SEGÚN EL CAPÍTULO 11. LA FECHA LÍMITE PARA RECLAMOS POR ABUSO SEXUAL DEL 14 DE AGOSTO DE 2021 NO ESTÁ SUJETA A PRÓRROGA ADICIONAL SI EL PERÍODO CREADO POR LA LEY DE VÍCTIMAS INFANTILES FUERA PRORROGADO POR EL ESTADO DE NUEVA YORK.

ESTE COMPROBANTE DE RECLAMO NO ES SUFICIENTE PARA FORMULAR UN RECLAMO POR ABUSO SEXUAL CONTRA UNA ENTIDAD QUE NO FUESE EL DEUDOR.

RESPONDA ESTAS PREGUNTAS SEGÚN SU LEAL SABER Y ENTENDER Y SU CAPACIDAD AL MOMENTO DE COMPLETAR ESTE FORMULARIO. SI NO PUDIESE RESPONDER UNA PREGUNTA, PASE A LA SIGUIENTE.

AQUELLA PERSONA QUE PRESENTASE UN RECLAMO FRAUDULENTO SERÁ PASIBLE DE MULTA POR HASTA USD 500,000, PRISIÓN POR HASTA 5 AÑOS O AMBAS. SECCIÓN 152, 157 Y 3571, TÍTULO 18, DEL CÓDIGO DE LOS EE. UU. (United States Code, U.S.C.).

PARTE 1: CONFIDENCIALIDAD

A menos que el Reclamante por abuso sexual indicase a continuación que desea que este documento formase parte del registro público, su identidad se mantendrá en estricta confidencialidad, bajo reserva y fuera del registro público según una Resolución del Tribunal de Quiebras de los Estados Unidos de Norteamérica para el distrito sur de Nueva York (el "Tribunal de Quiebras"). Sin embargo, este Comprobante de reclamo por abuso sexual podrá proporcionarse, según los procedimientos de confidencialidad aprobados por el Tribunal de Quiebras, al Deudor, ciertos aseguradores del Deudor, el Comité Oficial de Acreedores No Garantizados (el "Comité"), sus respectivos abogados, el Administrador de quiebras de los Estados Unidos de Norteamérica y aquellas personas que autorizara el Tribunal de Quiebras. Asimismo, es posible que los Comprobantes de reclamo por abuso sexual debiesen divulgarse a las autoridades gubernamentales según las leyes que requiriesen la presentación de informes en varias jurisdicciones. En caso de realizarse dicha divulgación a una autoridad gubernamental, se deberá notificar a los Reclamantes por abuso sexual al momento de divulgarse su Comprobante de reclamo por abuso sexual.

SOLO EL RECLAMANTE POR ABUSO SEXUAL PUEDE RENUNCIAR A LA CONFIDENCIALIDAD DE ESTE COMPROBANTE DE RECLAMO.

Seleccione <u>una</u> de las opciones siguientes:

20-12345-scc Doc 454 Filed 04/15/21 Entered 04/15/21 13:38:28 Main Document Pg 35 of 113

☐ Deseo que mi identidad y este comprobante de reclamo sean CONFIDENCIALES.	☐ Deseo que mi identidad y este comprobante de reclamo (junto con cualquier anexo y adjunto) se pongan A DISPOSICIÓN DEL PÚBLICO Y FORMEN PARTE DEL REGISTRO PÚBLICO.				
Firma:					
Nombre en letra imprenta:					

SI NO MARCASE NINGUNA DE LAS DOS CASILLAS, SI MARCASE AMBAS CASILLAS O SI NO INCLUYESE SU NOMBRE Y SU FIRMA CON ANTERIORIDAD, SU RECLAMO SERÁ CONFIDENCIAL.

PARTE 2: INFORMACIÓN DE IDENTIFICACIÓN

a. Reclamante por abuso sexual

Primer nombre Sufijo (si lo hubiera)	Inicial del segundo nombre		Apellido
	representante legal que	nda, fuese menor de edad o presenta el reclamo. Si us	
Ciudad	Estado/Prov.	Código postal	País
Números de teléfono:			
Inicio:	Trabaio	Celular:	
Si actuase a través de un	abogado, puede indica	r el número de teléfono de	e su abogado.
		r el correo electrónico de s tro dígitos):	
Si estuviese en la cárcel	o en prisión, su número	de identificación y lugar	de encarcelamiento:
¿Pueden el Deudor, el Co según el capítulo 11 deja		abogados de registro en e ivos a su reclamo?	este proceso iniciado
□Sí □ No			
=		abogados de registro en e encial a su dirección de con	
□Sí □ No			
Fecha de nacimiento:M	es Día Año		
Otros nombres con que s si correspondiera):	se conoce al Reclamant	e por abuso sexual (incluid	do el nombre de soltero,

20-12345-scc Doc 454 Filed 04/15/21 Entered 04/15/21 13:38:28 Main Document Pg 37 of 113

b. Abogado del reclamante por abuso sexual (si lo hubiera):

Nombre del	l estudio jurídico				
	-				
Primer nombre del abogado		Inicial	del segundo nombre	Apellido	
Dirección p	oostal				
Ciudad		Estado/Prov.	Código postal	País	
•		N° de fax. Dirección o		de correo electrónico	
		dificado:			
		<u> </u>	amo por abuso sexual un c en este proceso de quiebra	•	
	□Sí				
	П No				

PARTE 3: INFORMACIÓN DE ANTECEDENTES

¿A qué es asistió.	cuelas asistió? Por cada escuela, identifique los meses y años qu
anteceden anteriores	pajo en la actualidad? Según recuerda, describa sus últimos es laborales, incluidos el nombre de su empleador actual y los las fechas de empleo, los lugares donde trabajó y los puestos que se se empleo.
anteceden anteriores	es laborales, incluidos el nombre de su empleador actual y los
anteceden anteriores	es laborales, incluidos el nombre de su empleador actual y los
anteceden	es laborales, incluidos el nombre de su empleador actual y los
anteceden anteriores	es laborales, incluidos el nombre de su empleador actual y los

PARTE 4: NATURALEZA DEL RECLAMO

(adjunte hojas adicionales si fuera necesario)

NOTA: SI HUBIERA INICIADO UNA DEMANDA CONTRA LA DIÓCESIS CON ANTERIORIDAD ANTE UN TRIBUNAL ESTATAL O FEDERAL, ADJUNTE EL ESCRITO DE DEMANDA.

¿Quién cometió los actos de abuso u otra conducta ilícita contra usted? Las personas identificadas en esta sección se denominarán "abusador" en las preguntas que siguen. Si correspondiera, puede identificar a más de un abusador. Indique el nombre completo de cada abusador según lo que recordase. Si no supiera el nombre de cada uno de los abusadores, identifíquelos por su cargo, puesto u otra descripción.				
¿Cómo conoció al abusador? Por ejemplo, ¿el abusador estaba en su iglesia o escuela o era parte de otro grupo en el que usted estaba involucrado? ¿Era el abusador un familiar o amigo de la familia?				
Si el abusador estaba afiliado a una iglesia, parroquia, escuela u organización diocesana, identifique de qué escuela, parroquia, escuela u organización se trata.				
¿Dónde ocurrió el abuso u otra conducta ilícita? Sea específico y complete toda la información relevante según lo que recordase, incluidos los nombres de lugares y las direcciones, si los supiera.				

20-12345-scc Doc 454 Filed 04/15/21 Entered 04/15/21 13:38:28 Main Document Pg 40 of 113

Si inc	uándo ocurrió el abuso u otra conducta ilícita? Sea lo más específico posible no recordase la fecha exacta, proporcione la mayor información posible, eluido el año y la época del año (otoño, invierno, primavera o verano, o año etivo y grado).
1.	¿Cuántos años tenía cuando comenzó el abuso u otra conducta ilícita? Sea más específico posible. Si no recordase la fecha exacta, proporcione la maj información posible, incluido el año y la época del año (otoño, invierno, primavera o verano, o año lectivo y grado).
2.	¿Cuántos años tenía cuando finalizó el abuso u otra conducta ilícita? Sea le más específico posible. Si no recordase la fecha exacta, proporcione la ma información posible, incluido el año y la época del año (otoño, invierno, primavera o verano, o año lectivo y grado).

20-12345-scc Doc 454 Filed 04/15/21 Entered 04/15/21 13:38:28 Main Document Pg 41 of 113

	urrió (describa la naturaleza del abuso u otra conducta ilícita en su co s circunstancias, tipos de abuso y frecuencia del abuso)?
lo hubie represen de cump	tó a alguien acerca del abuso u otra conducta ilícita en ese momento ra hecho, a quién se lo contó (esto incluiría padres; parientes; amigos tantes del Deudor; abogados; asesores, terapeutas, médicos y autorid limiento de las leyes)? No es necesario que divulgase las raciones que pudiese haber mantenido con un abogado.
Si hubie	ra algún testigo del abuso, indique sus nombres.

PARTE 5: CONSECUENCIAS DEL RECLAMO

(adjunte hojas adicionales si fuera necesario)

¿Qué lesiones o daño sufrió a causa de los actos de abuso descritos con anterioridad? Proporcione tantos detalles como fuese posible. Por ejemplo, describa cualquier lesión física, así como los efectos en su educación, trabajo, relaciones personales, salud o fe?
¿Recurrió a terapia u otro tratamiento médico o psicológico por sus lesiones? Si hubiese sido así, ¿quién lo trató y cuándo?

PARTE 6: INFORMACIÓN ADICIONAL

	Reclamos previos: ¿Alguna vez formuló usted u otra persona en su nombre un reclamo contra el Deudor o contra alguna entidad o persona que no fuese el Deudor (incluidos, entre otros, alguna parroquia, iglesia, escuela u otra organización) en relación con el abuso sexual descrito en este reclamo? Si lo hubiese hecho, o si otra persona en su nombre lo hubiese hecho, indique cuándo y cómo formuló el reclamo, contra quién y cuál fue el resultado.				
•	Quiebra: ¿Alguna vez presentó una solicitud de quiebra?				
	□ Sí				
	□ No				

20-12345-scc Doc 454 Filed 04/15/21 Entered 04/15/21 13:38:28 Main Document Pg 44 of 113

Firme y escriba su nombre en letra imprenta. Si firmase el reclamo en nombre de otra persona (incluido un menor, una persona fallecida o una persona incapacitada), indique su relación con el Reclamante por abuso sexual.		
Declaro bajo pena de perjurio que la información precedente es veraz y correcta.		
Fecha:		
Firma:		
Nombre en letra imprenta:		
Relación con el Reclamante por abuso sexual:		

EXHIBIT E

The Roman Catholic Diocese of Rockville Centre, New York

List of Accused Clergy

This list is not exhaustive. The fact that this list may not include the name of the Accused Clergy who sexually abused you does not mean that you should not file a Sexual Abuse Proof of Claim Form. This is a list of all priests and deacons that (x) the Debtor knows have been the subject of an adverse determination by the Diocesan Review Board of the Debtor that an allegation of clergy abuse against such priest or deacon was credible or (y) against whom an allegation of clergy abuse was made through the Debtor's Independent Reconciliation and Compensation Program ("IRCP") and the Debtor made a payment in settlement of such allegation through the IRCP. In addition, the list does not include non-clergy. Please refer to the Official Committee of Unsecured Creditors' website located at www.LongIslandChurchCommittee.com for lists prepared by the Committee of additional individuals against whom sexual abuse lawsuits have been filed and clergy associated with the Debtor included on lists of credibly accused by religious orders and other dioceses. The Debtor does not maintain and takes no responsibility for any list of additional individuals prepared by the Committee.

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
1.	ALLEN, PETER	(i) St. Lawrence, Sayville (ii) St. Joseph, Ronkonkoma (iii) Chaplain- Counselor, Maria Regina High School, Uniondale with residence at High School (iv) Most Holy Trinity, East Hampton (v) Pastor, Sacred Heart, North Merrick (vi) Sacred Heart, Cutchogue (vii) St. Pius X	(i) 6/23/71 – 5/24/76 (ii) 5/24/76 – 9/27/78 (iii) 9/27/78 – unknown (iv) 9/3/79 – 6/17/87 (v) 6/17/87 – 6/20/90 (vi) 6/20/90 – 12/14/06 (vii) 12/15/06 – 11/17/08	Sacred Heart Church — Cutchogue

Locations where abuse has been alleged are included to the extent specified in documents in the Debtor's possession which are reasonably related to the parameters for this Annex 7 set forth in the Court's Order, dated January 27, 2021.

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
2.	ALLMENDINGER, ROBERT J.	(i) St. William the Abbot, Seaford (Diaconal Assignment) (ii) St. William the Abbot, Seaford (iii) Holy Family, Hicksville (iv) Chaplain, St. Francis Hospital, Roslyn (v) St. Hugh of Lincoln, Huntington Station	(i) 1/80 - 5/10/80 (ii) 5/10/80 - 6/25/82 (iii) 6/25/82 - 7/31/85 (iv) 9/1/85 - 9/1/85 (v) 4/2/86 - 11/20/86	St. William the Abbot Church – Seaford; Fr. Allmendinger's car; Fr. Allmendinger's home – The Hamptons; Fr. Allmendinger's family member's home
3.	ANDERSON, ARTHUR C.	 (i) St. Vincent de Paul, Elmont (ii) Faculty, St. Pius X Preparatory (iii) Administrator, Our Lady of Magnificat, Ocean Beach (iv) St. Paul the Apostle, Glen Head 	(i) 2/9/63 – unknown (ii) 6/26/63 – unknown (iii) 9/75 – 3/1/82 (iv) 3/1/82 – unknown	St. Pius X Preparatory Seminary – Uniondale
4.	ANGELES, LOUIS F.	 (i) St. John of God, Central Islip (ii) St. Aloysius, Great Neck (iii) St. Joseph, Babylon (iv) Holy Name of Jesus, Woodbury (v) St. Frances de Chantal, Wantagh 	(i) 4/30/77 – 6/25/82 (ii) 6/25/82 – 6/13/84 (iii) 6/13/84 – 6/14/89 (iv) 6/14/89 – 6/23/93 (v) 6/23/93 – 6/28/95	St. Joseph Church – Babylon
5.	ANTONUCCI OSF, ANTONIO	N/A	N/A	Private home – Port Jefferson

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
6.	BABIS, DANIEL	(i) O.L. of Grace, Howard Beach (ii) Blessed Sacrament, Jackson Heights (iii) Chaplain, Villa Marie, Water Mill (iv) Dioc. Dir. Resettlement Council (v) St. Philip Neri, Northport (vi) Mary Immaculate, Bellport (vii) Our Lady of Peace, Lynbrook (Resident) (viii) Resettlement Council, Archdiocese of Miami (ix) Little Flower Rectory, Coral Gables, Florida (x) St. Francis de Sales, Miami Beach, Florida (xi) Villa Maria Nursing and Rehabilitation Center, North Miami, Florida (residence)	(i) 6/10/48 – 9/29/54 (ii) 9/29/54 – unknown (iii) 7/3/56 – unknown (iv) 12/8/57 – unknown (v) 1/18/58 – 6/21/58 (vi) 6/21/58 – 6/18/60 (vii) 6/18/60 – 10/1/70 (viii) 10/1/70 – unknown (ix) Unknown (x) 6/74 – unknown (xi) Unknown (xi) Unknown	Our Lady of Peace Church – Lynbrook; Jones Beach; Villa Maria Convent; a convent; Fr. Babis' car; private home – Howard Beach; private home – Westhampton Beach; beach trips; motels

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
7.	BERGIN, JAMES J.	(i) Chaplain, Camp Molloy, Mattituck (ii) St. Lawrence, Sayville (iii) Our Lady of Lourdes, Massapequa Park (iv) Faculty, St. Pius X Seminary (v) St. Anthony of Padua, Rocky Point (vi) St. John, Center Moriches (vii) St. Francis De Sales, Patchogue (viii) St. Vincent De Paul Society – Chaplain – Brookhaven Council (ix) St. John the Evangelist, Riverhead (x) Pastor Emeritus, St. John the Evangelist, Riverhead (xi) Assoc. Pastor at Most Holy Trinity, East Hampton	(i) 6/24/61 – unknown (ii) 8/31/61 – 6/27/62 (iii) 6/27/62 – unknown (iv) 6/26/63 – unknown (v) 6/22/68 – 3/2/70 (vi) 3/2/70 – 8/1/71 (vii) 11/3/71 – unknown (viii) 5/26/77 – unknown (ix) 1/12/80 – 1/4/85; 4/8/85 – 6/17/87 (x) 6/17/87 – 9/16/87 (xi) 9/16/87 – unknown	St. Pius X Seminary – Uniondale; St. John – Riverhead; St. Anthony of Padua R.C.C. – Rocky Point; St. Francis de Sales Church – Patchogue; Fr. Bergin's car; Fire Island parish; Hunter Mountain; Fr. Bergin's family member's home; Cedar Point Park; Washington, D.C.; Harper's Ferry; Great Gorge Ski Mountain; skiing and camping trips, including in New York and New Jersey; hotels in the U.S. and Canada; overnight trips to glider schools and ski resorts

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
8.	BERMINGHAM, CHARLES	(i) St. Gertrude, Edgemere (ii) St. Vincent Ferrer (iii) Further study at Washington (iv) St. Mary Star of the Sea (v) St. Vincent de Paul (vi) General Diocesan Director, Catholic Youth Movement (vii) St. Joseph's, Babylon (residence) (viii) St. Patrick, Huntington (ix) St. Aidan, Williston Park (x) Diocesan Director Catholic Charities (xi) Domestic Prelate (xii) St. Aidan, Williston Park (xiii) Diocesan Consultor; Delegate Our Lady Gate of Heaven Deanery	(i) 6/4/32 – 9/26/32 (ii) 9/26/32 – unknown (iii) 10/1/35 – unknown (iv) 6/19/36 – 7/15/38 (v) 7/15/38 – unknown (vi) 9/28/40 – unknown (vii) 9/27/47 – 10/10/50 (viii) 10/10/50 – 7/2/52 (ix) 7/2/52 – unknown (x) 6/25/57 – unknown (xi) 4/10/59 – unknown (xii) 6/18/60 – unknown (xiii) 6/26/63 – 12/28/75	St. Aidan Church – Williston Park

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
9.	BOGERT, JAMES K.	(i) St. Patrick, Southold (ii) St. Patrick, Bay Shore (iii) Coordinator for Interracial Activity (iv) St. William the Abbot, Seaford (v) St. John of God, Central Islip (vi) Diocesan Chaplain at Nassau County Jail and Children's Shelter, East Meadow, with residence at St. Pius X Sem., Uniondale (vii) Coordinator of Team Ministry for Diocesan Team Ministry (viii) Director for Prison Ministerial Services (ix) St. Francis Residence, Deer Park (x) St. John Nepomucene, Bohemia (xi) St. Brigid, Westbury (xii) Our Lady of Loretto, Hempstead (xiii) Diocese of Palm Beach, Florida	(i) 6/17/67 – 10/14/67 (ii) 10/14/67 – unknown (iii) 10/2/68 – unknown (iv) 2/17/71 – 6/23/71 (v) 6/23/71 – 5/15/73 (vi) 6/23/78 – unknown (vii) 5/31/79 – unknown (viii) 6/82 – 4/1/84 (ix) 9/13/83 – unknown (x) 6/13/84 – 6/12/85 (xi) 6/12/85 – 6/17/87 (xii) 6/17/87 – 6/24/92 (xiii) 12/1/92 – unknown	Nassau County Jail; movie theater; Fr. Bogert's car, including at Calverton Cemetery; private home – Clifton Park, NY; private home; Fr. Bogert's residence; Fr. Bogert's home – Long Island

	Individual	Location of Assignment (as recorded on	Time of Assignment (to the	Locations Where Abuse Has Been
		assignment cards maintained by Debtor)	extent documented on assignment cards maintained by Debtor)	Alleged ¹
10.	BRESLAWSKI, WILLIAM	(i) St. Ignatius, Hicksville (ii) St. Catherine of Sienna, Franklin Square (iii) Our Lady of Perpetual Help, Lindenhurst (iv) Appointed to the pastoral team in solidum – Nesconset (v) Pastor of Church of the Holy Cross (vi) Pastor of Our Lady of Peace, Lynbrook (vii) Pastor of St. Anthony of Padua, Rocky Point (viii) Member of Priests Personnel Policy Board (ix) Priests Personnel Assignment Board (x) Priest Senate (xi) Chaplain to His Holiness	(i) 1/15/79 – 11/14/79 (ii) 11/14/79 – 10/8/82 (iii) 10/8/82 – unknown (iv) 1/21/88 – unknown (v) 6/30/99 – 11/1/02 (vi) 11/1/02 – 6/25/14 (vii) 6/25/14 – unknown (viii) 6/83 – unknown (ix) 9/2002 – unknown (x) 9/1/05 – unknown (xi) 4/24/10 – 9/27/18	St. Catherine of Sienna Church – Franklin Square; Valley Stream State Park
11.	BROWN, ROBERT L.	(i) St. Agnes Cathedral, Rockville Centre (ii) St. Mary, Manhasset (iii) Coordinator for Interracial Activity (iv) Theology Seminar at St. Joseph, Dunwoodie, N.Y. (v) St. Catherine of Sienna, Franklin Square (vi) St. Christopher, Baldwin	(i) 6/29/57 – 6/22/68 (ii) 6/22/68 – unknown (iii) 10/2/68 – unknown (iv) 9/20/75 – 11/15/75 (v) 6/19/81 – 6/26/91 (vi) 6/26/91 – unknown	St. Christopher R.C. Church – Baldwin; St. Mary's Roman Catholic Church – Manhasset; St. Catherine of Sienna Church – Franklin Square; St. Christopher R.C. Church – Baldwin; St. Agnes Cathedral – Rockville Centre; private homes – Long Island; a beach; Fr. Brown's car; a movie theater

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
12.	BURKE, WILLIAM M.	(i) Queen of Peace, Kew Gardens (ii) Cure of Ars, Merrick (iii) St. Catherine of Sienna, Franklin Square (iv) St. Aidan, Williston Park (v) St. Patrick, Southold (vi) Our Lady of Fatima, Manorhaven (vii) St. Patrick, Smithtown (viii) St. Martin of Tours, Amityville (ix) St. Lawrence Martyr, Sayville (x) St. Andrew, Sag Harbor (xi) St. John the Evangelist, Center Moriches (xii) Temporary Administrator (xiii) Residence at St. Pius X, Priests' Residence, Uniondale	(i) 7/6/46 – 7/8/53 (ii) 7/8/53 – 1/18/58 (iii) 1/18/58 – 2/18/60 (iv) 2/18/60 – 7/5/60 (v) 3/18/61 – 10/27/62 (vi) 6/26/63 – 8/26/63 (vii) 5/6/65 – 6/4/65 (viii) 10/2/68 – 1/21/70 (ix) 1/21/70 – 6/26/74 (x) 6/26/74 – 1/18/75 (xi) 6/15/83 – unknown (xii) 7/15/86 – unknown (xiii) 6/16/88 – unknown	St. Lawrence the Martyr Church – Sayville; St. Andrew's R.C.C. – Sag Harbor; Fr. Burke's house – Hampton Bays; Fr. Burke's car; beach trips
13.	BUTLER, JOHN R.	(i) Our Lady of Lourdes, Massapequa Park (ii) St. Joseph, Kings Park	(i) 4/8/61 – 6/24/61 (ii) 6/24/61 – 5/6/65	St. Joseph Church – Kings Park; Fr. Butler's car; a beach; a hotel

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
14.	BYRNE, EDWARD J.	 (i) O.L. of Lourdes, Malverne (ii) Corpus Christi, Woodside (iii) St. Patrick, Glen Cove (iv) St. Nicholas (v) O.L. of Mir. Medal, Pt. Lookout (vi) Holy Name of Mary, Valley Stream (vii) Sacred Hearts of Jesus & Mary, Southampton (viii) St. Barnabas, Bellmore (ix) Chaplain of Bi- County Alliance of Senior Citizens (x) Spiritual Director of Holy Name Societies 	(i) 6/29/38 – unknown (ii) unknown – 4/20/45 (iii) 4/20/45 – 10/10/50 (iv) 10/10/50 – 9/30/52 (v) 9/30/52 – 11/12/52 (vi) 11/12/52 – 6/24/59 (vii) 6/24/59 – 2/18/60 (viii) 2/18/60 – unknown (ix) 3/10/78 – unknown (x) 11/14/79 – unknown	St. Barnabas the Apostle Church – Bellmore
15.	CARROLL, MICHAEL A.	(i) St. Catherine of Sienna, Franklin Square (ii) St. Barnabas Apostle, Bellmore (iii) St. Raymond, East Rockaway (iv) Sts. Philip & James, St. James (v) Chaplain at Mercy Medical Center with residence at St. Christopher, Baldwin (vi) Chaplain at Nursing Sisters of Sick Poor, RVC (vii) St. Pius X, Uniondale (residence)	(i) 6/12/85 – 6/20/90 (ii) 6/20/90 – 11/17/93 (iii) 11/17/93 – 6/24/98 (iv) 6/24/98 – 10/31/00 (v) 6/27/01 – 2/26/03; 3/18/04 – unknown (vi) 12/3/04 – unknown (vii) 4/4/06 – unknown	St. Barnabas the Apostle Church – Bellmore; St. Catherine of Sienna Church – Franklin Square; S.S. Philip and James Church – St. James

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
16.	CASACLANG, JOSEPH D.	 (i) St. Margaret of Scotland, Selden (ii) Our Lady Queen of Martyrs, Centerport (iii) St. Joseph, Kings Park (iv) St. Edward the Confessor, Syosset (v) St. Mary, Manhasset 	(i) 8/12/72 – 9/30/72 (ii) 10/18/72 – 6/28/78 (iii) 6/28/78 – 6/12/85 (iv) 6/12/85 – 10/2/95 (v) 10/2/95 – 6/26/00	Our Lady Queen of Martyrs – Centerport; Centerport Beach; private homes – Long Island; private home – Kings Park; nuns' residence
17.	CHARLAND, PETER D.	(i) SS. Philip & James, St. James	(i) 6/21/72 – 9/19/75	S.S. Philip and James Church – St. James; Blydenburgh Park; Cedar Point County Park – East Hampton; Fr. Charland's car; Fr. Charland's airplane; hostel – Romania; Fr. Charland's family member's house – Connecticut; private home – Long Island; Fr. Charland's airplane, including during travel to Connecticut
18.	CHASSE, JERRY	(i) St. Patrick's, Bay Shore (ii) St. Luke, Brentwood (iii) Mary Immaculate, Bellport (iv) Diocese of Helena, Montana	(i) 6/23/71 – 6/21/72 (ii) 6/21/72 – 5/12/76 (iii) 5/12/76 – 6/15/77 (iv) 6/15/77 – ~6/15/80	St. Luke – Brentwood; Mary Immaculate Church – Bellport; campgrounds – Suffolk County; Smith Point Park Beach; Southaven Park; Fr. Chasse's camper van; hotel – upstate New York; Nazareth, Pennsylvania; Nassau Coliseum; Wildwood State Park
19.	COLGAN, THOMAS J.	 (i) St. Anne, Garden City (ii) St. Raymond, East Rockaway (iii) St. Paul the Apostle, Glen Head (iv) St. Thomas the Apostle, W. 	(i) 6/29/49 – 1/18/58 (ii) 1/18/58 – 3/2/70 (iii) 6/24/70 – 3/2/72 (iv) 9/23/72 – 10/29/73	St. Philip Neri Church – Northport

Individual	Location of Assignment	Time of	Locations Where
	(as recorded on	Assignment (to the	Abuse Has Been
	assignment cards	extent documented	Alleged ¹
	maintained by Debtor)	on assignment	
		cards maintained	
		by Debtor)	
	Hempstead	(v) 10/29/73 –	
	(v) Administrator, St.	1/1/76	
	Philip Neri,	(vi) 1/1/76 –	
	Northport	6/25/97	
	(vi) Pastor of St. Philip	(vii) 6/25/97 –	
	Neri, Northport	unknown	
	(vii) Residence at St. Philip Neri	(viii) 12/1/00 – unknown	
	-	(ix) 9/1/01 –	
	(viii) Temp. Administrator,	unknown	
	Notre Dame, New	(x) 4/1/02 -	
	Hyde Park	unknown	
	(ix) Temp.	(xi) 2/20/03 –	
	Administrator of St.	unknown	
	Agnes, Greenport,	(xii) 5/25/03 –	
	and Temp.	unknown	
	Administrator of	(xiii) 10/1/03 -	
	Our Lady of	unknown	
	Ostrabrama,	(xiv) 1/4/04 –	
	Cutchogue	unknown	
	(x) Temp.	(xv) 12/27/04 –	
	Administrator at St.	unknown	
	Edward, Syosset	(xvi) 12/22/04 –	
	(xi) Temp.	unknown	
	Administrator, St. Isidore, Riverhead	(xvii) 4/9/07 – unknown	
	(xii) Temp.	(xviii) 9/5/07 –	
	Administrator, Sts.	unknown	
	Peter & Paul,	(xix) 10/17/07 –	
	Manorville	unknown	
	(xiii) Temp.	(xx) 12/31/07 –	
	Administrator at	unknown	
	Our Lady of		
	Miraculous Medal,		
	Point Lookout		
	(xiv) Temp.		
	Administrator, Cure		
	of Ars, Merrick		
	(xv) Temp.		
	Administrator at St.		
	Vincent de Paul,		
	Elmont (xvi) Prelate of Honor		
	(xvii) Temp.		
	Administrator, OL		
	Mt. Carmel,		
	Patchogue		
	(xviii) Temp.		
	Administrator, OL		

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment	Locations Where Abuse Has Been Alleged ¹
		manitumed by Desitor)	cards maintained by Debtor)	
		Fatima, Manorville (xix) Temp. Administrator, St. Anthony Padua, Rocky Point (xx) Temp. Administrator, St. Thomas More, Hauppauge		
20.	COLLINS, CHARLES	(i) St. Joseph, Garden City (ii) St. Peter of Alcantara, Port Washington (iii) Our Lady of Perpetual Help, Lindenhurst (iv) St. Paul the Apostle, Glen Head (v) Temporary Administrator of St. Paul the Apostle, Glen Head (vi) St. Lawrence the Martyr, Sayville	(i) 6/23/71 – 4/26/75 (ii) 4/26/75 – 11/23/76 (iii) 4/27/77 – 2/4/81 (iv) 2/4/81 – 10/14/82 (v) 2/8/82 – 3/1/82 (vi) 6/25/83 – 1/1/87	Our Lady of Perpetual Help — Lindenhurst; hotel — Lindenhurst; hotel — Long Island; Fr. Collins' car; Fr. Collins' boat; the Hamptons
21.	COLLINS, EDWIN J.	(i) St. Barnabas, Bellmore (ii) Notary (iii) Faculty, St. Pius X Preparatory Seminary, residence at Holy Name of Mary, Valley Stream (iv) Residence at St. Joseph Villa, RVC (v) Residence at St. Pius X Prept. Sem. (vi) St. Mary, Manhasset (vii) St. William the Abbot, Seaford (viii) Pastor of Our Lady of Lourdes, Malverne (ix) Residence at Our Lady of Lourdes, Malverne	(i) 6/17/54 – unknown (ii) 12/8/57 – unknown (iii) 6/24/59 – unknown (iv) 6/24/61 – unknown (v) 9/23/61 – unknown (vi) 9/6/67 – 6/22/68 (vii) 6/22/68 – 3/2/76 (viii) 3/2/76 – 11/17/93 (ix) 11/17/93 – unknown	St. William the Abbot Church – Seaford; Fr. Collins' house – Wellington, Florida

	Individual	Location of Assignment (as recorded on	Time of Assignment (to the	Locations Where Abuse Has Been
		assignment cards	extent documented	Alleged ¹
		maintained by Debtor)	on assignment cards maintained	
			by Debtor)	
22.	COSTA, MARIO	(i) Nativity, Ozone	(i) 7/8/53 –	St. Paul the Apostle
		Park	6/17/54	Church – Brookville
		(ii) St. Michael - St.	(ii) 6/17/54 –	
		Edward	10/27/54	
		(iii) St. John Evangelist	(iii) 10/27/54 –	
		(iv) St. Patrick, Glen	10/13/55	
		Cove	(iv) 10/13/55 –	
		(v) SS. Cyril &	6/19/65	
		Methodius, Deer	(v) 6/19/65 –	
		Park	11/9/66	
		(vi) Holy Family,	(vi) 3/1/67 –	
		Hicksville	9/13/75	
		(vii) Pastor of St. Paul the Apostle, Jericho	(vii) 9/13/75 – 2/1/82; 9/18/82	
		the Apostie, Jericho	- 6/26/02	
23.	DAILEY, WILLIAM G.	(i) St. Patrick,	(i) 7/1/68 –	St. John Nepomucene
23.	DAILET, WILLIAM G.	Southold	10/2/68	Church – Bohemia
		(ii) St. Dominic, Oyster	(ii) 10/2/68 –	Charen Bohemia
		Bay	6/23/71	
		(iii) Our Lady of Mercy,	(iii) 6/23/71 –	
		Hicksville	6/20/73	
		(iv) Maria Regina,	(iv) 6/20/73 –	
		Seaford	5/12/76	
		(v) Holy Name of	(v) 5/12/76 –	
		Jesus, Woodbury	1/2/79	
		(vi) Christ the King,	(vi) 9/13/82 –	
		Commack	6/18/86	
		(vii) Our Lady of Mt.	(vii) 6/18/86 –	
		Carmel, Patchogue	6/17/87	
		(viii) Assoc. Pastor at St.	(viii) 6/17/87 –	
		John Nepomucene,	2/1/93	
		Bohemia	(ix) 2/1/93 –	
		(ix) St. Frances de	6/23/93	
		Chantal, Wantagh	(x) 6/23/93 –	
		(x) St. Philip Neri, Northport	6/25/97 (xi) 6/25/97 –	
		(xi) St. Matthew, Dix	6/27/01	
		Hills	(xii) 4/1/05 -	
		(xii) Pius X, Uniondale	12/2/08	
		(residence)	(xiii) 12/2/08 –	
		(xiii) Dominican Village	unknown	

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
24.	D'ANDREA, EDWARD	(ii) St. James, Seaford (ii) St. Barnabas Apostle, Bellmore (iii) Priest Faculty of St. Pius X Seminary, Uniondale with residence at Seminary (iv) Good Shepherd, Holbrook (v) Associate Pastor at Church of Ss. Philip & James, St. James (vi) St. Anthony of Padua, E. Northport (vii) Spiritual Director at Seminary (viii) Priests Personnel Policy Board (ix) Pastor of Our Lady of the Snow, Blue Point	(i) 6/20/73 – 10/2/74 (ii) 10/2/74 – unknown (iii) 6/28/78 – unknown (iv) 6/25/82 – 11/3/89 (v) 11/3/89 – 6/29/94 (vi) 6/29/94 – unknown (vii) 6/25/97 – unknown (viii) 9/1/01 – unknown (ix) 6/30/04 – unknown	St. Barnabas the Apostle Church – Bellmore; Pius X Seminary – Uniondale; Seminary of the Immaculate Conception – Huntington; motels – Long Island, including the Holiday Inn – Westbury; Fr. D'Andrea's family member's house – Ronkonkoma; private home – Craryville, NY
25.	DAVID, RAYMOND	(i) Our Lady of Victory, Floral Park (ii) Tribunal Notary (iii) St. Joseph, Kings Park (iv) Pastor of Our Lady of Good Counsel, Inwood (v) Pastor Emeritus, Resident – OL of GC, Inwood (vi) Resident at St. Pius X Residence, Uniondale	(i) 4/20/45 – unknown (ii) 10/21/59 – 2/15/67 (iii) 6/19/65 – 1/7/70 (iv) 1/7/70 – 6/28/89 (v) 6/28/89 – 1/28/93 (vi) 1/28/93 – unknown	Our Lady of Victory – Floral Park; Fr. David's family member's house; Fr. David's car

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
26.	DEVITA, JAMES C.	(i) Our Lady of Good Counsel, Inwood (ii) St. Rocco, Glen Cove (iii) Pastor of Sacred Heart, Island Park (iv) Pastor Emeritus of Sacred Heart, Island Park with residence at Our Lady of Good Counsel, Inwood (v) Residence in Florida	(i) 3/1/66 – 6/20/69 (ii) 6/20/69 – 4/19/78 (iii) 4/19/78 – 6/23/93 (iv) 6/23/93 – 6/27/95 (v) 6/27/95 – unknown	Church of St. Rocco – Glen Cove; Fr. DeVita's car; Catholic retreat; Fr. DeVita's family member's house; private home – Long Island
27.	DELLA ROSA, ELIGIO	(i) St. Anthony of Padua, Rocky Pt. (ii) St. Rocco, Glen Cove (iii) St. Vincent de Paul, Elmont (iv) Pastor of St. Rocco, Glen Cove	(i) 6/24/61 – 1/23/65 (ii) 1/23/65 – 6/20/69 (iii) 6/20/69 – 6/26/74 (iv) 6/26/74 – 4/7/91	St. Anthony of Padua R.C.C. – Rocky Point
28.	DE NERI RSM (SISTER)	N/A	N/A	St. Joseph Church – Babylon
29.	DEVADOSS, DOMINIC	N/A	N/A	Private home – Long Island
30.	DITTA, ANGELO J.	 (i) St. Margaret of Scotland, Selden (ii) St. Louis de Montfort, Sound Beach (iii) St. Luke, Brentwood (iv) St. Joseph, Ronkonkoma (v) Chaplain at Nassau County Medical Center with residence at St. Pius X, Uniondale 	(i) 6/18/86 – 6/14/89 (ii) 6/14/89 – 6/20/90 (iii) 6/20/90 – 6/28/95 (iv) 6/28/95 – 6/24/98 (v) 6/24/98 – 4/2/02	Our Lady of Grace Church – West Babylon; St. Margaret of Scotland – Selden; St. Louis de Montfort – Sound Beach; Fr. Ditta's family member's home – Montauk; Yugoslavia
31.	DITTRICH SJ, ANDREW	N/A	N/A	Fr. Dittrich's family member's apartment

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained	Locations Where Abuse Has Been Alleged ¹
			by Debtor)	
32.	DOBSON, FRANCIS	 (i) St. Thomas Apostle, W. Hempstead (ii) Dioc. Dir. Of Radio (iii) St. Francis Cabrini, Coram (iv) St. Peter of Alcantara, Pt. Washington (v) Pastor Emeritus 	(i) 6/20/39 – unknown (ii) 12/8/57 – unknown (iii) 6/26/63 – 1/14/67 (iv) 1/14/67 – 9/84 (v) 6/12/85 – unknown	St. Thomas the Apostle Church – West Hempstead
33.	DUVELSDORF, PETER	(i) St. Raphael, East Meadow (ii) St. Mary of the Isle, Long Beach (iii) Coordinator for Interracial Activity (iv) St. James, Seaford (v) St. Rose of Lima, Massapequa (vi) Christ the King, Commack (vii) St. Patrick, Huntington (viii) Temporary Administrator of St. Patrick, Huntington (ix) Holy Family, Hicksville (x) Released for ministry outside the Diocese (Palm Beach, FL) (xi) Chaplain at St. Charles Hospital with residence at Infant Jesus, Port Jefferson (xii) Residence at St. Pius X (xiii) Dominican Village	(i) 6/21/58 – 6/19/65 (ii) 6/19/65 – unknown (iii) 10/2/68 – unknown (iv) 6/23/71 – 12/4/74 (v) 12/4/74 – 2/11/78 – 6/19/81 (vi) 6/19/81 – unknown (vii) 9/18/84 – 6/1/85 (ix) 6/18/86 – 9/1/90 (x) 9/30/92 – unknown (xi) 6/24/98 – unknown (xii) 6/28/00 – 12/2/08 (xiii) 12/2/08 – unknown	Holy Family Church – Hicksville; St. Mary of the Isle Church – Long Beach; St. Rose of Lima Church – Massapequa; Florida

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
34.	FARLEY, DAVID	(i) Queen of All Saints (ii) St. Anne, Garden City (iii) Advocate & Procurator (iv) Asst. Supt. of Schools (v) Temp. Adm. St. Anne, Garden City (vi) St. Anne, Garden City (vii) Supt. of Schools (viii) Chaplain Counsellor, Sacred Heart Academy, Hempstead (ix) Priest Personnel Board (x) Pastor, St. Boniface Martyr, Sea Cliff (xi) Associate Pastor, St. Frances de Chantal,	(i) 7/2/52 – 10/10/52 – 10/10/52 – unknown (ii) 12/8/57 – unknown (iii) 12/8/57 – unknown (iv) 6/21/58 – unknown (v) 1/1/61 – 3/18/61 (vi) Unknown (vii) 9/1/65 – unknown (viii) 6/20/69 – unknown (ix) 1/1/72 – ~1/1/75 (x) 6/16/88 – 6/14/89 (xi) 6/14/89 – 6/23/93	St. Anne Church – Garden City; private home – Long Island; Fr. Farley's car
35.	FERNANDO, AUGUSTINE	Wantagh (i) St. Vincent de Paul, Elmont (ii) St. Kilian, Farmingdale	(i) 6/24/92 – 6/24/98 (ii) 6/24/98 – 6/25/14	St. Vincent de Paul Church – Elmont

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
36.	FIGLIOLA, NICHOLAS J.	(i) Chaplain at St. Anthony's H.S. Smithtown (ii) St. Kilian, Farmingdale (iii) Holy Name of Mary, Valley Stream (iv) St. Martha, Uniondale (v) St. Paul's Abbey, Newton, N.J. (vi) St. Elizabeth, Melville (vii) St. Patrick, Glen Cove (viii) St. Frances Cabrini, Coram (ix) Pastor of Our Holy Redeemer, Freeport (x) Pastor at St. Lawrence, Sayville	(i) 5/27/81 – unknown (ii) 9/1/77 – 5/16/79 (iii) 5/16/79 – 6/12/85 (iv) 6/12/85 – 2/9/86 (v) Unknown (vi) 5/14/86 – 10/1/86 (vii) 10/1/86 – 6/26/91 (viii) 6/26/91 – 6/29/05 (ix) 6/29/05 – 6/25/08 (x) 6/25/08 – 7/1/12	Holy Name of Mary – Valley Stream
37.	FITZGERALD, MATTHEW J.	(i) St. Hedwig, Floral Park (ii) St. Pius X, Plainview (iii) Chaplain in United States Air Force Reserve (iv) St. Brigid, Westbury (v) St. Matthew, Dix Hills (vi) St. Patrick, Smithtown (vii) Diocese of Palm Beach, Florida	(i) 10/15/70 – 10/2/74 (ii) 10/2/74 – 5/4/78 (iii) 5/4/78 – unknown (iv) 10/1/82 – 6/12/85 (v) 6/12/85 – 2/11/86 (vi) 2/11/86 – 6/14/89 (vii) 9/93 – unknown	St. Pius X Church – Plainview; Cathedral College – Douglaston; St. Brigid's – Westbury; Westbury Racquetball and Health Club; Fr. Fitzgerald's vehicle
38.	FITZPATRICK S.J., JOSEPH F.	N/A	N/A	St. Mary's Church – Manhasset; St. Ignatius Retreat House – Manhasset; Fr. Fitzpatrick's car

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
39.	GAETA, FRANCIS X.	(i) St. Joseph the Worker, East Patchogue (ii) St. Vincent de Paul, Elmont (iii) St. Margaret of Scotland, Selden (iv) Education Dept. as Coordinator of Religious Education in Diocesan Elementary and Secondary Schools, with residence at Holy Family High School (v) Our Lady of Lourdes, West Islip (vi) Priest Personnel Board (vii) Pastor of St. Anthony of Padua, Rocky Point (viii) Priests Senate (ix) Honorary Prelate (x) Priests Personnel Assignment Board (xi) Pastor, St. Brigid, Westbury (xii) Sts. Cyril and Methodius, Deer Park	(i) 6/26/63 – 6/18/66 (ii) 6/18/66 – 6/21/72 (iii) 6/21/72 – unknown (iv) 7/2/75 – 6/1/77 (v) 6/1/77 – 5/31/79 (vi) 1/4/79 – unknown (vii) 5/31/79 – 6/14/89 (viii) 1/12/80 – unknown; 1/1/81 – 8/31/84 (ix) 2/8/85 – unknown (x) 9/1/98 – unknown (xi) 6/14/89 – unknown (xii) 6/27/01 – 12/31/10	Church vehicle – West Babylon

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
40.	GIUNTINI, ROBERT J.	(i) St. Rosalie, Hampton Bays (ii) Chaplain/Counselor, Holy Family Diocesan High School, So. Huntington (iii) Chaplain/Counselor at St. Anthony's High School, So. Huntington with residence at High School (iv) St. Patrick, Huntington (v) St. Ignatius Loyola, Hicksville (vi) St. Patrick, Bay Shore (vii) Pastor, Sts. Philip & James, St. James (viii) St. Joseph Guest House, Greenlawn	(i) 10/16/76 – unknown (ii) 9/19/80 – unknown (iii) 6/13/84 – unknown (iv) 6/18/86 – 6/16/88 (v) 6/16/88 – 6/23/93 (vi) 6/23/93 – 6/30/99 (vii) 6/30/99 – 2002 (viii) 2002 – unknown	St. Rosalie Church – Hampton Bays; Notre Dame Church – New Hyde Park; New York Men's Club; Fr. Giuntini's car; men's bath house – Manhattan
41.	GORMLEY CM, WILLIAM	N/A	N/A	Fr. Gormley's house
42.	GRIFFIN OSF, AUGUSTIN	 (i) St. Patrick, Huntington (ii) St. Martin of Tours, Amityville 	(i) 12/85 - 6/18/86 (ii) 6/18/86 - unknown	St. Mary R.C.C. – East Islip; St. Bernard Church – Levittown
43.	HANDS, MICHAEL	(i) Our Lady of Lourdes, West Islip (ii) St. Philip Neri, Northport (iii) Priests Personnel Policy Board (iv) Associate Pastor, St. Raphael, East Meadow	(i) 6/23/93 – 6/24/98 (ii) 6/24/98 – unknown (iii) 9/1/99 – unknown (iv) 6/26/00 – 5/4/01	Our Lady of Lourdes Church – West Islip; Tang Soo Do Karate Center; Seminary of the Immaculate Conception; Fr. Hands' car; private home – Long Island; school trips; parish

	Individual	Location of Assignment	Time of	Locations Where
		(as recorded on	Assignment (to the	Abuse Has Been
		assignment cards	extent documented	Alleged ¹
		maintained by Debtor)	on assignment	
		•	cards maintained	
			by Debtor)	
44.	HASSELBACH, KENNETH	(i) St. Jude, Mastic	(i) 6/18/66 –	Queen of Most Holy
	C.	Beach	10/9/69	Rosary Church –
		(ii) St. Raphael's, East	(ii) 10/9/69 –	Roosevelt; hotels at
		Meadow	6/21/72	Hunter Mountain;
		(iii) Our Lady Queen of	(iii) 6/21/72 –	Jones Beach
		Martyrs, Centerport	2/15/75	
		(iv) Queen of the Most	(iv) 2/15/75 –	
		Holy Rosary,	5/23/79	
		Roosevelt	(v) 5/23/79 –	
		(v) Diocese of San Juan	unknown	
		De La Maguana, Dominican	(vi) 9/1/83 – 6/13/84	
		Republic	(vii) 6/13/84 –	
		(vi) St. Francis De	6/26/91	
		Sales, Patchogue	(viii) 6/26/91 –	
		(vii) St. Joseph, Babylon	4/12/93	
		(viii) Our Lady of Mount	1/12/73	
		Carmel, Patchogue;		
		assist with Spanish		
		Apostolate at Infant		
		Jesus, Port Jefferson		
45.	HEIN, GEORGE J.	(i) St. Frances de	(i) 6/17/54 –	Holy Name of Mary
		Chantal, Wantagh	9/24/66	Church – Valley
		(ii) Holy Name of	(ii) 9/24/66 –	Stream; St. Frances
		Mary, Valley	4/15/70	de Chantal Church –
		Stream	(iii) 4/15/70 –	Wantagh; Notre
		(iii) SS. Cyril &	6/20/73	Dame Church – New
		Methodius, Deer	(iv) 6/20/73 –	Hyde Park;
		Park	2/11/76	Immaculate
		(iv) Notre Dame, New	(v) 2/11/76 –	Conception
		Hyde Park (v) Pastor of Christ the	unknown	Seminary; Fr. Hein's
		(v) Pastor of Christ the King, Commack		car; Roosevelt Field Mall
46.	HUNEKE, ROBERT D.	(i) St. Dominic, Oyster	(i) 6/20/69 –	St. Dominic's Church
		Bay	6/29/74	- Oyster Bay; Fr.
		(ii) Chaplain at St.	(ii) 9/6/77 – 9/8/79	Huneke's car; Fr.
		Anthony's High	(iii) 9/8/79 –	Huneke's family
		School, Smithtown	6/25/82	home – Long Island;
		with residence at St.	(iv) 6/25/82 –	hotel rooms – New
		Patrick, Smithtown	6/16/88	York, New Jersey,
		(iii) St. Petersburg,	(v) 6/16/88 –	Vermont, Ohio,
		Florida	6/14/89	Pennsylvania, and
		(iv) St. Aidan, Williston		Maine; private house
		Park		– Virginia; Morris Inn
		(v) Assoc. Pastor, St.		near University of
		Patrick's,		Notre Dame; out-of-
		Huntington		state trips, including
				to West Virginia

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
47.	KARVELIS, WILLIAM R.	 (i) St. Patrick, Bay Shore (ii) St. Ignatius Loyola, Hicksville (iii) Administrator of St. John Nepomucene, Bohemia (iv) Supervisor of Deacon/Priest Internship Program (v) Priest Personnel Board (vi) Pastor, St. John Nepomucene, Bohemia 	(i) 6/24/61 – 3/26/69 (ii) 3/26/69 – 1/12/80 (iii) 1/12/80 – unknown (iv) 6/18/80 – unknown (v) 1/81 – 1/84 (vi) 4/1/81 – unknown	St. John Nepomucene Church – Bohemia
48.	KELLY SJ, PATRICK	(i) Chaplain, Prison Ministry with residence at Queen of Most Holy Rosary, Roosevelt	(i) 6/18/86 – 6/16/88	St. Joseph Church – Ronkonkoma; private homes – Long Island; Great South Bay; private car; a beach
49.	LAINESCA, JOSEPH	(i) Work with Haitian Community in Elmont and Uniondale with residence at St. Boniface, Elmont	(i) 9/1/97 – 8/17/99	St. Boniface Martyr Church – Sea Cliff
50.	LEARNER, FREDERICK R.	N/A	N/A	Leisure Village

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
51.	LOGAN, WILLIAM R.	 (i) St. Lawrence Martyr, Sayville (ii) St. Brigid, Westbury (iii) St. James, Seaford (iv) St. Raymond, East Rockaway (v) Pastor, St. Luke, Brentwood (vi) Assoc. Pastor, St. Agnes (vii) Associate Pastor at St. Christopher, Baldwin (viii) Pastor of St. Ignatius Martyr, Long Beach (ix) Residence at Seminary (x) Chaplain at Our Lady of Consolation Nursing Home, West Islip 	(i) 6/20/69 – 2/1/75 (ii) 2/1/75 – 6/18/80 (iii) 6/18/80 – 6/12/85 (iv) 6/12/85 – 6/14/89 (v) 6/14/89 – 1/1/97 (vi) 1/1/97 – 6/25/97 (vii) 6/25/97 – 6/30/99 (viii) 6/30/99 – 6/29/05 (ix) 6/29/05 – unknown (x) 9/28/06 – unknown	St. Lawrence the Martyr Church – Sayville; St. James Church – Seaford; Fr. Logan's car
52.	LUKA, CFM, RONALD	 (i) Chaplain at C.W. Post, S.U.N.Y. at Farmingdale & NY Institute of Technology (ii) Chaplain – Newman Apostolate, residence in Garden City 	(i) 1966 – unknown (ii) 6/24/70 – 8/1/75	SUNY Farmingdale; a rectory – Nassau County; a Boy Scout Camp – upstate New York; a SUNY Farmingdale farm – upstate New York; private house – upstate NY
53.	MAGEE OSF, FINIAN	N/A	N/A	St. Joseph Church – Babylon

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
54.	MAHONEY OFM CAP, JOHN	(i) Chaplain at St. John's Hospital, Smithtown and Smithtown Nursing Home, Superior of St. Anne Friary, Smithtown (ii) Chaplain at Kings Park State Hospital, Kings Park (iii) Chaplain, North Shore University Hospital, Manhasset with residence at Hospital	(i) 6/20/73 – unknown (ii) 5/22/74 – 6/7/76 (iii) 1/20/81 – 8/27/84	St. Barnabas the Apostle Church – Bellmore; St. John's – Smithtown; St. Francis Retreat House – Garrison, New York; lake house – Candlewood Lake, Connecticut; cabin – Taconic Lake, Connecticut; Rocky Point; New Jersey Shore; New Milford, New York; Triangle Inn Motel – Bohemia, New York; Diocesan beach house – Gilgo Beach, New York; Wassaic Development Center – Wassaic, New York; Jones Beach Hotel – Wantagh; private apartment – East Islip; Sayville Motel Lodge – Sayville; Jones Beach; St. Mary's Minor Seminary; Hopewell Junction; Butternut Mountain; Tides Motel; Rye Playland Amusement Park; Palisades Amusement Park; Fr. Mahoney's car; Bell Tower; hotel or motel near West Point; motel rooms; Marist Brothers Retreat House; St. Mary's High School

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
55.	MCCABE, JOHN H.	(i) St. Agatha, Brooklyn (ii) St. Barnabas, Bellmore (iii) St. Catherine of Sienna, Franklin Square (iv) St. Martin of Tours, Bethpage (v) Our Lady of Lourdes, Malverne (vi) Notre Dame, New Hyde Park (vii) St. Patrick, Glen Cove (viii) St. Joseph, Kings Park (ix) St. Bernard, Levittown (x) Chaplain, St. Charles Hospital, Port Jefferson (xi) Chaplain, A. Holly Patterson Home, Uniondale, with Residence at St. Pius X Residence, Uniondale (xii) Holy Trinity Diocesan High School, Hicksville (residence) (xiii) Pius X residence (xiv) Dominican Village	(i) 6/55 – 5/8/57 (ii) 5/8/57 – 2/18/60 (iii) 2/18/60 – 10/2/68 (iv) 10/2/68 – 6/24/70 (v) 6/24/70 – 2/17/71 (vi) 2/17/71 – 1/19/72 (vii) 1/19/72 – 6/18/80 (viii) 6/18/80 – 6/18/86 (ix) 6/18/86 – unknown (x) 4/20/88 – unknown (xi) 2/1/89 – unknown (xii) 6/14/89 – 4/8/02 (xiii) 4/8/02 – 12/2/08 (xiv) 12/2/08 – unknown	St. Bernard Church – Levittown

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
56.	MCCOMISKEY, JOSEPH C.	(i) St. Joseph, Babylon (ii) SS. Philip & James, St. James (iii) Chaplain- Counselor, Maria Regina H.S., Uniondale with residence at High School (iv) St. Agnes Cathedral, RVC (v) St. Ignatius Martyr, Long Beach (vi) Priests Personnel Assignment Board (vii) Pastor, St. Edward, Syosset	(i) 6/24/70 – 9/19/75 (ii) 9/19/75 – unknown (iii) 7/5/77 – unknown (iv) 9/27/78 – 6/18/86 (v) 6/18/86 – 6/20/90 (vi) 7/1/86 – 6/30/89 (vii) 6/20/90 – 3/27/02	St. Joseph Church – Babylon; private house – Long Island; hotel – Zurich, Switzerland
57.	MCGEEVER, JOHN J.	(i) St. Patrick, Huntington (ii) Holy Spirit, New Hyde Park (iii) St. Agnes Cathedral, Rockville Centre (iv) Assoc. Pastor at Corpus Christi, Mineola (v) Pastor, St. Joachim, Cedarhurst	(i) 6/22/68 – 6/8/79 (ii) 6/8/79 – 6/23/80 (iii) 6/23/80 – 6/17/87 (iv) 6/17/87 – 6/16/88 (v) 6/16/88 – unknown	St. Agnes Cathedral – Rockville Centre

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
58.	MCKEON, BRIAN A.	(i) St. Anthony of Padua, E. Northport (ii) Good Shepherd, Holbrook (iii) Priest Personnel Board (iv) St. Anne, Garden City (v) Priests' Personnel Policy Board (vi) Chaplain at NCMC with residence at St. Pius X, Uniondale (vii) St. Patrick, Bayshore (residence)	(i) 4/27/77 – 1/22/82 (ii) 1/22/82 – unknown (iii) 1/83 – 6/30/86 (iv) 6/20/90 – unknown; 8/1/95 – 7/1/98 (v) 9/9/90 – unknown (vi) 6/30/99 – unknown (vii) 4/1/1 – unknown	St. Anthony of Padua R.C.C. – East Northport; Good Shepherd Church – Holbrook; St. Anne Church – Garden City; Fr. McKeon's car; Hither Hills State Park – Montauk; Unique Health and Fitness Club; Hunter Mountain; Fr. McKeon's family member's home; Fr. McKeon's family member's home – Florida; private homes – Long Island; beach; beach houses; state parks; bars; camping trips; Vermont; trips to condominiums and ski lodges; a gym; racquetball club
59.	MICHELL, GEORGE J.	 (i) St. Peter the Apostle, Islip Terrace (ii) St. John Evangelist, Center Moriches (iii) Holy Spirit, New Hyde Park (iv) Coordinator for Interracial Activity (v) St. Louis de Montfort, Sound Beach (vi) St. Patrick, Smithtown (vii) Christ the King, Commack (viii) Pastor, St. Patrick, Southold (ix) Pastor Emeritus, St. Patrick, Southold 	(i) 6/27/64 – 1/14/67 (ii) 1/14/67 – 10/14/67 (iii) 10/14/67 – unknown (iv) 10/2/68 – unknown (v) 11/27/76 – 11/14/79 (vi) 11/14/79 – 6/12/85 (vii) 6/12/85 – 6/28/95 (viii) 6/28/95 – 6/23/10 (ix) 6/23/10 – unknown	St. Patrick R.C.C. – Smithtown; Blydenburg Park – Smithtown; private house – Nesconset; private house – Long Island; Fr. Michell's car; swimming pool; campsite RV

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
60.	MILLAR, ANDREW L.	(i) St. Christopher, Baldwin (ii) Sacred Hearts of Jesus and Mary, Southampton (iii) Our Lady of Grace, West Babylon (iv) St. Matthew, Dix Hills (v) St. Raymond, East Rockaway (vi) Sacred Heart, No. Merrick (vii) Queen of the Most Holy Rosary, Bridgehampton (viii) Holy Name of Mary, Valley Stream (ix) Maria Regina, Seaford (x) OL Lourdes, Mass. Park (xi) Sts. Peter & Paul, Manorville (residence)	(i) 10/26/64 – 6/20/69 (ii) 6/20/69 – 10/24/70 (iii) 10/24/70 – 4/27/77 (iv) 4/27/77 – 6/25/82 (v) 6/25/82 – 6/20/90 (vi) 6/20/90 – 2/15/94 (vii) 2/15/94 – 3/15/94 (viii) 6/29/94 – unknown (ix) 10/2/95 – 6/24/98 (x) 6/24/98 – 1/15/99 (xi) 9/15/99 – unknown	Our Lady of Grace Church – West Babylon; St. Agnes Cathedral – Rockville Centre; Robert Moses State Park; Argyle Lake; beach; Babylon Public Library; Fr. Millar's car; Tobay Beach; private house – Long Island

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
61.	MILLER, JAMES C.	(i) Sacred Heart, Cutchogue (ii) Chaplain – Counselor, St. John the Baptist High School, West Islip with residence at the High School (iii) Assoc. Pastor at Most Holy Trinity, East Hampton (iv) St. Elizabeth Ann Seton, Ronkonkoma (v) Sacred Heart, Cutchogue (vi) St. Anthony of Padua, East Northport (vii) Chaplain, St. Charles and Mather Hospitals, Brentwood with residence at St. Gerard Majella, Port Jefferson Station (viii) Study at CUA with residence at St. Anne's, Garden City (ix) Vice-Officialis, Tribunal (x) Temp. Admin., St. Therese of Lisieux,	(i) 6/15/83 – unknown (ii) 11/8/86 – unknown (iii) 7/1/87 – 7/31/87 (iv) 7/1 – 7/31/90 (v) 7/1 – 7/31/91 (vi) 6/24/92 – unknown (vii) 12/6/93 – unknown (viii) 6/26/96 – unknown (ix) 6/25/97 – unknown (x) 10/23/98 – 10/31/00	St. John the Baptist Diocesan High School – West Islip; Fr. Miller's boat; beach house – Ocean Beach, Fire Island
62.	MIRAGLIA, SALVATORE J.	Montauk (i) St. William the Abbot, Seaford (ii) Our Holy	(i) 4/26/75 – 11/28/79 (ii) 11/28/79 –	St. William the Abbot Church – Seaford; Holy Redeemer –
63.	MORRIN OMI, THOMAS	Redeemer, Freeport N/A	5/1/82 N/A	Freeport Private home – Long Island

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
64.	MOTT, JOHN D.	(i) St. Raphael, East Meadow (ii) St. Pius X, Plainview (iii) St. Aidan's, Williston Park (iv) St. Patrick, Smithtown (v) St. Catherine of Sienna, Franklin Square (vi) Honorary Prelate (vii) Assoc. Pastor, Our Lady of Mercy, Hicksville (viii) St. Pius X Residence	(i) 7/3/56 – 6/20/69 (ii) 6/20/69 – 6/23/71 (iii) 6/23/71 – 9/15/76 (iv) 9/15/76 – 6/20/90 (v) 6/20/90 – unknown (vi) 9/30/91 – unknown (vii) 10/2/95 – 4/1/97 (viii) 4/1/97 – unknown	St. Raphael Church – East Meadow; St. Patrick R.C.C. – Smithtown; Fr. Mott's car; theaters, racetrack; beach; private homes – Long Island
65.	MUNDY, JOSEPH T.	(i) St. Gerard Majella, Terryville (diaconal assignment) (ii) St. Gerard Majella, Port Jefferson Station (iii) Chaplain, St. John the Baptist High School, West Islip with residence at High School (iv) Sacred Heart, Cutchogue (v) St. James, Setauket (vi) Pastor, St. John the Baptist, Wading River	(i) 1/81 – 5/9/81 (ii) 5/9/81 – unknown (iii) 6/18/86 – unknown (iv) 11/8/86 – 6/16/88 (v) 6/16/88 – 1/12/94 (vi) 1/12/94 – 2/5/99	St. John Baptist Church – Wading River; Fr. Mundy's car; movie theater; Limelight Club; Fr. Mundy's home – New Hampshire
66.	MURPHY, HOWARD	N/A	N/A	St. Mary's Parish High School – Manhasset; Marist Retreat House – Esopus, New York

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
67.	MURPHY, THOMAS F.	 (i) Camp Immaculate, Mattituck (ii) Corpus Christi, Mineola (iii) St. John Nepomucene, Bohemia (iv) St. Dominic, Oyster Bay (v) Assoc. Pastor, Our Lady of Perpetual Help, Lindenhurst (vi) Our Lady of Grace, West Babylon (vii) Chaplaincy at Winthrop Hospital, with residence at Corpus Christi, Mineola (viii) Associate Pastor at St. Mark, Shoreham (ix) Pius X, Uniondale (residence) 	(i) 6/24/70 – 10/15/70 (ii) 10/15/70 – 6/28/78 (iii) 6/28/78 – 6/21/78 (iv) 5/31/79 – 6/17/87 (v) 6/17/87 – 6/24/92 (vi) 6/24/92 – unknown (vii) 6/26/96 – unknown (viii) 6/26/02 – unknown (ix) 8/30/03 – unknown	Saint Dominic R.C. Church – Oyster Bay; Fr. Murphy's car
68.	MURRAY C.SS.R., JOHN G.	 (i) Chaplain, Convent of Holy Child Jesus, Old Westbury (ii) Our Lady of the Miraculous Medal, Point Lookout (iii) St. Hugh, Huntington Station 	(i) 7/15/64 – unknown (ii) 9/12/64 – 9/18/65 (iii) 9/18/65 – 5/20/66	Private house – Point Lookout
69.	NEE, KENNETH	 (i) St. John Evangelist, Riverhead (ii) St. Mary, Roslyn (iii) Our Holy Redeemer, Freeport (iv) Coordinator for Interracial Activity (v) Pastor of Our Lady of Fatima, Manorhaven 	(i) 7/8/53 – 3/18/61 (ii) 3/18/61 – 6/27/62 (iii) 6/27/62 – unknown; 3/1/75 – 3/26/79; 7/23/79 – 4/12/80 (iv) 10/2/68 – unknown (v) 4/12/80 – 4/26/02	Our Holy Redeemer Church – Freeport

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
70.	NEWMAN, LOUIS I.	(i) St. Pius X, Plainview (ii) Cure of Ars, Merrick (iii) Temporary Administrator, Cure of Ars, Merrick (iv) Procurator Advocate (v) Tribunal with residence at St. Vincent de Paul, Elmont (vi) Promoter of Justice & Canonical Consultant Diocesan Tribunal (vii) Vice Officialis (viii) Pastor of St. Boniface, Elmont (ix) St. Ignatius Loyola Hicksville (x) SS. Cyril and Methodius, Deer	(i) 6/21/58 – 6/27/62 (ii) 6/27/62 – unknown (iii) 12/1/62 – 2/9/63 (iv) 2/15/67 – unknown (v) 10/9/69 – unknown (vi) 6/23/71 – unknown (vii) 9/23/72 – unknown (viii) 5/4/77 – 1/12/80 (ix) 1/12/80 – 6/13/84 (x) 6/13/84 – 6/14/89	Private house; Fr. Newman's car
71.	O'CONNELL, ROBERT J.	Park (i) St. Barnabas Apostle, Bellmore (ii) St. Bernard, Levittown (iii) St. Louis De Montfort, Sound Beach (iv) Pastor, OL Mount Carmel, Patchogue	(i) 10/15/70 – 4/27/77 (ii) 4/27/77 – 11/19/79 (iii) 11/19/79 – 6/14/89 (iv) 6/14/89 – unknown	St. Barnabas the Apostle Church – Bellmore; retreat house – upstate New York; Fr. O'Connell's car
72.	O'LEARY, MICHAEL	(i) St. Patrick, Huntington (ii) St. Catherine of Sienna, Franklin Square (iii) Holy Family, Hicksville (iv) St. Elizabeth, Melville	(i) 6/18/66 – 2/17/71 (ii) 2/17/71 – 9/27/74 (iii) 9/27/74 – 9/2/75 (iv) 9/2/75 – 6/7/76	Hotel – Jay Peak, Vermont
73.	O'NOLAN O'CARM, JOSEPH	(i) St. Martin Amityville (ii) St. Louis de Montfort, Sound Beach	(i) Summers 1972 - 1974 (ii) 9/3/74 - 11/8/76	Private house – Amityville

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
74.	PAUL, HAROLD PFUNDSTEIN, ADAM JOSEPH	 (i) St. Joseph's, Hewlett (ii) Holy Family, Hicksville (iii) St. Mary, Manhasset (iv) Christ the King, Commack (v) St. Paul the Apostle, Jericho (vi) Chaplain, Mercy Hospital (i) St. Francis of Xavier (ii) Cathedral College Faculty House (iii) Director of Diocesan Camps (iv) St. John, Riverhead 	(i) 6/29/57 – 6/26/63 (ii) 6/26/63 – 3/4/64 (iii) 3/4/64 – 6/19/65 (iv) 6/19/65 – 6/18/66 (v) 6/18/66 – unknown (vi) 6/22/68 – 8/1/68 (i) 9/5/25 – unknown (ii) 9/26 – unknown (iii) 6/20/39 – unknown (iv) 5/41 – 6/10/48	St. Joseph Church – Hewlett; Holy Family Church – Hicksville Notre Dame Church – New Hyde Park
76.	PLIMNER, WALTER	(v) Notre Dame, New Hyde Park (vi) Pro-Synodal Judge; Pro-Synodal Examiner (vii) Parish Priest Consultor (viii) Domestic Prelate	(v) 6/10/48 – unknown (vi) 12/8/57 – unknown; 12/8/67 – unknown (vii) 12/8/57 – 2/1/68 (viii) 10/20/62 – unknown	Private house; motel;
77.	RAFFERTY, HUGH	(i) St. Aidan, Williston Park	(i) 1/30/69 – 6/23/71	St. Aidan Church – Williston Park; Fr. Rafferty's car

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
78.	REEL, HENRY J.	(i) St. Thomas	(i) 6/23/34 – unknown (ii) 9/26/39 – unknown (iii) 5/11/57 – unknown (iv) 3/19/59 – unknown (v) 3/18/61 – unknown (vi) 10/20/62 – unknown (vii) 6/26/63 – unknown (viii) 6/26/63 – unknown (ix) 6/26/64 – unknown (ix) 6/27/64 – unknown (x) 6/19/65 – unknown (xi) 3/1/68 – 2/22/82 (xii) 11/70 – unknown (xiii) 3/8/71 – unknown (xiii) 3/8/71 – unknown (xiii) 3/8/71 – unknown (xiii) 3/8/73 – 8/79 (xiv) 10/74 – unknown (xv) 5/21/80 – unknown (xvi) 1/1/81 – 8/31/82; 9/1/82 – 8/31/85 (xvii) 6/13/84 – unknown	St. Aloysius Church – Great Neck; Jones Beach; a boys' camp; Fr. Reel's car; Immaculate Conception Seminary

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
79.	REMEY, WILLIAM J.	(i) St. Patrick, Huntington (ii) Faculty, St. Pius X Prep. Sem., with residence at St. Peter of Alcantara, Port Washington (iii) St. Pius X Faculty Residence (iv) Sacred Hearts of Jesus & Mary, Southampton	(i) 7/8/53 – 2/18/60 (ii) 2/18/60 – unknown (iii) 6/24/61 – unknown (iv) 2/1/75 – 1/20/80	St. Pius X Preparatory Seminary – Uniondale
80.	RIBAUDO, CHARLES A.	 (i) St. Rose of Lima, Massapequa (ii) Coordinator for Interracial Activity (iii) Counselor/Chaplain, Holy Trinity Diocesan High School, Hicksville (iv) Sacred Heart, North Merrick (v) Pastor, St. Dominic, Oyster Bay (vi) Honorary Prelate 	(i) 6/17/67 – unknown (ii) 10/2/68 – unknown (iii) 10/15/70 – unknown (iv) 6/13/84 – 6/17/87 (v) 6/17/87 – unknown (vi) 9/30/91 – unknown	R.C. Church of the Sacred Heart – North Merrick; Holy Trinity Diocesan High School – Hicksville; St. Dominic Parish High School – Oyster Bay; Saint Dominic R.C. Church – Oyster Bay; St. Rose of Lima Church – Massapequa

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
81.	ROBINSON, ERNEST E.	(i) St. Aidan, Williston Park (diaconal assignment) (ii) Christ the King, Commack (iii) St. Francis of Assisi, Greenlawn (iv) Holy Spirit, New Hyde Park (v) St. Dominic, Oyster Bay (vi) Holy Family, Hicksville (vii) Seminary of the Immaculate Conception (residence) (viii) St. Patrick, Huntington (ix) St. Pius X, Uniondale (residence), Chaplain at A. Holly Patterson Nursing Home	(i) 1/9/78 – 5/31/79 (ii) 5/31/79 – 1/26/80 (iii) 1/26/80 – 6/12/85 (iv) 6/12/85 – 12/13/85 (v) 12/13/85 – 6/14/89 (vi) 6/14/89 – 6/24/92 (vii) 6/24/92 – unknown (viii) 10/1/92 – 8/15/98 (ix) 6/30/99 – 11/9/01	St. Aidan Church – Williston Park; Saint Dominic R.C. Church – Oyster Bay; St. Francis of Assisi Church – Greenlawn; Fr. Robinson's car; Baiting Hollow Scout Camp; Boy Scout Campgrounds – Suffolk County; Catholic Boy Scout weekend retreat; cabin – Port Jefferson, NY; private house – Poquott, New York; hospital room; bungalow; private home – Long Island; private home – Maine
82.	ROWLES OSF, FRANCIS	N/A	N/A	St. Joseph Church – Kings Park; Franciscan Friary – Kings Park; St. Anthony High School; Long Island; Philadelphia, Pennsylvania; Washington, D.C.; California; Florida; Vermont; Bahamas

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
83.	RYAN, BERNARD J.	(i) St. Frances de Chantal, Wantagh (ii) St. Luke, Brentwood (iii) Priests' Retirement Board (iv) St. Martin, Bethpage (v) Faculty Immaculate Conception Seminary, Huntington (vi) Director of Ongoing Education for Priests (vii) Pastor, Mary Immaculate, Bellport (viii) Assistant Dean of Our Lady Queen of Angels Deanery (ix) Honorary Prelate	(i) 6/28/55 – 6/19/65 (ii) 6/19/65 – unknown (iii) 5/2/68 – unknown (iv) 6/24/70 – unknown (v) 6/21/72 – unknown (vi) 11/73 – unknown (vii) 10/12/77 – unknown (viii) 3/17/80 – unknown (ix) 9/30/91 – unknown	Mary Immaculate Church – Bellport; school
84.	SACCACIO, ROBERT J.	 (i) St. James, Seaford (ii) St. Francis of	(i) 6/24/61 – 6/18/66 (ii) 6/18/66 – 1/19/72 (iii) 1/19/72 – 4/30/77 (iv) 4/30/77 – 1/26/80 (v) 1/26/80 – 6/17/87 (vi) 6/17/87 – unknown (vii) 8/1/96 – unknown	Holy Family Church – Hicksville; St. Francis of Assisi Church – Greenlawn; St. John of God in Central Islip; Fr. Saccacio's family member's house in Seaside Heights, New Jersey; Rye Beach Amusement Park; private home – Long Island

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
85.	SCALA, SEVERINO	 (i) St. Rosalia (ii) St. Vincent de Paul, Elmont (iii) Our Lady of Mount Carmel, Patchogue (iv) St. Lawrence, Sayville (v) Corpus Christi, Mineola (vi) Cure of Ars, Merrick 	(i) 10/13/55 – 10/3/56 (ii) 10/3/56 – 6/18/66 (iii) 6/18/66 – 9/19/66 (iv) 4/1/67 – 6/20/69 (v) 6/20/69 – 2/17/71 (vi) 2/17/71 – 6/21/72	St. Vincent de Paul Church – Elmont
86.	SCHAEFER, RICHARD	 (i) St. Philip Neri, Northport (ii) St. Sylvester, Medford (iii) St. John of God, Central Islip 	(i) 6/21/58 – 3/18/61 (ii) 3/18/61 – 2/17/62 (iii) 2/17/62 – 5/15/62	St. Philip Neri; Boy Scout trips; Fr. Schaefer's family member's house; Fr. Schaefer's car; hotels; private home – Long Island
87.	SEMLA, THADDEUS J.	(i) St. Boniface, Sea Cliff (ii) St. Ladislaus, Hempstead (iii) Our Lady of Perpetual Help, Lindenhurst (iv) Holy Name of Jesus, Woodbury (v) St. Hedwig, Floral Park (vi) Associate Pastor, Our Lady of Peace, Lynbrook (vii) St. Dominic, Oyster Bay (viii) Pastor, St. Hyacinth, Glen Cove	(i) 6/21/72 – 4/6/78 (ii) 4/6/78 – 5/16/79 (iii) 5/16/79 – 10/8/82 (iv) 10/8/82 – 6/13/84 (v) 6/13/84 – 6/18/86 (vi) 6/18/86 – 6/20/90 (vii) 6/20/90 – 6/24/92 (viii) 6/24/92 – unknown	St. Dominic Parish High School – Oyster Bay

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
88.	SHANE, DONALD R.	(i) Mary Immaculate, Bellport (ii) St. Martin, Bethpage (iii) Sacred Heart, Cutchogue (iv) St. James, Seaford (v) Our Lady of Good Counsel Deanery (vi) Secretary to Bishop Kellenberg with residence at St. Agnes Cathedral, RVC (vii) Diocesan Consultor (viii) Pastor of St. Kilian, Farmingdale (ix) St. Andrew, Sag Harbor (residence) (x) Administrator of St. Martha, Uniondale (xi) St. Joseph, Ronkonkoma (xii) Temp. Adm., St. Joseph (xiii) St. Pius X, Uniondale (residence) (xiv) Temp. Administrator, Our Lady of Fatima, Manorhaven	(i) 6/17/54 – 10/3/56 (ii) 10/3/56 – 6/18/66 (iii) 6/18/66 – 1/30/69 (iv) 1/30/69 – unknown (v) 3/8/71 – unknown; 8/7/77 – ~8/7/79; 6/30/81 – 9/22/82 (vi) 6/23/71 – unknown (vii) Unknown – 9/77 (viii) 8/1/74 – 3/16/85 (ix) 6/12/85 – unknown (x) 2/11/86 – unknown (xi) 1/21/88 – 1/4/93 (xii) 1/4/93 – unknown (xiii) 6/30/99 – unknown (xiv) 7/1/02 – unknown	St. Kilian – Farmingdale

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
89.	SHEEHAN, AUGUSTINE	(i) St. Joseph, Ronkonkoma (ii) St. John the Baptist, Wading River (iii) St. Martha, Uniondale (iv) Our Lady of Lourdes, West Islip (v) Pastor of Good Shepherd, Holbrook (vi) St. Gertrude, Bayville (vii) St. Martin of Tours, Bethpage (viii) St. Francis of Assisi, Greenlawn (ix) St. Philip Neri, Northport (x) Chaplain at Veterans' Administration Medical Center, Northport with residence at St. John of God, Central Islip	(i) 9/4/64 – 6/18/66 (ii) 6/18/66 – 6/24/70 (iii) 6/24/70 – 10/13/76 (iv) 10/13/76 – 7/4/81 (v) 7/4/81 – 1/22/82 (vi) 5/12/82 – 6/15/83 (vii) 6/15/83 – 6/18/86 (viii) 6/18/86 – 6/26/91 (ix) 6/26/91 – unknown (x) 12/1/93 – unknown	Fr. Sheehan's car – Suffolk County, Long Island
90.	SHERIDAN, DANIEL P.	(i) Maria Regina, Seaford (diaconal assignment) (ii) St. Aloysius, Great Neck (iii) St. Barnabas, Bellmore (iv) St. Pius X, Plainview (v) St. Martin of Tours, Amityville (vi) Sts. Philip and James, St. James (vii) St. Vincent de Paul, Elmont	(i) 1/9/78 – 5/31/79 (ii) 5/31/79 – 1/27/82 (iii) 1/27/82 – 6/12/85 (iv) 6/12/85 – 5/4/88 (v) 5/4/88 – 6/26/96 (vi) 6/26/96 – 6/24/98 (vii) 6/24/98 – 3/12/02	Maria Regina Church — Seaford; hotel room — Rome, Italy

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
91.	SINGLETON, WILLIAM V.	(i) Our Lady of Lourdes, Malverne (ii) St. Martha, Uniondale (iii) Pastor of St. Luke, Brentwood (iv) Assistant Dean of Our Lady Queen of Martyrs Deanery (v) Pastor of St. Raymond, East Rockaway (vi) Our Lady, Star of the Sea Deanery (vii) Pastor Emeritus of St. Raymond, E. Rockaway (viii) Temp. Administrator St. Therese of Lisieux, Montauk (ix) Temp. Administrator of St. Matthew, Dix Hills (x) Temp. Administrator at Our Lady of Peace, Lynbrook (xi) Temp. Administrator, St. Frances, Wantagh (xii) Prelate of Honor	(i) 6/30/50 – 6/20/69 (ii) 6/20/69 – 10/22/70 (iii) 10/22/70 – 4/27/77 (iv) 7/1/74 – unknown (v) 4/27/77 – unknown (vi) 4/25/78 – unknown (vii) 6/28/95 – unknown (viii) 5/14/97 – 6/25/97; 6/24/98 – unknown (ix) 4/1/00 – unknown (x) 3/13/02 – unknown (xi) 1/7/04 – unknown (xii) 12/22/04 – unknown	St. Raymond Church – East Rockaway
92.	SMITH, JAMES	 (i) St. Brigid, Westbury (ii) St. Mary, East Islip (iii) Immaculate Conception Seminary, Huntington (residence) 	(i) 7/3/51 – 1/30/69 (ii) 1/30/69 – 3/27/74 (iii) 4/24/75 – unknown	Private home – Long Island

Individual	(as assi ma	cation of Assignment recorded on ignment cards intained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
93. SOAVE, A	(vii	Harbor St. Hugh of Lincoln, Huntington Station Our Lady Queen of Apostles Deanery Priest Personnel Board Honorary Prelate i) Pastor Emeritus, St. Hugh of Lincoln, Huntington Station	(i) 6/10/48 – unknown (ii) 2/18/60 – unknown (iii) 1/30/69 – 9/26/73 (iv) 9/26/73 – unknown (v) 7/1/74 – unknown; 8/8/77 – 8/79 (vi) 1/2/80 – 1/83; 1/25/85 – ~1/25/88 (vii) 2/8/85 – unknown (viii) 6/17/87 – unknown (ix) 4/7/87 – unknown	St. Hugh of Lincoln Church – Huntington Station; St. Andrew's R.C.C. – Sag Harbor; Saint Dominic R.C. Church – Oyster Bay; St. Dominic Parish High School – Oyster Bay; beaches, including Jones Beach and a beach in North Haven; Fr. Soave's car; trip to Shelter Island; pools, including Bethpage Park pool and SUNY Farmingdale pool; Fr. Soave's house – Bayville; Lake George; Rye Playland Park; retreat; cabin; school bus

	Individual	I costion of Assissment	Time of	Locations Williams
	Individual	Location of Assignment (as recorded on	Time of Assignment (to the	Locations Where Abuse Has Been
		assignment cards	extent documented	Alleged ¹
		maintained by Debtor)	on assignment	Anegeu
		mamamed by Descot)	cards maintained	
			by Debtor)	
94.	STEGMANN, RAYMOND V.	(i) St. Boniface,	(i) 6/30/50 –	St. Gertrude Church –
	ŕ	Elmont	unknown	Bayville; St. Boniface
		(ii) Asst. Chancellor	(ii) 12/8/57 –	Roman Catholic
		(iii) Cure of Ars,	unknown	Church – Elmont; Fr.
		Merrick (residence)	(iii) 1/18/58 –	Stegmann's family
		(iv) St. Mary of the Isle,	unknown	member's house –
		Long Beach	(iv) 6/24/59 –	Valley Stream; hotels,
		(v) Papal Chamberlain	unknown	including the Dome Motel in Rockville
		(vi) Our Lady of Lourdes,	(v) 10/20/62 – unknown	Centre; out-of-state
		Massapequa Park	(vi) 6/18/66 –	trips, including to
		(residence)	1/14/67	Connecticut and
		(vii) Maria Regina High	(vii) 1/14/67 –	Boston
		School, Uniondale	1/7/70	
		(residence)	(viii) 5/2/68 –	
		(viii) Priests Retirement	unknown	
		Board	(ix) $1/7/70 -$	
		(ix) St. Pius X	5/10/72	
		Preparatory	(x) 5/10/72 -	
		Seminary, Uniondale	unknown (xi) 9/23/72 – 9/77	
		(residence)	$(xi) \frac{9/23/72 - 9/77}{(xii) \frac{3}{19}/75 -}$	
		(x) Pastor of Our Lady	unknown	
		of Perpetual Help,	(xiii) 6/7/78 –	
		Lindenhurst	unknown	
		(xi) Board of Diocesan	(xiv) 5/21/80 –	
		Consultors	unknown	
		(xii) Vice Chancellor	(xv) 6/24/92 –	
		Director of Real	unknown	
		Estate and		
		Insurance		
		Department with residence at Holy		
		Trinity High		
		School, Hicksville		
		(xiii) Pastor of St.		
		Gertrude, Bayville		
		(xiv) Honorary Prelate to		
		His Holiness		
		(xv) St. Pius X		
		Residence,		
0.7	OWIEDEN WALDED	Uniondale	(') (20 /72	Del esta la co
95.	SWIETEK, WALTER	(i) St. Hedwig, Floral	(i) 6/20/73 –	Private home –
	LADISLAUS	Park (ii) Blessed Sacrament,	6/20/79 (ii) 6/20/79 –	Levittown
		Valley Stream	6/15/83	
		(iii) St. Bernard,	(iii) 6/15/83 –	
		Levittown	12/2/85	

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained	Locations Where Abuse Has Been Alleged ¹
96.	TRAPANI, ANTHONY M.	(i) St. Bernard, Levittown (ii) St. Martha, Uniondale (iii) St. Rose of Lima, Massapequa (iv) Military Ordinariate, Active Duty, US Navy (v) Pastor at OLPH,	(i) 6/20/73 – 3/4/74 (ii) 4/27/77 – 6/13/84 (iii) 6/13/84 – 6/17/87 (iv) 6/17/87 – unknown (v) 6/27/07 – 6/27/12	St. Martha Church – Uniondale
		Lindenhurst (vi) Assoc. Pastor, St. Patrick, Bay Shore	(vi) 6/27/12 – unknown	
97.	TWOMEY, GERALD S.	(i) St. John Nepomucene, Bohemia (diaconal assignment) (ii) Our Lady of Miraculous Medal, Wyandanch (iii) Chaplain, St. Francis Hosp., Roslyn with residence at hospital (iv) Associate Pastor, St. James, Setauket (v) St. Pius X, Plainview (vi) Co-Pastor, St. Ann, Brentwood (vii) Pastor of Our Lady of Fatima, Manorhaven	(i) 6/19/81 – 6/12/85 (ii) 6/12/85 – 6/16/88 (iii) 6/16/88 – 2/12/90 (iv) 2/12/90 – 6/26/91 (v) 6/26/91 – 6/29/94 (vi) 6/29/94 – 6/29/05 (vii) 6/29/05 – 6/5/07	St. Anne's R.C.C. – Brentwood; St. John Nepomucene – Bohemia; Fr. Twomey's car; Shelter Island; racquetball club; Sayville docks; St. Francis Hospital; private home – Long Island; on the Long Island Railroad
98.	TZIAKALOS, THEODORE	(i) St. Anthony, Oceanside	(i) 1/21/60 – 7/5/63	Fr. Tziakalos' car
99.	UNTERSTEIN, NICHOLAS	 (i) St. Hugh, Huntington Station (ii) Coordinator for Interracial Activity (iii) St. Peter the Apostle, North Great River (iv) St. Thomas the Apostle, West Hempstead 	(i) 6/18/66 – unknown (ii) 10/2/68 – unknown (iii) 11/3/71 – 3/10/73 (iv) 3/10/73 – 8/31/78	Private homes – Long Island; St. Hugh of Lincoln

	Individual	Location of Assignment (as recorded on assignment cards maintained by Debtor)	Time of Assignment (to the extent documented on assignment cards maintained by Debtor)	Locations Where Abuse Has Been Alleged ¹
100.	VITSAS, JOHN	 (i) St. John of God, Central Islip (ii) St. Ignatius Loyola, Hicksville (iii) Pastor, St. John The Baptist, Wading River (iv) Pastor Emeritus, Church of St. John the Baptist, Wading River, with residence at St. Pius X, Uniondale 	(i) 7/6/46 – 3/19/59 (ii) 3/19/59 – 2/1/73 (iii) 2/1/73 – 6/14/89 (iv) 6/14/89 – unknown	St. Ignatius Loyola Church – Hicksville
101.	VOLLMER, EUGENE C.	(i) Our Lady of Perpetual Help, Lindenhurst (ii) St. Thomas Apostle, W. Hempstead (iii) Our Lady of Lourdes, West Islip (iv) Our Lady of Victory, Floral Park (v) St. Peter of Alcantara, Pt. Washington (vi) St. James, Seaford	(i) 4/19/78 – 9/27/78 9/27/78 – 6/12/85 (iii) 6/12/85 – 6/16/88 (iv) 6/16/88 – 6/25/97 (v) 6/25/97 – 6/24/98 (vi) 6/24/98 – 3/21/02	St. Thomas the Apostle Church – West Hempstead; Our Lady of Lourdes Church – West Islip; Our Lady of Victory Church – Floral Park; Our Lady of Perpetual Help – Lindenhurst; St. Joseph's Church – Lake Ronkonkoma; Sizzler Steakhouse; trip to Manhattan; Fr. Vollmer's family members' home – Southampton; Fr. Vollmer's car; beach; movie theater; private homes – Long Island; seminary – Long Island; rectory – New Jersey; motels and hotels, including near Yellowstone; Yellowstone; campsites

EXHIBIT F

ROMAN CATHOLIC DIOCESE OF ROCKVILLE, NY 20-12345-scc Doc 454 Filed 04/15/21, Entered 04/15/21 13:38:28 Main Document Pg 92 of 113

Claim Name	Address Information
BARKET EPSTEIN KEARON ALDEA & LOTURCO	ATTN: BRUCE A. BARKET ESQ. 666 OLD COUNTRY RD., STE. 700 GARDEN CITY NY 11530
CLAIMANT 2020-2006356	ADDRESS ON FILE
CLAIMANT 2020-2006423	ADDRESS ON FILE
CLAIMANT 2020-2006453	ADDRESS ON FILE
CLAIMANT 2020-2006471	ADDRESS ON FILE
CLAIMANT 2020-2006715	ADDRESS ON FILE
CLAIMANT 2020-2006742	ADDRESS ON FILE
CLAIMANT 2020-2006924	ADDRESS ON FILE
CLAIMANT 2020-2006983	ADDRESS ON FILE
CLAIMANT 2020-2007039	ADDRESS ON FILE
CLAIMANT 2020-2007291	ADDRESS ON FILE
CLAIMANT 2020-2070496	ADDRESS ON FILE
CLAIMANT 2020-2070547	ADDRESS ON FILE
CLAIMANT 2020-2070767	ADDRESS ON FILE
CLAIMANT 2020-2070786	ADDRESS ON FILE
CLAIMANT 2020-20707801	ADDRESS ON FILE
CLAIMANT 2020-2070801	ADDRESS ON FILE ADDRESS ON FILE
CLAIMANT 2020-2070911	
	ADDRESS ON FILE
CLAIMANT 2020-2071007	ADDRESS ON FILE
LAIMANT 2020-2071099	ADDRESS ON FILE
LAIMANT 2020-2071122	ADDRESS ON FILE
LAIMANT 2020-2071229	ADDRESS ON FILE
LAIMANT 2020-2071422	ADDRESS ON FILE
LAIMANT 2020-2071520	ADDRESS ON FILE
LAIMANT 2020-2071527	ADDRESS ON FILE
LAIMANT 2020-2071557	ADDRESS ON FILE
LAIMANT 2020-2071563	ADDRESS ON FILE
CLAIMANT 2020-2071600	ADDRESS ON FILE
CLAIMANT 2020-2071664	ADDRESS ON FILE
CLAIMANT 2020-2071741	ADDRESS ON FILE
LAIMANT 2020-2071935	ADDRESS ON FILE
LAIMANT 2020-2071946	ADDRESS ON FILE
LAIMANT 2020-2071991	ADDRESS ON FILE
LAIMANT 2020-2072009	ADDRESS ON FILE
EC	ADDRESS ON FILE
EGAL COUNTERPARTY 2020-2072278	ADDRESS ON FILE
EGAL COUNTERPARTY 2020-2072295	ADDRESS ON FILE
EGAL COUNTERPARTY 2020-2072327	ADDRESS ON FILE
EGAL COUNTERPARTY 2020-2115728	ADDRESS ON FILE
EGAL COUNTERPARTY 2020-2115758	ADDRESS ON FILE
EGAL COUNTERPARTY 2020-2115769	ADDRESS ON FILE
EGAL COUNTERPARTY 2020-2115770	ADDRESS ON FILE
EGAL COUNTERPARTY 2020-2115779	ADDRESS ON FILE
EGAL COUNTERPARTY 2020-2115788	ADDRESS ON FILE
EGAL COUNTERPARTY 2020-2115789	ADDRESS ON FILE
EGAL COUNTERPARTY 2020-2115790	ADDRESS ON FILE
LEGAL COUNTERPARTY 2020-2115802	ADDRESS ON FILE
JEGAL COUNTERPARTY 2020-2115804	ADDRESS ON FILE
	1221200 011 1 122

ROMAN CATHOLIC DIOCESE OF ROCKVILLE, NY 20-12345-scc Doc 454 Filed 04/15/21, Entered 04/15/21 13:38:28 Main Document Pg 93 of 113

Claim Name	Address Information
LEGAL COUNTERPARTY 2020-2115862	ADDRESS ON FILE
LEGAL COUNTERPARTY 2020-2115875	ADDRESS ON FILE
LEGAL COUNTERPARTY 2020-2115888	ADDRESS ON FILE
LEGAL COUNTERPARTY 2020-2115897	ADDRESS ON FILE
LEGAL COUNTERPARTY 2020-2115900	ADDRESS ON FILE
LEGAL COUNTERPARTY 2020-2115906	ADDRESS ON FILE
LEGAL COUNTERPARTY 2020-2115919	ADDRESS ON FILE
LEGAL COUNTERPARTY 2020-2115924	ADDRESS ON FILE
LEGAL COUNTERPARTY 2020-2115937	ADDRESS ON FILE
LEGAL COUNTERPARTY 2020-2115938	ADDRESS ON FILE
LEGAL COUNTERPARTY 2020-2115944	ADDRESS ON FILE
LEGAL COUNTERPARTY 2020-2115967	ADDRESS ON FILE
LEGAL COUNTERPARTY 2020-2115972	ADDRESS ON FILE
LEGAL COUNTERPARTY 2020-2115976	ADDRESS ON FILE
LEGAL COUNTERPARTY 2020-2115987	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE

ROMAN CATHOLIC DIOCESE OF ROCKVILLE, NY 20-12345-scc Doc 454 Filed 04/15/21, Entered 04/15/21 13:38:28 Main Document Pg 94 of 113

NAME REDACTED A	ADDRESS ON FILE ADDRESS ON FILE
NAME REDACTED 1	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED A	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED A	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED A	ADDRESS ON FILE
NAME REDACTED A	ADDRESS ON FILE
NAME REDACTED A	ADDRESS ON FILE
NAME REDACTED A	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED A	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED A	ADDRESS ON FILE
NAME REDACTED A	ADDRESS ON FILE
NAME REDACTED //	ADDRESS ON FILE
NAME REDACTED //	ADDRESS ON FILE
NAME REDACTED //	ADDRESS ON FILE
NAME REDACTED //	ADDRESS ON FILE
NAME REDACTED I	ADDRESS ON FILE
NAME REDACTED I	ADDRESS ON FILE
NAME REDACTED //	ADDRESS ON FILE
NAME REDACTED /	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED //	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED //	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED /	ADDRESS ON FILE
NAME REDACTED //	ADDRESS ON FILE
NAME REDACTED //	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED /	ADDRESS ON FILE
NAME REDACTED //	ADDRESS ON FILE

ROMAN CATHOLIC DIOCESE OF ROCKVILLE, NY 20-12345-scc Doc 454 Filed 04/15/21 Entered 04/15/21 13:38:28 Main Document Pg 95 of 113

MANNE REPORTED	Claim Name	Address Information
ARCHERSON FILE ARCHERSON FILE	NAME REDACTED	ADDRESS ON FILE
ADDRESS ON FILE NAME REDACTED ADDRESS ON FILE NAME REDACTED	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE NAME REDACTED ADDRESS ON FILE NAME REDACTED NAME REDACTED NAME REDACTED NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE NAME REDACTED <td>NAME REDACTED</td> <td>ADDRESS ON FILE</td>	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE NAME REDACTED <td>NAME REDACTED</td> <td>ADDRESS ON FILE</td>	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE NAME REDACTED ADDRESS ON FILE ADDRESS ON FILE NAME REDACTED ADDRESS ON FILE ADDRESC	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE NAME REDACTED ADDRESS ON FILE ADDRESS ON FILE ADDRESS ON FILE NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE NAME REDACTED ADDRESS ON FILE ADDRESS ON FILE ADDRESS ON FILE NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE ADR	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE NAME REDACTED ADDRESS ON FILE NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
	NAME REDACTED	ADDRESS ON FILE
	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE
NAME REDACTED ADDRESS ON FILE	NAME REDACTED	ADDRESS ON FILE

ROMAN CATHOLIC DIOCESE OF ROCKVILLE, NY 20-12345-scc Doc 454 Filed 04/15/21, Entered 04/15/21 13:38:28 Main Document Pg 96 of 113

Claim Name	Address Information
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED	
NAME REDACTED	ADDRESS ON FILE ADDRESS ON FILE
-	
NAME REDACTED NAME REDACTED	ADDRESS ON FILE ADDRESS ON FILE
·	
NAME REDACTED NAME REDACTED	ADDRESS ON FILE
	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE

ROMAN CATHOLIC DIOCESE OF ROCKVILLE, NY 20-12345-scc Doc 454 Filed 04/15/21, Entered 04/15/21 13:38:28 Main Document Pg 97 of 113

Claim Name	Address Information
NAME REDACTED	ADDRESS ON FILE
-	

ROMAN CATHOLIC DIOCESE OF ROCKVILLE, NY 20-12345-scc Doc 454 Filed 04/15/21, Entered 04/15/21 13:38:28 Main Document Pg 98 of 113

Claim Name	Address Information
NAME REDACTED	ADDRESS ON FILE
-	

ROMAN CATHOLIC DIOCESE OF ROCKVILLE, NY 20-12345-scc Doc 454 Filed 04/15/21, Entered 04/15/21 13:38:28 Main Document Pg 99 of 113

NAME REDACTED	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE

ROMAN CATHOLIC DIOCESE OF ROCKVILLE, NY 20-12345-scc Doc 454 Filed 04/15/21, Entered 04/15/21 13:38:28 Main Document Pg 100 of 113

ADDRESS ON FILE
ADDRESS ON FILE
ADDRESS ON FILE
ADDRESS ON FILE
ADDRESS ON FILE
ADDRESS ON FILE
ADDRESS ON FILE ADDRESS ON FILE ADDRESS ON FILE ADDRESS ON FILE
ADDRESS ON FILE ADDRESS ON FILE ADDRESS ON FILE
ADDRESS ON FILE ADDRESS ON FILE
ADDRESS ON FILE
ADDRESS ON FILE
ADDRESS ON FILE

ROMAN CATHOLIC DIOCESE OF ROCKVILLE, NY 20-12345-scc Doc 454 Filed 04/15/21, Entered 04/15/21 13:38:28 Main Document Pg 101 of 113

Claim Name	Address Information
NAME REDACTED	ADDRESS ON FILE
	ADDRESS ON FILE
NAME REDACTED NAME REDACTED	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED NAME REDACTED	ADDRESS ON FILE
	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE

ROMAN CATHOLIC DIOCESE OF ROCKVILLE, NY 20-12345-scc Doc 454 Filed 04/15/21 Entered 04/15/21 13:38:28 Main Document Pg 102 of 113

Claim Name	Address Information
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED	
	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE

ROMAN CATHOLIC DIOCESE OF ROCKVILLE, NY 20-12345-scc Doc 454 Filed 04/15/21, Entered 04/15/21 13:38:28 Main Document Pg 103 of 113

Claim Name	Address Information
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED	
	ADDRESS ON FILE ADDRESS ON FILE
NAME REDACTED	
NAME REDACTED	ADDRESS ON FILE

ROMAN CATHOLIC DIOCESE OF ROCKVILLE, NY 20-12345-scc Doc 454 Filed 04/15/21 Entered 04/15/21 13:38:28 Main Document Pg 104 of 113

Claim Name	Address Information
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE

ROMAN CATHOLIC DIOCESE OF ROCKVILLE, NY 20-12345-scc Doc 454 Filed 04/15/21 Entered 04/15/21 13:38:28 Main Document Pg 105 of 113

Claim Name	Address Information
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED NAME REDACTED	ADDRESS ON FILE ADDRESS ON FILE
NAME REDACTED	
	ADDRESS ON FILE ADDRESS ON FILE
NAME REDACTED	
NAME REDACTED	ADDRESS ON FILE

ROMAN CATHOLIC DIOCESE OF ROCKVILLE, NY 20-12345-scc Doc 454 Filed 04/15/21, Entered 04/15/21 13:38:28 Main Document Pg 106 of 113

Claim Name	Address Information
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED NAME REDACTED	ADDRESS ON FILE ADDRESS ON FILE
NAME REDACTED	
	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE

ROMAN CATHOLIC DIOCESE OF ROCKVILLE, NY 20-12345-scc Doc 454 Filed 04/15/21, Entered 04/15/21 13:38:28 Main Document Pg 107 of 113

Claim Name	Address Information
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED NAME REDACTED	ADDRESS ON FILE ADDRESS ON FILE
NAME REDACTED	
	ADDRESS ON FILE ADDRESS ON FILE
NAME REDACTED	
NAME REDACTED	ADDRESS ON FILE

ROMAN CATHOLIC DIOCESE OF ROCKVILLE, NY 20-12345-scc Doc 454 Filed 04/15/21, Entered 04/15/21 13:38:28 Main Document Pg 108 of 113

Claim Name	Address Information
NAME REDACTED	ADDRESS ON FILE
NAME REDACTED	ADDRESS ON FILE

ROMAN CATHOLIC DIOCESE OF ROCKVILLE, NY 20-12345-scc Doc 454 Filed 04/15/21, Entered 04/15/21 13:38:28 Main Document Pg 109 of 113

Address Information
ADDRESS ON FILE

Total Creditor count 841

ROMAN CATHOLIC DIOCESE OF ROCKVILLE, NY 20-12345-scc Doc 454 Filed 04/15/21, Entered 04/15/21 13:38:28 Main Document Pg 110 of 113

Claim Name Address Information		
ANONYMOUS	ATTN: ERIC K. SCHWARZ C/O: SULLIVAN PAPAIN BLOCK MCGRATH & CANNAVO P.C., 120 BROADWAY 18TH FLOOR NEW YORK NY 10271	
ARK3 DOE	ATTN: JEFFREY R. ANDERSON, ET. AL. C/O: JEFF ANDERSON & ASSOC, P.A. 52 DUANE ST, 7TH FL NEW YORK NY 10007	
ARK3 DOE	ATTN: RALPH DESIMONE C/O: DESIMONE & ASSOCIATES, LLC 745 FIFTH AVENUE, SUITE 500 NEW YORK NY 10151	
CLAIMANT 2020-2049046	C/O: EISENBERG & BAUM, LLP ATTN: ADRIANA ALCALDE, ESQ. 24 UNION SQUARE EAST NEW YORK NY 10003	
JJSB DOE	ATTN: ANDREW S. JANET C/O: JANET, JANET & SUGGS LLC 4 RESERVOIR CIRCLE, SUITE 200 BALTIMORE MD 21208	
L.M.	ATTN: RACHEL L. JACOBS C/O: GAIR, GAIR, CONASON, ET, AL. 80 PINE STREET, 34TH FLOOR NEW YORK NY 10005	
PLAINTIFF 2020-1999356	ATTN: RALPH DESIMONE C/O: DESIMONE & ASSOCIATES, LLC 745 FIFTH AVENUE, SUITE 500 NEW YORK NY 10151	
PLAINTIFF 2020-1999365	ATTN: BRETT ZEKOWSKI, FRED ROSENTHAL C/O: PARKER WAICHMAN LLP 6 HARBOR DRIVE PORT WASHINGTON NY 11050	
PLAINTIFF 2020-1999384	ATTN: MICHAEL ROSE, HILLARY NAPPI C/O: HACH ROSE SCHIRIPPA & CHEVERIE 112 MADISON AVENUE, 10TH FLOOR NEW YORK NY 10016	
PLAINTIFF 2020-1999407	ATTN: MICHELE M. BETTI, ESQ. C/O: BETTI & ASSOCIATES 30 WALL STREET, 8TH FLOOR NEW YORK NY 10005	
PLAINTIFF 2020-1999413	ATTN: JEREMY HELLMAN, THOMAS GIUFFRA C/O: RHEINGOLD GIUFFRA RUFFO&PLOTKIN LLP 551 FIFTH AVENUE 29TH FLOOR NEW YORK NY 10016	
PLAINTIFF 2020-1999426	ATTN: THOMAS P. GIUFFRA, JEREMY HELLMAN, EDWARD RUFFO, C/O: RHEINGOLD GIUFFRA RUFFO & PLOTKIN LLP,551 5TH AVE 29TH FL NEW YORK NY 10016	
PLAINTIFF 2020-1999487	ATTN:BRENDA HARKAVY, ANDREW JANET, ET AL C/O: JANET, JANET & SUGGS LLC 4 RESERVOIR CIRCLE, STE 200 BALTIMORE MD 21208	
PLAINTIFF 2020-1999499	C/O SILBERSTEIN, AWAD & MIKLOS, P.C. 600 OLD COUNTRY ROAD, SUITE 505 GARDEN CITY NY 11530	
PLAINTIFF 2020-1999505	ATTN: VARA LYONS C/O: LEVY KONIGSBERG, LLP 800 THIRD AVENUE, 11TH FLOOR NEW YORK NY 11231	
PLAINTIFF 2020-1999506	ATTN: MICHELE M. BETTI, ESQ. C/O: BETTI & ASSOCIATES 30 WALL STREET, 8TH FLOOR NEW YORK NY 10005	
PLAINTIFF 2020-1999528	ATTN: JOSHUA W. SKILLMAN C/O: THE LAW OFFICE OF JOSHUA W.SKILLMAN 111 JOHN STREET, SUITE 1050 NEW YORK NY 10038	
PLAINTIFF 2020-1999536	ATTN: RONALD J. KIM C/O: LAW OFFICES OF RONALD J. KIM, PC P.O. BOX 318 SARATOGA SPRINGS NY 12866	
PLAINTIFF 2020-1999539	HURLEY, EVAN SMOLA, MARK MCKENNA C/O: HURLEY MCKENNA & MERTZ P.C. 33 N. DEARBORN STREET, SUITE 1430 CHICAGO IL 60602	
PLAINTIFF 2020-1999543	ATTN: CHRISTOPHER GERACE C/O:RUSSO, KARL, WIDMAIER & CORDANO PLLC 400 TOWNLINE ROAD, SUITE 170 HAUPPAUGE NY 11788	
PLAINTIFF 2020-1999590	ATTN: PETER SAGHIR C/O: GAIR, GAIR, CONASON, ET. AL. 80 PINE STREET, 34TH FLOOR NEW YORK NY 10005	
PLAINTIFF 2020-1999593	C/O BUTTAFUOCO & ASSOCIATES, PLLC 144 WOODBURY ROAD WOODBURY NY 11797	
PLAINTIFF 2020-1999612	C/O ROMANO & ASSOCIATES 350 OLD COUNTRY RD, STE 205 GARDEN CITY NY 11530	
PLAINTIFF 2020-1999629	HAMBURGER, DAVID N YAFFE, DOUGLAS MCNALLY C/O: HAMBURGER, MAXSON, YAFFE & MCNALLY, LLP, 225 BROADHOLLOW ROAD, STE 301E MELVILLE NY 11747	
PLAINTIFF 2020-1999630	ATTN:BRUCE KAYE, DOMINIQUE PENSON, ET.AL C/O: THE ZALKIN LAW FIRM, P.C. & BARASCH MCGARRY SALZMAN & PENSON, 11 PARK PLACE NEW YORK NY 10007	
PLAINTIFF 2020-2001879	ATTN: HELENE M. WEISS C/O: LEVY KONIGSBERG, LLP 800 THIRD AVENUE, 11TH FLOOR NEW YORK NY 11231	
PLAINTIFF 2020-2049045	C/O: EISENBERG & BAUM, LLP ATTN: ERIC M. BAUM, ESQ. 24 UNION SQUARE EAST NEW YORK NY 10003	
PLAINTIFF 2020-2104031	ATTN: BENJAMIN D. ANDREOZZI, ESQ. C/O: ANDREOZZI + FOOTE 4503 N. FRONT STREET	

ROMAN CATHOLIC DIOCESE OF ROCKVILLE, NY 20-12345-scc Doc 454 Filed 04/15/21 Entered 04/15/21 13:38:28 Main Document Pg 111 of 113

Claim Name	Address Information
PLAINTIFF 2020-2104031	HARRISBURG PA 17110
PLAINTIFF 2020-2104033	ATTN: AARON FERRI C/O: LEEDS BROWN LAW, P.C. ONE OLD COUNTRY ROAD, SUITE 347
	CARLE PLACE NY 11514

Total Creditor count 29

EXHIBIT G

ROMAN CATHOLIC DIOCESE OF ROCKVILLE, NY 20-12345-scc Doc 454 Filed 04/15/21 Entered 04/15/21 13:38:28 Main Document Pg 113 of 113

Claim Name	Address Information
CERTAIN & ZILBERG	ATTN: GARY CERTAIN 488 MADISON AVENUE 20TH FLOOR NEW YORK NY 10022
DELL & DEAN PLLC	ATTN: JOSEPH G. DELL 1225 FRANKLIN AVENUE, SUITE 450 GARDEN CITY NY 11530
HERMAN LAW	ATTN: JEFF HERMAN 434 W. 33RD STREET, PENTHOUSE NEW YORK NY 10001
JAMES, VERNON & WEEKS, P.A.	ATTN: LEANDER L. JAMES IV 1626 LINCOLN WAY COEUR D'ALENE ID 83815
JEFF ANDERSON & ASSOCIATES, P.A.	ATTN: JEFFREY R. ANDERSON 55 WEST 39TH STREET, 11TH FLOOR NEW YORK NY 10018
LAURA A. AHEARN, ESQ. PLLC	ATTN: LAURA A. AHEARN 3075 VETERAN'S MEMORIAL HWY., SUITE 200 RONKONKOMA NY 11779
LAW OFFICES OF MITCHELL GARABEDIAN	ATTN: MITCHELL GARABEDIAN 100 STATE STREET, 6TH FLOOR BOSTON MA 02109
MARSH LAW FIRM PLLC	ATTN JAMES MARSH, JENNIFER FREEMAN 31 HUDSON YARDS, 11TH FLOOR NEW YORK NY 10001
MARSH LAW FIRM PLLC	ATTN: JAMES A. MARSH 151 EAST POST ROAD SUITE 102 WHITE PLAINS NY 10601
MERSON LAW PLLC	ATTN: JORDAN K. MERSON 150 EAST 58TH STREET, 34TH FLOOR NEW YORK NY 10155
MICHAEL G. DOWD	ATTN: MICHAEL G. DOWD 1981 MARCUS AVENUE, SUITE 200 LAKE SUCCESS NY 11042
PATRICK NOAKER, NOAKER LAW FIRM, LLC	ATTN: PATRICK NOAKER 1600 UTICA AVENUE S, 9TH FLOOR ST. LOUIS PARK MN 55416
PFAU COCHRAN VERTETIS AMALA PLLC	ATTN: MICHAEL T. PFAU 403 COLUMBIA STREET SUITE 500 SEATTLE WA 98104
PFAU COCHRAN VERTETIS AMALA PLLC	ATTN: MICHAEL T. PFAU 31 HUDSON YARDS, 11TH FLOOR, SUITE 36 NEW YORK NY 10001-2170
PHILLIPS & PAOLICELLI, LLP	ATTN: DIANE PAOLICELLI 747 THIRD AVENUE, 6TH FLOOR NEW YORK NY 10027
SIMMONS HANLY CONROY LLC	ATTN: PAUL J. HANLY, JR. 112 MADISON AVENUE, 7TH FLOOR NEW YORK NY 10016
SLATER SLATER SCHULMAN LLP	ATTN: ADAM SLATER 488 MADISON AVENUE 20TH FLOOR NEW YORK NY 10022
SWEENEY, REICH & BOLZ, LLP	ATTN: GERARD J. SWEENEY 1981 MARCUS AVENUE, SUITE 200 LAKE SUCCESS NY 11042
TOLMAGE, PESKIN, HARRIS, & FALICK	ATTN: STEPHAN H. PESKIN 20 VESEY ST., SUITE 700 NEW YORK NY 10007

Total Creditor count 19