

Fr. John Doerfler - 11/5/2010
John Doe 119 vs. Roman Catholic Bishop of Las Vegas, et al.

DISTRICT COURT
CLARK COUNTY, NEVADA

-----))
))
JOHN DOE 119,))
))
))
Plaintiff,))
))
))
vs.))
))
))
ROMAN CATHOLIC BISHOP))
OF LAS VEGAS and His))
Successors, a Corporation))
Sole, f/k/a DIOCESE OF))
RENO-LAS VEGAS and its))
Predecessors and Successors,))
the CATHOLIC DIOCESE OF))
GREEN BAY, INC., and))
FR. JOHN PATRICK FEENEY,))
))
))
Defendants.))
))
-----)

Case No. A555265
Dept. No. II

**CERTIFIED
TRANSCRIPT**

VIDEO DEPOSITION OF FR. JOHN DOERFLER
Friday, November 5, 2010
125 South Jefferson Street, Suite 205
Green Bay, Wisconsin

COURT REPORTER: Jeffrey J. Watzak
VIDEOGRAPHER: Depo International, Inc.

Fr. John Doerfler - 11/5/2010
John Doe 119 vs. Roman Catholic Bishop of Las Vegas, et al.

Page 2

1 Video Deposition of FR. JOHN DOERFLER, taken in the
2 above-entitled matter before Jeffrey J. Watzak, a Notary
3 Public, at 125 South Jefferson Street, Suite 205, Green
4 Bay, Wisconsin, on Friday, November 5, 2010, commencing
5 at approximately 2:28 p.m.
6
7
8 **APPEARANCES:**
9 Mr. Michael Finnegan
10 Jeff Anderson & Associates
11 366 Jackson Street
12 Suite 100
13 St. Paul, Minnesota 55101
14 On behalf of the Plaintiff.
15
16 Mr. Peter Mazzeo
17 Barron & Pruitt
18 3890 West Ann Road
19 North Las Vegas, Nevada 89031
20 On behalf of the Defendants.
21
22 **ALSO PRESENT:**
23 Deacon Timothy Reilly
24
25

Page 3

1 **INDEX**
2 **DEPONENT: Fr. John Doerfler**
3 **EXAMINATION: PAGES:**
4 Mr. Finnegan 4 - 73
5 Mr. Mazzeo 73 - 75
6 Mr. Finnegan 75 - 79
7 Mr. Mazzeo 79 - 80
8
9
10 **EXHIBIT IDENTIFICATION: PAGE:**
11 Original Notice of Taking Deposition --
12 No. 900 - 7/25/02 Letter to Reverend Bishop from
13 John Feeny 62
14 No. 901 - 10/13/04 Letter to John Feeny from
15 Rev. John Doerfler 63
16 No. 902 - Packet of Correspondence 69
17
18
19
20 **OBJECTIONS: Pages 25, 26, 27, 28, 29, 30, 31, 32, 33,**
21 **34, 35, 37, 39, 41, 42, 43, 44, 46, 51, 52,**
22 **53, 56, 57, 58, 63, 68, 77, 80.**
23
24
25

Page 4

1 **FR. JOHN DOERFLER,**
2 **after having been duly sworn, testifies as follows:**
3 **EXAMINATION**
4 **BY MR. FINNEGAN:**
5 Q. Father, could you state your full name and spell
6 your last name for the record, please?
7 A. **John Francis Doerfler, last name is spelled**
8 **D-O-E-R-F-L-E-R.**
9 Q. Father, could you -- have you ever had your
10 deposition taken before?
11 A. **No.**
12 Q. What's -- what's your birth date?
13 A. **November 2nd, 1964.**
14 Q. Let me go over just a couple of the ground rules
15 --
16 A. **Sure.**
17 Q. -- on a deposition. You understand that your
18 testimony today is under oath?
19 A. **Yes.**
20 Q. You understand that the testimony that you give
21 can get used in a court of law?
22 A. **Yes.**
23 Q. And that -- that brings up the next -- next set
24 of instructions for you, and these are basically for the
25 court reporter's benefit. A lot of times in normal

Page 5

1 conversation, we nod our heads, shake our heads like that
2 and the court reporter can't get that down. And so if
3 you do those, I'll ask you, Father, was that a yes, was
4 that a no? And that's just so that he can get it down.
5 Not trying to badger you at all. Does that make sense?
6 A. **That makes sense.**
7 Q. Another one that we do all the time in normal
8 conversation is go hmm-mmm, um-mmm, same thing, it's very
9 tough for Jeff, the court reporter, to get that down, and
10 I'll ask you was that a yes or is that a no. Does that
11 make sense?
12 A. **That makes sense.**
13 Q. The last one that -- that we tend to do all the
14 time, it's hard for all of us, even the attorneys do it a
15 lot, is not to talk over one another so that the court
16 reporter can get it down. And so if you can try your
17 best to wait until I'm all the way done with the
18 question, even if you know exactly where I'm going with
19 it, before you give your answer, I'll do the same for you
20 on your answer and give you until the end before I ask
21 you another one. Does that make sense?
22 A. **That makes sense.**
23 Q. If there's anything that -- any questions that I
24 ask of you that you don't understand, I want you to stop
25 and say I don't understand that, could you rephrase that.

2 (Pages 2 to 5)

Fr. John Doerfler - 11/5/2010
John Doe 119 vs. Roman Catholic Bishop of Las Vegas, et al.

Page 6

1 Does that make sense?

2 **A. It does.**

3 **Q. And, lastly, if you need any breaks at all, we**

4 **can take as many breaks as you need. The only thing that**

5 **I'd ask is if there's a question pending that you answer**

6 **that, but otherwise, you're free to take as many breaks**

7 **as you need, all right?**

8 **A. Okay, thank you.**

9 **Q. You were ordained in 1991?**

10 **A. That's correct.**

11 **Q. And what -- what seminary did you attend?**

12 **A. I attended College Seminary at St. John Vianney**

13 **Seminary in St. Paul, Minnesota, and theology at the**

14 **North American College in Rome.**

15 **Q. And you have a licen -- licentiate, is that how**

16 **you say it?**

17 **A. Licentiate.**

18 **Q. Licentiate in canon law?**

19 **A. That is correct.**

20 **Q. And also in sacred theology?**

21 **A. Correct.**

22 **Q. And when did you get those degrees, Father?**

23 **A. I completed the licentiate in canon law in 1995,**

24 **the licentiate in theology in 1997. And I also have a**

25 **doctorate in theology as well.**

Page 7

1 **Q. And the -- for the licentiate in -- in canon**

2 **law, what was your thesis for that?**

3 **A. I wrote on the -- on associations of the**

4 **faithful, in particular the Rule of Life of the Secular**

5 **Order Discalced Carmelites and did a canonical analysis**

6 **of that in light of the Code of Canon Law.**

7 **Q. What about with the sacred liturgy or sacred**

8 **theology, what was the thesis with that?**

9 **A. I wrote on the ethics of reproductive**

10 **technologies.**

11 **Q. And the doctorate, did you have to do a thesis**

12 **for that as well?**

13 **A. I did, and it was also in the field of the**

14 **ethics of reproductive technologies, but a different**

15 **topic in that area.**

16 **Q. And when -- when you took -- when you were**

17 **ordained in 1991, you made a promise of obedience to your**

18 **then bishop?**

19 **A. That is correct.**

20 **Q. And you also made that promise of obedience ran**

21 **from your current bishop at that time, Bishop Banks, and**

22 **any of his successors?**

23 **A. That is correct.**

24 **Q. What -- what official positions have you held,**

25 **if any, within the Diocese of Green Bay, Father?**

Page 8

1 **A. I've held a number of different positions. I**

2 **was the parochial vicar at St. John Nepomucene Parish in**

3 **Little Chute, Wisconsin. I was assigned for further**

4 **studies in canon law and in theology. I was the**

5 **parochial vicar at St. Francis Xavier Cathedral Parish.**

6 **I served as Defender of the Bond of the diocesan**

7 **tribunal. I served as a judge on the diocesan tribunal.**

8 **I served as the administrator of St. Francis Xavier**

9 **Cathedral on two different occasions. I served as the**

10 **administrator of St. John the Evangelist Parish. I**

11 **served as the administrator of Holy Trinity Parish in**

12 **Caseo. I served as the assistant chancellor, the**

13 **chancellor and vicar general. I think that sums up most**

14 **of them unless I forgot something somewhere down the**

15 **line. Oh, yes, the rector of the Shrine of Our Lady of**

16 **Good Health.**

17 **Q. And timeline wise, when were you first assistant**

18 **chancellor?**

19 **A. That would have been around 1997 or 1998.**

20 **Q. And what about chancellor?**

21 **A. Chancellor in 2005.**

22 **Q. Is that still a position that you hold today?**

23 **A. Correct.**

24 **Q. And then vicar general, what are the years on**

25 **that?**

Page 9

1 **A. I started as vicar general in 2005. I ceased in**

2 **that position when the bishop, at that time Bishop Zubik,**

3 **was transferred because vicars automatically cease in**

4 **office when a bishop is -- when the seat is vacant, and**

5 **then I was reappointed to that position after Bishop**

6 **Ricken was installed as bishop of Green Bay in 2008.**

7 **Q. And so you currently today hold both positions,**

8 **chancellor and vicar general?**

9 **A. That is correct.**

10 **Q. What -- what are your responsibilities as vicar**

11 **general of the Diocese of Green Bay?**

12 **A. A vicar is someone who acts in the place of**

13 **another, so as a vicar general I act in the place of the**

14 **bishop general basically in all matters. Practically**

15 **speaking, if one were to read the Code of Canon Law and**

16 **wherever it says local ordinary, that's the type of**

17 **duties that could -- that could be part of what I would**

18 **do. Practically speaking, it entails giving**

19 **dispensations, permissions, delegations, some of those**

20 **areas where those canonical faculties are necessary.**

21 **Q. In any of the powers you have as vicar general,**

22 **those are given to you by the bishop?**

23 **A. In -- in virtue of the office, they're had --**

24 **they're had in virtue of the office.**

25 **Q. And what about as chancellor, what are your**

3 (Pages 6 to 9)

Fr. John Doerfler - 11/5/2010
John Doe 119 vs. Roman Catholic Bishop of Las Vegas, et al.

Page 10

1 responsibilities as chancellor?
2 **A. They would entail overseeing diocesan**
3 **recordkeeping, drafting curial documents, serving as an**
4 **official notary of the Curia and also serving as a**
5 **resource for matters of canon law and church doctrine in**
6 **the diocese.**
7 **Q. And in both those positions as chancellor and**
8 **vicar general, your direct superior is the bishop?**
9 **A. Yes, and to some extent, but also Deacon Tim**
10 **Reilly as well.**
11 **Q. And which -- which position? Tell me how Deacon**
12 **Tim is one of your supervisors within that.**
13 **A. He serves to coordinate the various diocesan**
14 **departments, and so as chancellor I fall under -- under**
15 **that overall coordination of the different diocesan**
16 **departments.**
17 **Q. And then as far as the -- the recordkeeping at**
18 **the diocese, would that responsibility -- do you have a**
19 **staff of your own, I mean people that --**
20 **A. Yes, I do.**
21 **Q. And who -- who's on that?**
22 **A. I have an executive assistant, Mary Jo Krueger.**
23 **I also have -- there's also a diocesan archivist,**
24 **Mr. John LeDoux. And there are two assistant archivists,**
25 **Kris Matthies and Olivia Dart.**

Page 11

1 **Q. Anyone else besides yourself and the four people**
2 **that you listed there that has responsibility for the**
3 **diocesan documents?**
4 **A. No, we would be the ones that would be**
5 **responsible for recordkeeping.**
6 **Q. Is there any type of written policy here in the**
7 **Diocese of Green Bay about how documents are maintained**
8 **within the diocese?**
9 **A. Yes, there is. Our current archivist was hired**
10 **in 2001 to develop a -- sort of a policy of recordkeeping**
11 **that would embrace all of our different diocesan**
12 **departments. And so that was his initial charge, that is**
13 **when the -- you know, the work on that began. And -- and**
14 **he has put together an overall process or an overall**
15 **record schedule that affects all -- all diocesan**
16 **documents.**
17 **Q. And is that schedule that he put together, is**
18 **that a written document?**
19 **A. It is written. It was, you know, put together**
20 **or assembled by, you know, by Mr. LeDoux, but of course**
21 **approved by the diocesan bishop.**
22 **Q. And do you know before Mr. LeDoux put together**
23 **the written document that was approved by the bishop that**
24 **covers the documents within the diocese, was there**
25 **anything else that predated that that was a written**

Page 12

1 policy that related to the documents here?
2 **A. Not to my knowledge.**
3 **Q. And do all four of the people that you**
4 **mentioned, Mary Jo Krueger, John LeDoux, I missed one of**
5 **the names, and then Olivia, the two assistants, do all of**
6 **them answer to you?**
7 **A. Yes. The two assistant archivists would answer**
8 **to me indirectly. John LeDoux would be their direct**
9 **supervisor.**
10 **Q. All right. Can you tell me where -- where most**
11 **of the -- or how are the documents maintained for the**
12 **individual priests within the diocese?**
13 **A. They are maintained in files in -- in our vault,**
14 **in our archives.**
15 **Q. And is that -- do you -- do you call it the**
16 **vault or the archives or what do you refer to it as or**
17 **both?**
18 **A. The vault is a specific area in our archives**
19 **that is, you know, secure, temperature controlled, you**
20 **know, and so forth.**
21 **Q. And is -- are all the -- do you call them priest**
22 **files or do you have a name for the -- for the individual**
23 **files on each priest?**
24 **A. We would call them in general clergy records.**
25 **That would be our overall, you know, archiving term for**

Page 13

1 **them.**
2 **Q. Are the -- are all the clergy records, are all**
3 **those kept within the vault?**
4 **A. Yes.**
5 **Q. Explain for me, if you can, how those are broken**
6 **down, the clergy records within the vault are organized.**
7 **A. They are organized by the name of the priest, of**
8 **course, so each priest would, you know, have a -- have a**
9 **file. And there are three -- well, there are two basic**
10 **series and potentially a third. One is the priest's, you**
11 **know, basic file. The other we -- we consider to be sort**
12 **of a general, you know, biographical file that may**
13 **include newspaper clippings or program from an**
14 **anniversary mass. It's a general public access file.**
15 **And then there may be a third file which would contain**
16 **more confidential matters.**
17 **Q. And would -- would each of those three files,**
18 **the basic file, the public access file and the**
19 **confidential file, would you -- would all those three**
20 **files for a specific priest be within -- within the**
21 **vault?**
22 **A. They would all be within the vault in different**
23 **locations in different -- in different, you know,**
24 **cabinets.**
25 **Q. And is the -- any other files on an individual**

Fr. John Doerfler - 11/5/2010
John Doe 119 vs. Roman Catholic Bishop of Las Vegas, et al.

Page 14

1 priest besides those three, besides the basic file, the
2 public access file and the confidential file?
3 A. We keep all -- all of our files in, you know, in
4 one place together, you know, to make sure that -- that
5 we have them all.
6 Q. And so the -- are there any files outside of
7 those that are maintained on individual priests that you
8 know of?
9 A. There would be what we have is say for the vicar
10 for clergy would have what's called a temporary working
11 file, so if -- if there's something that, you know, he is
12 working with, he has his temporary working file. All of
13 the original documents are -- are to be forwarded to
14 those files in the archives to make sure that we have all
15 of those originals, you know, in one place. But he may,
16 you know, need to have copies of things, you know, for
17 his own, you know, his own reference, etcetera.
18 Q. And is there an expectation that -- that for
19 each priest that you maintain documents on each priest?
20 A. Yes, there is.
21 Q. And what about the bishop, does the bishop have,
22 if you know, files of his own on individual priests?
23 A. Not to my knowledge. According to the record
24 retention policy, the bishop doesn't keep files.
25 Q. And then does the -- at the chancery, is there a

Page 15

1 file for each parish?
2 A. Yes, there is.
3 Q. And where are those located?
4 A. They are also located in the vault.
5 Q. And what type of documents go in the parish
6 files?
7 A. They would be matters such as the articles --
8 you know, civil Articles of Incorporation of the parish,
9 would be sort of general correspondence about parish
10 functions or -- or matters related to the parish per
11 se.
12 Q. And what's the -- on the individual priests, is
13 there an expectation that if there's a document sent out
14 from the bishop or from one of the other officials in the
15 diocese that -- that a copy of that would go into the
16 priest file?
17 A. That is correct.
18 Q. And is there also an expectation that if the
19 chancery receives a document about an individual priest,
20 that that document would go into the priest file?
21 A. That is correct.
22 Q. Are there any -- for the three files that you
23 discussed for the individual priest, is there any type of
24 index as far as the documents that are within that
25 file?

Page 16

1 A. There is not.
2 Q. Is that problematic sometimes for you?
3 A. Not necessarily because there's, you know, a
4 great difficulty in trying to keep up an index just
5 because of the amount of work that that would entail, and
6 it's -- we have everything filed chronologically so we
7 can find things that way.
8 Q. Is -- and that does -- I think you answered it,
9 but my next question was for each priest file, are all
10 the documents that are -- that are put in there placed in
11 chronological order?
12 A. Yes.
13 Q. And is there -- you said that the -- would the
14 basic file be in a different place from the public access
15 file on an individual priest?
16 A. They're in different file cabinets.
17 Q. And then what about the confidential files, are
18 those -- where are those kept relative to the other two
19 files?
20 A. If one exists, you know, for that priest, that's
21 kept in a different file cabinet. So we would have
22 public access, you know, files in, you know, one or more
23 cabinets, the general files in one or more cabinets, and
24 any confidential files in, you know, a separate series of
25 cabinets.

Page 17

1 Q. And are those -- those confidential files, is
2 that what I would consider a secret archive or a Canon 49
3 file?
4 A. We don't have any secret archives per se,
5 because, you know, according to canon law, you know, the
6 secret archive is a file that just the bishop has access
7 to. We do not and we have not had to the best of my
8 knowledge ever a secret archives because even though
9 that's mentioned in canon law, it's very difficult from
10 the point of view of diocesan administration. So the
11 confidential files, basically the difference between that
12 and the general file is how many people have access to
13 those files, so there's fewer people have access to those
14 confidential files.
15 Q. And -- and who has access to the confidential
16 files?
17 A. Would be the bishop, you know, the chancellor,
18 vicar general, you know, vicar for clergy, our diocesan
19 assistance coordinator.
20 Q. And what -- what type of documents or what --
21 what makes something go in the confidential file versus
22 go into the basic file?
23 A. It -- it generally would have to do with
24 potentially, you know, problematic matters. It could be
25 anything from allegations of misconduct to some personal

5 (Pages 14 to 17)

Fr. John Doerfler - 11/5/2010
John Doe 119 vs. Roman Catholic Bishop of Las Vegas, et al.

Page 18

1 problems that a priest might be having in his life or
2 those types -- those kinds of things.
3 Q. What about psychological treatment, would that
4 -- for an individual priest, if you got records from that
5 treatment, would that go into a confidential file?
6 A. Well, in order to comply with HIPAA laws and the
7 priest's rights to privacy, we do not keep, you know,
8 those psychological reports. They would be kept by the
9 person to whom it would be released for a temporary
10 period of time, you know, but then because, you know,
11 that file -- you know, that report would have been
12 released to a specific person, that file then, you know,
13 or that report when no longer needed is destroyed to
14 protect the -- you know, the priest's rights under HIPAA
15 laws and just the fact of the psychological report is
16 retained, that there -- that there was one done.
17 Q. And what about the -- any of the priests that
18 were seen for psychological treatment in the past, has
19 there been a look back where you've looked through the
20 files to destroy those documents?
21 A. Yes, yes, there was, in 2007.
22 Q. So --
23 A. And --
24 Q. -- tell me about that, Father, then. There was
25 a process where -- where you went back through the priest

Page 19

1 files and any treatment records were destroyed, is that
2 correct?
3 A. That is correct. And just to -- to kind of put
4 that in context, I mentioned earlier that, you know, we
5 had developed this diocesan wide, you know, policy for
6 record retentions beginning in 2001. Well, it took, you
7 know, a few years to develop that policy. It was finally
8 promulgated by the bishop in 2006, and then after that it
9 was implemented. And so we then, you know, organized all
10 of our files according to that retention policy. So
11 then, you know, in 2007 was the time when we worked with
12 all the priest files to kind of organize them into
13 that -- you know, those three tiers that I just described
14 to you. And -- and at that time is when any previous
15 psychological reports that were there, you know, would
16 have been -- would have been eliminated, with the -- with
17 the one condition that it states, you know, very clearly
18 in our policy if there would be any pending claims or
19 other types of things, obviously no records are
20 destroyed.
21 Q. And what about the -- so then with the -- with
22 the treatment records that were destroyed in 2007 for
23 some of the individual priests, was there a record then
24 put into the file, the priest file that indicated that --
25 that there was a document there that had been

Page 20

1 destroyed?
2 A. Yes, yes. We just -- it would have been a
3 simple sheet of paper that indicated that the priest
4 was -- had received treatment or a psychological
5 evaluation. It would have listed the name of the
6 institution and the date.
7 Q. And I think you may have said it, but -- and
8 what was the reason for destroying the past treatment
9 records that were in the priest files?
10 A. It would be the -- you know, the compliance with
11 the HIPAA laws or privacy laws.
12 Q. Any other reasons besides that?
13 A. No.
14 Q. Any other documents in the individual priest
15 files that -- that when you went back through them got
16 destroyed?
17 A. We destroyed duplicates because if there were
18 other kinds of -- you know, if we were putting the files
19 together and there were, you know, several copies of the
20 same document, just for space purposes, we don't need to
21 keep multiple copies, so we -- you know, we destroyed
22 duplicates.
23 Q. And within that policy, did -- was there a
24 distinction between documents that were identical versus
25 documents that appeared the same but maybe had some notes

Page 21

1 on them, is that -- would those be considered two
2 different documents? Do you understand what I'm saying
3 or does that not make sense?
4 A. Yeah, I guess I'm not -- I'm not --
5 Q. So what I'm -- what I'm saying is sometimes in a
6 file there will be -- there will be a document and then
7 maybe it's a letter sent to the bishop and then there's a
8 copy of that document that the bishop writes on, writes a
9 note on, and then there'd be -- so there'd be two
10 documents in the file. Were one of those pulled or was
11 it --
12 A. We would have, you know, certainly kept a copy
13 where there were, you know, say notes from the bishop, if
14 there were instructions about something, we certainly
15 would have kept that.
16 Q. Besides the duplicates and the treatment
17 records, any other documents that were destroyed that
18 were in the priest files?
19 A. There was also a document that was used, you
20 know, in seminary called the priest perceiver that had
21 very limited time value to it, and, you know, that -- you
22 know, so it was used for a certain time in seminary
23 candidates just to kind of point out a person's strengths
24 or weaknesses. That document was not kept.
25 Q. And what was that document called?

Fr. John Doerfler - 11/5/2010
John Doe 119 vs. Roman Catholic Bishop of Las Vegas, et al.

Page 22

1 **A. Priest perceiver.**
2 Q. And was that the technical name of it or is that
3 the name that you guys called them?
4 **A. That's -- that's the technical name.**
5 Q. And explain to me if you can, and you maybe just
6 did but maybe I need a little more on it, on what that
7 document was and how it was created and what it meant.
8 **A. Well, I think maybe the way to describe it is it**
9 **might be something like to look at a potential priest**
10 **candidate's aptitudes, what he might be good at or that**
11 **type of thing. And that had limited value as far as, you**
12 **know, permanent retention, you know, so we, you know,**
13 **decided that that, you know, did not need to be kept.**
14 Q. And was that -- was the priest perceiver
15 document, who generally authored those documents?
16 **A. It was generally the vocation director who did**
17 **that, and that -- and they started using that document I**
18 **think maybe for a time maybe in the 1980s for seminary**
19 **candidates.**
20 Q. Anything else besides the treatment -- treatment
21 records, the duplicates and the priest perceiver
22 documents that were destroyed when you reviewed all the
23 priest files?
24 **A. The only other things, you know, would have been**
25 **sometimes we found just a simple, you know, like a phone**

Page 23

1 **record slip, you know, call Father, and that has no**
2 **lasting value, so it was destroyed.**
3 Q. And what about if the -- if the call slip had --
4 had the person's name on it or did they have the name on
5 it, would it say, you know, Mary Jones called, you
6 know?
7 **A. On --**
8 Q. On such and such date, were those the type that
9 got destroyed?
10 **A. Yeah.**
11 Q. Was there any notation made anywhere within the
12 file that -- that those slips had -- had been destroyed
13 or what was on the slips?
14 **A. No.**
15 Q. Anything else besides the priest perceivers, the
16 call slips, the duplicates and the treatment records that
17 were destroyed when you went back and organized those
18 files?
19 **A. Not that I recall.**
20 Q. With the -- with the organization of the files,
21 was there any -- any effort with those three files to
22 retain electronic copies of any of the documents?
23 **A. No. We prefer to retain paper copies.**
24 Q. And there's -- is there any type of scanning
25 system that the diocese uses to make .pdf's of any of --

Page 24

1 any of these documents?
2 **A. We don't keep, you know, electronic copies of**
3 **the documents. They are paper copies in our files.**
4 Q. What about for deceased priests, is there any
5 policy as far as retaining their -- their files?
6 **A. Yes, there is.**
7 Q. And what's the -- what's the policy on that?
8 **A. A year after a priest dies, you know, one goes**
9 **through the file and retains only basic biographical**
10 **information or something that may be of particular**
11 **historical value to the diocese. And -- and then all**
12 **other documents would be destroyed, unless, of course,**
13 **there would be a matter of a pending claim.**
14 Q. And that one year after the priest dies, if you
15 had a priest that had a confidential file on that priest
16 and he died, would that confidential file also get
17 destroyed?
18 **A. Yes. Again, however, if there would be any**
19 **pending claims, of course, it would not be.**
20 Q. Is there -- were you involved in crafting that
21 policy at all?
22 **A. Yes, I was.**
23 Q. And did you see any -- any value in keeping any
24 of the confidential files of the priests that had passed
25 away?

Page 25

1 **A. No, after a priest had died, we didn't see any**
2 **particular value.**
3 Q. Who -- who carried out the destruction of the
4 documents that you've talked about on the files when you
5 went back and took out the stuff that you discussed?
6 **MR. MAZZEO: Objection, relevance.**
7 **THE WITNESS: It would have been myself**
8 **and a couple other of my assistants.**
9 **BY MR. FINNEGAN:**
10 Q. Any -- in the policy for priests that have
11 passed away, any provisions in that that if there's
12 anything dealing with allegations of child sexual abuse
13 that those documents are retained?
14 **A. There's no such specification.**
15 Q. And did you -- when did this policy on the
16 deceased priests go into effect with the one year after
17 the priest dies?
18 **A. In 2006.**
19 Q. And at that point, did you go back and destroy
20 all of the priest files of any of the priests that had
21 been dead for more than a year?
22 **A. I believe so, yes.**
23 Q. And had some of those priests been accused of
24 sexually abusing kids?
25 **A. Yes.**

7 (Pages 22 to 25)

Fr. John Doerfler - 11/5/2010
John Doe 119 vs. Roman Catholic Bishop of Las Vegas, et al.

Page 26

1 Q. And so there were priests that were accused of
2 sexually molesting kids whose files were destroyed in
3 2006 or thereafter?
4 MR. MAZZEO: Objection, relevance.
5 THE WITNESS: It -- it would have been in
6 2007 that we actually did that work. The policy was
7 promulgated in 2006.
8 BY MR. FINNEGAN:
9 Q. Let me -- let me restate it with that -- that in
10 mind. So in 2007, there were files of priests that had
11 been accused of sexually molesting kids that were
12 destroyed?
13 MR. MAZZEO: Same objection.
14 THE WITNESS: They would have been priests
15 who were deceased and there were no pending claims and
16 documents were destroyed.
17 BY MR. FINNEGAN:
18 Q. I think I asked a poor question, so let me ask
19 it better with your qualifications there. The -- in
20 2007, it's correct to say that -- that you destroyed
21 priest files of priests that had been accused of sexually
22 molesting kids that had been dead more than a year?
23 A. That is correct.
24 Q. And why did you do that?
25 A. In compliance with the policy of record

Page 27

1 retention for the diocese.
2 Q. And did the -- who was the bishop in 2006, was
3 it -- was it Zubik or was it --
4 A. Bishop Zubik.
5 Q. Zubik. So it was Bishop Zubik that approved the
6 document destruction portion of the document policy?
7 A. Yes.
8 MR. MAZZEO: Standing objection on the
9 grounds of relevance to this whole line of questioning.
10 BY MR. FINNEGAN:
11 Q. When -- when those priest files of any of the
12 priests that had been dead more than a year and had been
13 accused of sexually molesting a minor, when those were
14 being destroyed in 2007, was there anyone that -- that
15 objected to that or said wait a minute, we probably
16 shouldn't do this?
17 A. No, those discussions about how to keep the
18 files were all conducted prior to the promulgation of
19 that policy.
20 Q. Did -- when the discussions were going on -- so
21 let me -- I'll break it down. So in 2007 when the files
22 were being destroyed pertaining to the priests that had
23 been accused of sexually molesting a minor and had been
24 dead more than a year, at that point in 2007, nobody
25 raised any objections at that point --

Page 28

1 MR. MAZZEO: Same objection.
2 MR. FINNEGAN: -- in 2007?
3 MR. MAZZEO: Same objection. Same
4 objection.
5 MR. FINNEGAN: I'm going to ask you that
6 --
7 THE WITNESS: Yeah, I'm --
8 MR. FINNEGAN: I'm going to ask you --
9 THE WITNESS: Yeah, I'm confused.
10 BY MR. FINNEGAN:
11 Q. I know, I'll break it down for you.
12 A. Okay.
13 Q. So I'm going to ask you the question in -- as it
14 pertains to 2007 --
15 A. Yes.
16 Q. -- and then I'll ask you the question as it
17 pertains to the creation of the policy --
18 A. Okay.
19 Q. -- and so I think that's probably what you're
20 thinking that there's --
21 A. Right.
22 Q. -- two different things, so I'll start with the
23 -- with the 2007 and then I'll follow up with the --
24 A. Okay.
25 Q. -- with the policy itself, so making that

Page 29

1 distinction. So in 2007 when the documents relating to
2 priests that had been sexually -- had been accused of
3 sexually molesting minors who had been dead for more than
4 a year were destroyed, were there any objections in
5 2007?
6 A. Not that I recall.
7 Q. And then shifting our focus back to the
8 discussions where the policy was created, at that time
9 during -- during the time that the policy for the
10 destruction of these files was created, was there anyone
11 within those discussions that you remember that voiced an
12 opinion that we should not destroy the documents that
13 relate to priests that were accused of sexually molesting
14 minors?
15 MR. MAZZEO: Objection as to time frame
16 regarding allegations of misconduct.
17 THE WITNESS: There were different
18 discussions as to whether those documents, you know,
19 should be retained or they should be destroyed and
20 different people who were involved in the process voiced
21 differing opinions on that. I don't recall exactly who,
22 you know, said what, but I know there were differing --
23 differing opinions.
24 BY MR. FINNEGAN:
25 Q. Was anyone outside the -- outside the diocese

8 (Pages 26 to 29)

Fr. John Doerfler - 11/5/2010
John Doe 119 vs. Roman Catholic Bishop of Las Vegas, et al.

Page 30

1 involved with creating that policy, the document
2 destruction policy?
3 **A. It would be better to -- to look at our policy**
4 **as a matter of record retention and disposition, so**
5 **that's -- that's what we call it, you know, in general.**
6 **The -- we did -- I know, you know, did seek the advice of**
7 **other persons in general as we were going through the**
8 **whole formation of -- of our diocesan-wide policies.**
9 Q. In 2007 when -- when the files for priests that
10 had been accused of sexually molesting minors that had
11 been dead more than a year were destroyed, how many files
12 did that involve?
13 **A. I do not remember.**
14 Q. More than five?
15 **A. I -- I do not remember.**
16 Q. Do you have any idea how many files there
17 were?
18 **A. No.**
19 Q. Could you say that it was for sure less than
20 five or can you not say either way?
21 MR. MAZZEO: Asked and answered.
22 THE WITNESS: Yeah, I do not remember.
23 BY MR. FINNEGAN:
24 Q. Was there -- was there at that time a list made
25 or any notation made for the priests that had been

Page 31

1 accused of sexually molesting minors that had been
2 deceased for more than a year?
3 **A. We do have such a list.**
4 Q. And was that a list that was made during the
5 whatever investigation or research you did for the John
6 J. study?
7 **A. I was not involved in recordkeeping at that**
8 **time, so I don't know when that list was first**
9 **compiled.**
10 Q. Where is the -- so it's a -- it's an actual
11 document that has the list of names of the priests that
12 have been accused of sexually molesting minors?
13 **A. Yes.**
14 Q. And where is that list kept?
15 **A. That --**
16 MR. MAZZEO: Objection, relevance.
17 Objection as to the time frame as well.
18 THE WITNESS: Okay. That is kept with the
19 files of our diocesan assistance coordinator.
20 BY MR. FINNEGAN:
21 Q. And is there just one copy of that or is there
22 multiple copies or is that on a computer? What's the --
23 how is that maintained?
24 **A. I'm not sure whether there's more than one copy**
25 **of that.**

Page 32

1 Q. But you've actually witnessed and seen a hard
2 copy of that?
3 **A. Yes.**
4 Q. And what -- is there any criteria for -- for
5 putting somebody on that list, if you know?
6 **A. That list would -- you know, would contain, you**
7 **know, priests against whom an allegation has been**
8 **lodged.**
9 Q. Has that -- has that list been made public?
10 MR. MAZZEO: Objection, relevancy.
11 THE WITNESS: No.
12 MR. MAZZEO: I have a standing objection
13 to this whole line of questioning.
14 BY MR. FINNEGAN:
15 Q. Why not?
16 **A. We turn all allegations over to the civil**
17 **authorities.**
18 Q. And what about are some of these priests or some
19 of the people -- some of the people on the list are not
20 priests currently, is that correct?
21 **A. What do you mean by not priests?**
22 Q. They've been laicized, former priests of the
23 Diocese of Green Bay that have been laicized?
24 **A. Yes, that is correct.**
25 Q. And so has there been any discussions since

Page 33

1 you've been in the chancery about whether or not to
2 publicize at least the names of the priests and former
3 priests that are living that are on that list?
4 MR. MAZZEO: Objection, relevance.
5 THE WITNESS: We've decided clearly not to
6 publicize such a list.
7 BY MR. FINNEGAN:
8 Q. And has there been -- have there been
9 discussions about that or is there --
10 **A. There have been discussions. But with a clear,**
11 **you know, decision not to publicize such a list.**
12 Q. Does it worry you at all that some of those
13 people might reoffend?
14 **A. No.**
15 Q. Why not?
16 MR. MAZZEO: Objection, calls for
17 speculation, relevancy.
18 THE WITNESS: The matters are -- I would
19 have no basis of being able to determine whether they
20 would reoffend. That'd be speculation.
21 BY MR. FINNEGAN:
22 Q. My question was whether you're worried about
23 that at all. Has that crossed your mind?
24 MR. MAZZEO: Objection, vague, overly
25 broad, speculation, relevancy.

Fr. John Doerfler - 11/5/2010
John Doe 119 vs. Roman Catholic Bishop of Las Vegas, et al.

Page 34

1 THE WITNESS: That would just be mere
2 opinion.
3 BY MR. FINNEGAN:
4 Q. Do you have an opinion about it?
5 A. **I prefer to talk about facts and not opinions.**
6 Q. Do you know as a fact, as a general matter, that
7 there's a high rate of recidivism amongst sex offenders?
8 MR. MAZZEO: Objection, assumes facts not
9 in evidence, speculation, no foundation, vague, overly
10 broad.
11 THE WITNESS: I'm not sure I understand
12 your question.
13 BY MR. FINNEGAN:
14 Q. Sure. I can answer -- ask it again. You had
15 asked or you had said something about needing facts --
16 A. **Uh-huh.**
17 Q. -- or wanting to discuss facts, and I want to
18 know whether you --
19 A. **Okay.**
20 Q. -- were aware of the fact that sex offenders
21 have a high rate of recidivism?
22 MR. MAZZEO: Lack of foundation, same
23 objections as before.
24 THE WITNESS: There have been various
25 studies on sex offenders that are there, you know, that

Page 35

1 -- that are -- that are in literature.
2 BY MR. FINNEGAN:
3 Q. And knowing that and knowing at least a little
4 something about those -- those studies, does it not
5 concern you that the names of those living priests and
6 former priests that have been accused of sexually
7 molesting minors isn't made public?
8 MR. MAZZEO: Objection, relevancy to this
9 case. There is none.
10 THE WITNESS: It does not concern me
11 because we turn all allegations over to the civil
12 authorities and I have confidence in their expertise.
13 BY MR. FINNEGAN:
14 Q. Who has access to -- to that list?
15 MR. MAZZEO: And let me just state a
16 standing objection. I may have said it before, but a
17 standing objection with regard to this list, to this
18 whole line of questioning regarding this list on the
19 grounds of relevancy. The questions being vague, the
20 questions being overly broad and calls for speculation.
21 BY MR. FINNEGAN:
22 Q. Do you need the question again? It's basically
23 just who has access to that list?
24 MR. MAZZEO: Same objection.
25 THE WITNESS: You know, the diocesan

Page 36

1 assistance coordinator, diocesan bishop, the vicar for
2 ministers and I would have access to that list.
3 BY MR. FINNEGAN:
4 Q. And Deacon Reilly, does he have access to that
5 list?
6 A. **If requested.**
7 Q. What about -- what's the policy for priest files
8 for priests that have been laicized, what -- is there a
9 retention policy for those -- those files?
10 A. **Yes, they are retained, and I don't -- either**
11 **until after the -- that, you know, priest who's been --**
12 **you know, who's dispensed from the clerical state, either**
13 **until after -- you know, a year after that person dies or**
14 **if we don't have knowledge of the person's death, there's**
15 **a period of years that's indicated in that policy, and I**
16 **don't, you know, recall that period of years off the top**
17 **of my head.**
18 Q. So there's a specific section within the
19 document policy that deals with laicized priests?
20 A. **That is correct.**
21 Q. I may have asked this, so I apologize if I did,
22 but with the confidential files within the vault, are
23 those -- do those have a separate lock to the cabinet or
24 facility that they're in?
25 A. **That's correct.**

Page 37

1 Q. And for the confidential files, maybe you told
2 me this, too, but who has keys for the confidential
3 files?
4 A. **I do, our diocesan assistance coordinator**
5 **does.**
6 Q. Can you tell me what -- what the general process
7 is when a document comes in to the diocese, to the bishop
8 or one of the other officials that pertains to one of the
9 individual priests, as a general matter, what -- what
10 happens to that document?
11 MR. MAZZEO: Objection as to vague, overly
12 broad.
13 THE WITNESS: It -- say, for example, if
14 it's a letter, you know, that letter would be responded
15 to and, you know, the original letter and a copy of the
16 response would be filed in the priest file.
17 BY MR. FINNEGAN:
18 Q. What about electronic documents like e-mails,
19 any documents, any drafts of documents that are created
20 on a computer, is there a retention policy for those?
21 A. **We treat e-mails as paper documents, and so, you**
22 **know, e-mails that would be, you know, say like a -- you**
23 **know, have the value of a letter of correspondence are**
24 **printed and -- and then filed.**
25 Q. And I assume that not -- not every e-mail rises

Fr. John Doerfler - 11/5/2010
John Doe 119 vs. Roman Catholic Bishop of Las Vegas, et al.

Page 38

1 to -- to that level?

2 **A. Correct.**

3 **Q. And what's the -- is there a cutoff point or is**
4 **it just kind of discretion on what gets printed and what**
5 **doesn't?**

6 **A. You know, some of the, you know, the general**
7 **things, like it may be just a simple interoffice memo**
8 **that there's cake down in the break room, we don't keep,**
9 **obvious, you know, basic communications. Anything that**
10 **would rise to the level of say like an official memo or**
11 **letter or other types of things that you would normally**
12 **have -- that we use to generate, you know, paper and**
13 **those types of things, those -- those would be printed**
14 **and filed.**

15 **Q. And did -- in responding to some of the requests**
16 **in -- in the Wisconsin lawsuit or the Nevada lawsuit,**
17 **were you involved in responding to those requests for the**
18 **documents?**

19 **A. No.**

20 **Q. And who was -- if you know, who was in charge of**
21 **that?**

22 **A. Deacon Tim Reilly.**

23 **Q. And is that something that -- did you have to**
24 **give him permission to go into any of the file rooms?**

25 **A. You know, all documents were furnished to him**

Page 39

1 **for that purpose.**

2 **Q. And who -- who gathered the files to give to him**
3 **for -- for that purpose?**

4 **A. I don't remember who all was involved in doing**
5 **so. I know I was and, you know, potentially another**
6 **member of my staff.**

7 **Q. And did -- was there a specific confidential**
8 **file on John Feeney?**

9 **A. Yes.**

10 **Q. Was there also a basic file on John Feeney?**

11 **A. Yes.**

12 **Q. Was there also a public access file on John**
13 **Feeney?**

14 **A. Yes.**

15 **Q. Were there any of the temporary working files**
16 **like the one for the vicar for clergy on John Feeney?**

17 **A. I -- I would -- not -- not to my knowledge,**
18 **because the case has, you know, really been closed with**
19 **him for a number of years.**

20 **Q. Any -- do you know if there was any effort made**
21 **to check and see if there were any e-mails or other**
22 **electronically stored documents that pertained to Feeney?**

23 **MR. MAZZEO: Objection as to asking this**
24 **witness about documents that were generated most likely**
25 **after the incidents that are alleged in the Complaint**

Page 40

1 based on grounds of relevancy.

2 **THE WITNESS: Yeah, as I mentioned, our**
3 **policy is not to retain electronic records but to treat**
4 **them as paper records to print them and -- and file**
5 **them.**

6 **BY MR. FINNEGAN:**

7 **Q. And so are the -- is there a policy about**
8 **deleting the -- the e-mails that are on various people's**
9 **computers or is that -- if there's anything?**

10 **A. There's nothing that goes into great detail, you**
11 **know, about that.**

12 **Q. Are you aware of any other litigation or court**
13 **cases involving Feeney, civil cases I should say, besides**
14 **the one in Nevada, the Merryfield case, and then there**
15 **was a woman who filed suit back in the '90s, are you**
16 **aware of any others involving Feeney?**

17 **A. I'd have to check the file.**

18 **Q. When was the first time that you, if ever,**
19 **reviewed John Feeney's file?**

20 **A. It would have been in 2004.**

21 **Q. What was the purpose of that?**

22 **A. I was instructed at that time by Bishop Zubik to**
23 **begin preparing documents toward moving to dismiss John**
24 **Feeney from the clerical state.**

25 **Q. And did -- did the bishop ultimately move for**

Page 41

1 John Feeney to be dismissed from the clerical state?

2 **A. Yes.**

3 **Q. When -- when was the -- if you know, when was**
4 **the first petition?**

5 **A. The first petition was made in 2004.**

6 **Q. And was that an involuntary petition?**

7 **MR. MAZZEO: Can I have a standing**
8 **objection to all these questions based on grounds of**
9 **relevancy?**

10 **THE WITNESS: Can you clarify what you**
11 **mean by --**

12 **MR. FINNEGAN: Sure.**

13 **THE WITNESS: -- involuntarily?**

14 **MR. FINNEGAN: Sure, yeah.**

15 **BY MR. FINNEGAN:**

16 **Q. And this -- I could be way off on this, but my**
17 **understanding of it is that a voluntary petition for**
18 **laicization would involve the priest who's potentially**
19 **being laicized, him asking to be laicized versus a**
20 **situation where the priest doesn't want to get laicized**
21 **and the bishop makes that petition would be the**
22 **involuntary situation. So is that your understanding of**
23 **--**

24 **A. That's -- that's -- that's correct, yes.**

25 **Q. And which --**

Fr. John Doerfler - 11/5/2010
John Doe 119 vs. Roman Catholic Bishop of Las Vegas, et al.

Page 42

1 **A. It was involuntary.**
2 **Q.** And were you involved in collecting the -- any
3 of the documents and creating the paperwork for that
4 involuntary petition?
5 **A. Yes, I was.**
6 **Q.** And what all -- what all did you gather for the
7 petition, if anything?
8 **A. I would have gathered any records we had**
9 **regarding allegations of the sexual abuse of a minor made**
10 **against John Feeney.**
11 **Q.** And then after that, did you draft a votum for
12 the bishop that dealt with some of that history about
13 John Feeney?
14 **MR. MAZZEO:** Objection. Before you
15 answer, Mr. -- Mike, how is this relevant to this -- to
16 the allegations in this case where the Complaint alleges
17 incidents that occurred in 1984 and 1985?
18 **MR. FINNEGAN:** You've -- you've already
19 been ordered to produce these documents. I'm trying to
20 figure out what documents are there. These are the
21 documents that are sent to the Vatican. You've already
22 been court-ordered to produce these documents.
23 **MR. MAZZEO:** To produce various documents,
24 that is correct.
25 **MR. FINNEGAN:** I need to find out what --

Page 43

1 what's there. That's what these questions are talking
2 about.
3 **MR. MAZZEO:** Okay. And you understand
4 that the production date is November 10th, which will be
5 next week, that we have -- we have until that date to
6 produce these documents.
7 **MR. FINNEGAN:** Yes, I'm just trying to
8 figure out what the --
9 **MR. MAZZEO:** All right. Well, I'm going
10 to -- let me just place on the record a standing
11 objection on the grounds of relevaney, on the grounds of
12 vagueness, on the grounds of the time frame, lack of
13 authentication, speculation, lack of foundation, any
14 questions that you're going to continue to ask this
15 priest about the laicization, the process of laicization
16 of John Feeney which occurred some 19 to 20 years after
17 the incidents that are alleged in the Complaint.
18 **BY MR. FINNEGAN:**
19 **Q.** Possibly need the question again?
20 **A. Yeah. Could you repeat the question, please?**
21 **Q.** I can. The question was: After you had
22 gathered the documents that contained allegations that
23 John Feeney had sexually abused kids, after you gathered
24 those documents, did you draft a document called a votum
25 for the bishop for him to review that went along with the

Page 44

1 laicization petition?
2 **MR. MAZZEO:** Objection to the
3 characterization that was used in the question of the
4 term sexually abused kids. There's a lack of foundation,
5 speculation and that has not been established at this
6 point.
7 **THE WITNESS:** I did draft a votum.
8 **BY MR. FINNEGAN:**
9 **Q.** And did Bishop Zubik, did he make any changes to
10 your draft of the votum?
11 **A. Bishop Zubik always made changes to every draft**
12 **I sent him.**
13 **Q.** Did -- did you ultimately review the final votum
14 that -- that the bishop signed relating to John Feeney's
15 laicization?
16 **A. Yes.**
17 **Q.** And was that -- that petition for laicization in
18 2004, the votum and the other documents, those were sent
19 to the prefect for the Congregation for the Doctrine of
20 Faith at the Holy See?
21 **A. Correct.**
22 **Q.** And at that point, the prefect for the
23 Congregation of the Doctrine of Faith was Joseph
24 Ratzinger?
25 **A. That is correct.**

Page 45

1 **Q.** And when -- what year was John Feeney
2 laicized?
3 **A. If I recall correctly I believe it was 2005. I**
4 **would like to double-check that date, but the case was**
5 **handled very expeditiously.**
6 **Q.** At any point in that process, did -- did John
7 Feeney ever join the petition or was it always
8 involuntary?
9 **A. It was always involuntary.**
10 **Q.** When you reviewed the -- John Feeney's three
11 files to prepare the documents and the votum for the
12 laicization petition, were all of those files in
13 chronological order at that point?
14 **A. To the best of my knowledge, yes.**
15 **Q.** As part of the process of going forward with the
16 involuntary petition for laicization, did you have to
17 interview John Feeney at all?
18 **A. I sought to meet with him. He had a civil**
19 **attorney at the time who was wanting to be present for**
20 **the meeting. No meetings actually did occur. As a**
21 **result, I sent him a letter to afford him his right of**
22 **defense.**
23 **Q.** Did -- did John Feeney respond to the letter
24 that you sent him?
25 **A. Not that I recall.**

12 (Pages 42 to 45)

Fr. John Doerfler - 11/5/2010
John Doe 119 vs. Roman Catholic Bishop of Las Vegas, et al.

Page 46

1 Q. With the votum that was sent with the
2 involuntary petition for John Feeney's laicization, were
3 there also exhibits, documents that were attached to that
4 or included with that that were sent to the Congregation
5 for the Doctrine of Faith?
6 A. Yes.
7 Q. And what -- what documents or what type of
8 documents were -- were included with John Feeney's
9 laicization petition?
10 MR. MAZZEO: Objection, vague, overly
11 broad.
12 THE WITNESS: The documents were testimony
13 that was given in the criminal, civil/criminal case of
14 John Feeney and the Merryfields, as well as records that
15 we had regarding allegations that were made against John
16 Feeney.
17 BY MR. FINNEGAN:
18 Q. Did those records of allegations against John
19 Feeney, those documents that were sent to the
20 Congregation for the Doctrine of Faith, were those all
21 documents that you made copies of from one of John
22 Feeney's three files?
23 A. Correct.
24 Q. And where -- where in the diocese, if
25 anywhere -- well, I'll ask it so, that there's foundation.

Page 47

1 Did you keep -- did the diocese keep a copy of the
2 laicization petition, the votum and all the exhibits,
3 everything that was sent to the Congregation of the
4 Doctrine of Faith?
5 A. That is correct.
6 Q. And where did -- where did the copy of the
7 materials that were sent to the Congregation of the
8 Doctrine of Faith on Feeney, where did those go?
9 A. They comprise a part of his confidential file.
10 Q. Is that -- is that always the case, that any of
11 the petitions for laicization for any of the priests
12 would go into the confidential file?
13 A. That is correct.
14 Q. Does the document policy that was begun in 2001,
15 approved in 2006, does that policy also cover document
16 retention for the individual parishes of the diocese?
17 A. No, it does not.
18 Q. Do they -- do you know whether or not the
19 individual parishes have their own policies or how
20 documents are maintained by the parishes?
21 A. We have some general guidelines. It's not an
22 official policy per se, but we have general guidelines to
23 assist parishes in their own recordkeeping.
24 Q. And are -- are those general guidelines, is that
25 a written document?

Page 48

1 A. That is a written document.
2 Q. Is that something that you -- you were involved
3 in creating?
4 A. To some extent the -- let me back up a little
5 bit. There was some draft that -- or the initial
6 guidelines had been sent out a number of years ago to
7 parishes I want to say around ten years ago, and I was
8 not involved with that at all. We have recently issued
9 an updated set of guidelines just this current year. We
10 sent those out in August. And Mr. LeDoux was primarily
11 involved in that revision, but I was, you know, involved
12 in supervising that task.
13 Q. And ultimately there was some correspondence
14 that came back from the Congregation for the Doctrine of
15 Faith that had a decision about John Feeney's
16 laicization?
17 A. That is correct.
18 Q. Do you remember, was the -- what's the term for
19 the -- the actual document that laicizes a priest? I
20 can't remember, if you know.
21 A. It would, you know, depend a little bit on
22 the -- I think, you know, the nature of -- of the, you
23 know, request. And, you know, this -- for lack of a, you
24 know, better term, you know, I'd say it's a form of a
25 decree in this -- in this case, but I'm not being precise

Page 49

1 here and I'd have to look up the precise term.
2 Q. No problem. I can't remember either. That's
3 why I was asking.
4 A. Yeah.
5 Q. Did -- did you have any conversations either by
6 telephone or in person with anyone at the Congregation
7 for the Doctrine of Faith regarding the petition for John
8 Feeney's laicization?
9 A. No.
10 Q. Do you know if -- if the bishop had any
11 conversations with anyone at the Congregation for the
12 Doctrine of Faith about John Feeney's laicization?
13 A. Not that I recall.
14 Q. The -- the diocese maintains quinquennial
15 reports, is that correct?
16 A. That is correct.
17 Q. And those are a document that's compiled about
18 basically the welfare of the diocese?
19 A. Well, it's -- those documents are prepared in
20 conjunction with the bishop's ad limina visit to Rome, so
21 in theory every five years the -- the diocesan bishop,
22 you know, meets, you know, with the Holy Father and
23 members of the, you know, the Roman Curia and -- and the
24 quinquennial report is just a general report of the
25 pastoral activities of the diocese.

Fr. John Doerfler - 11/5/2010
John Doe 119 vs. Roman Catholic Bishop of Las Vegas, et al.

Page 50

1 Q. And does that document also contain some of the
2 financial information about the diocese?
3 A. I've never actually looked at any of our
4 quinquennial reports, so the last one we did was before
5 my tenure as chancellor, so I don't know.
6 Q. So you haven't had the opportunity to be
7 involved in -- in creating one?
8 A. That's correct.
9 Q. Where -- where within the chancery are those
10 documents kept?
11 A. Those are kept in our diocesan archives.
12 Q. Is that different than the vault?
13 A. I don't recall exactly where -- which region of
14 our archives the quinquennial report is -- is kept.
15 Q. Are those -- are the quinquennial reports ever
16 destroyed, the copies of those?
17 A. No, not to my knowledge. I'd have to
18 double-check our -- our policy, but I'm inclined to think
19 not.
20 Q. Are there any -- any files or documents that --
21 that you receive from the Holy See or from one of the
22 congregations over there, is there a separate place where
23 those type of documents would be stored?
24 A. Any other documents would be stored according to
25 their -- their subject matter.

Page 51

1 Q. Is there -- is there a subject matter file that
2 -- that deals strictly with the Holy See and its
3 congregations?
4 A. No.
5 Q. What -- what type of subject matter files are
6 you talking about?
7 A. Well, for example, one document we -- we -- we
8 receive in response from the Holy See every year is if we
9 -- we send money over for the annually Peter's Pens
10 Collection, so it's a -- it's a receipt. All that's a
11 financial that has to do with the financial transfer of
12 those funds. That's filed with the, according to the
13 record schedule, of our finance department.
14 Q. What about the -- are you aware of any documents
15 dealing with sexual abuse of minors that have come from
16 the Holy See or any of its congregations?
17 MR. MAZZEO: Objection, relevance.
18 THE WITNESS: I am aware of such
19 documents.
20 BY MR. FINNEGAN:
21 Q. And what -- what documents are you aware of?
22 MR. MAZZEO: Objection, relevance, time
23 frame.
24 THE WITNESS: Can you repeat the question,
25 please?

Page 52

1 BY MR. FINNEGAN:
2 Q. Sure. The question was I'm asking you to
3 identify if you can the documents that you're aware of
4 that the Holy See sent to the diocese that dealt with
5 sexual abuse of minors.
6 MR. MAZZEO: Same objections.
7 THE WITNESS: You know, according to, you
8 know, the norms of the church, you know, starting with
9 Sacramentorum Sanctitatis Tutela in 2001, after a
10 preliminary investigation, you know, of allegations of
11 sexual abuse of a minor, those are to be forwarded to the
12 Holy See, and so it would be documents related to
13 those.
14 BY MR. FINNEGAN:
15 Q. And where is -- I won't try to --
16 A. Sure.
17 Q. -- pronounce the 2001 document, but the one that
18 you just said --
19 A. Right.
20 Q. -- if I refer to that as the Holy See's 2001
21 document --
22 A. Correct.
23 Q. -- does that make sense?
24 A. Yes.
25 Q. Where -- is there a specific place within the

Page 53

1 diocese where -- where that document from the Holy See,
2 the 2001 document is stored?
3 A. The 2001 document is -- is just, you know, you
4 know, the norms on how to process those cases. So we
5 would probably have, you know, you know, different copies
6 of them. One is -- as chancellor I have a copy of that
7 in my office because I keep a collection of -- of laws of
8 the church.
9 Q. Any other documents besides the 2001 document
10 that -- that you're aware of that were sent from the Holy
11 See or its congregations to the diocese that dealt with
12 sexual abuse of minors?
13 MR. MAZZEO: Same objections.
14 THE WITNESS: Documents just regarding any
15 cases that we would have sent there.
16 BY MR. FINNEGAN:
17 Q. Any other -- or any policies or procedures like
18 the 2001 document that you're aware of that the Holy See
19 sent to the diocese dealing with child sexual abuse?
20 A. Well, there's, you know, a subsequent document
21 that just came out this -- this last year. It's called,
22 let me think of the title, but it's the successor to the
23 document.
24 Q. Are you aware of a document that the Holy See
25 through its -- I think at that time it was called the

Fr. John Doerfler - 11/5/2010
John Doe 119 vs. Roman Catholic Bishop of Las Vegas, et al.

Page 54

1 Sacred Congregation for Faith put out in 1962 dealing
2 with solicitation in the confessional?
3 **A. I'm aware of that document.**
4 **Q.** And do you know, does the Diocese of Green Bay
5 have a copy of that document?
6 **A. I have a copy of that document again as a**
7 **collection of various canon law, church law documents in**
8 **my office.**
9 **Q.** And are you aware of the dioceses having any
10 other copies of that document besides the copy that you
11 have of the 1962 document?
12 **A. I'm not aware of any other copies.**
13 **Q.** And do you have a copy of the precursor to the
14 1962 document, the 1922 Vatican document on solicitation?
15 **MR. MAZZEO:** 1922 you said?
16 **MR. FINNEGAN:** 1922.
17 **THE WITNESS:** Not to my knowledge.
18 **BY MR. FINNEGAN:**
19 **Q.** Did you know that there was a precursor
20 document?
21 **A. No.**
22 **Q.** Any -- any documents, any other documents that
23 you have that are somewhat similar to the 1962 document
24 that -- some dealing with sexual abuse that were
25 promulgated by the Holy See or one of its

Page 55

1 congregations?
2 **A. Not that I recall.**
3 **Q.** What's the -- your experience in going through
4 the priest files, has it been your observation that the
5 diocese generally maintains documents on -- on a variety
6 of matters concerning each individual priest?
7 **A. To the best of my knowledge, yes.**
8 **Q.** And there's an expectation within the diocese
9 that -- that when there are documents that come into the
10 chancery regarding an individual priest that those
11 documents will be retained in the priest file?
12 **A. That is correct.**
13 **Q.** And I have -- I have -- let me take this off and
14 sneak over there. I have copies of the --
15 **MR. MAZZEO:** We have a whole bunch of
16 documents.
17 **MR. FINNEGAN:** Yeah, of the documents. I
18 want to ask you generally.
19 **THE WITNESS:** Sure.
20 **MR. FINNEGAN:** I have another copy, but
21 this is exactly what you guys produced. I just want to
22 ask him generally if this is how they were organized in
23 the --
24 **MR. MAZZEO:** I don't need --
25 **MR. FINNEGAN:** I assume you don't.

Page 56

1 **MR. MAZZEO:** I can take a look at it,
2 though, but . . . lot of trees, copies upon copies.
3 **BY MR. FINNEGAN:**
4 **Q.** I'm going to show you, Father, first, these are
5 all the documents on -- on John Feeney that have been
6 produced as a part of this -- this litigation. If you
7 can, just I'm giving you Exhibit 101, which is the
8 first -- first production that you guys made, Pete, and I
9 can see if you want it. It all falls under that tab that
10 you guys gave us. If you can, flip through that for me
11 just a little bit. It looks to me in flipping through it
12 that -- that these documents are not in chronological
13 order. And so my question to you is whether or not as a
14 general matter, if this looks like the way that the files
15 were maintained on -- on John Feeney when you reviewed
16 them, if this corresponds to the way that they were
17 maintained.
18 **MR. MAZZEO:** Objection. Are you asking --
19 well, let me first ask, are you asking Father John
20 Doerfler to go through each and every document?
21 **MR. FINNEGAN:** No, I'm asking this as a
22 general matter. Just to -- it might be easier if you
23 want to do it on this just to -- just to flip through,
24 and is this generally how what your recollection was of
25 how the documents were organized within John Feeney's

Page 57

1 files?
2 **MR. MAZZEO:** And I'll just object as to --
3 on the grounds of speculation.
4 **THE WITNESS:** Yeah. To answer that, you
5 know, question I would need to, you know, compare this to
6 the way matters are ordered in our file. Remember that
7 we have like three different files, you know, for John
8 Feeney. There's, you know, the public access file,
9 there's the general file, there's, you know, that
10 confidential file, and there's no such distinction in the
11 documents that you have here.
12 **BY MR. FINNEGAN:**
13 **Q.** But it would be possible for you upon request to
14 make a copy of each of the individual three files, is
15 that correct?
16 **A. That's -- that is correct.**
17 **Q.** And it also would be possible -- strike that.
18 Are there any -- any documents that, you know, if there's
19 -- if there's a legal lawsuit against the diocese, are
20 those legal papers, the Complaint and stuff, are those
21 put into John Feeney's file?
22 **MR. MAZZEO:** I'm sorry, I missed the last
23 question.
24 **THE WITNESS:** Yeah, yeah, can you -- can
25 you repeat that, please?

Fr. John Doerfler - 11/5/2010
John Doe 119 vs. Roman Catholic Bishop of Las Vegas, et al.

Page 58

1 BY MR. FINNEGAN:
2 Q. Sure. In any of the cases where John Feeney has
3 been involved in being accused in a civil lawsuit of
4 sexually molesting a kid, would any of those legal papers
5 like the Complaint, any of the, you know, the lawsuit
6 when it's served, does that go into any of his files at
7 the diocese?
8 A. Yes.
9 Q. Which -- which of the three files would that go
10 into?
11 MR. MAZZEO: Objection, asked and
12 answered, but you can answer.
13 THE WITNESS: Okay. The confidential
14 file.
15 BY MR. FINNEGAN:
16 Q. Is there any -- any additional file that has to
17 do with -- with legal matters and John Feeney?
18 MR. MAZZEO: In addition to the
19 confidential file?
20 BY MR. FINNEGAN:
21 Q. To the -- to the three files that you talked
22 about.
23 A. Not, you know, to my knowledge. Those original
24 legal papers would be -- would be forwarded to that
25 file.

Page 59

1 Q. During the review of the files in 2006, were
2 there any documents that were destroyed in John Feeney's
3 file?
4 A. The only documents that I would recall would be
5 those psychological reports that I spoke of earlier.
6 Q. And were those for John Feeney, were there
7 psychological reports within his file that were destroyed
8 in 2007?
9 A. That is correct.
10 Q. Was there an indication of -- for each one of
11 those psychological documents that were destroyed from
12 John Feeney's file, was there any notation made about --
13 about that document that was destroyed?
14 A. Yes.
15 Q. And that -- that would be in one of his three
16 files today?
17 A. Correct. As I indicated earlier, you know, we
18 kept a basic notation, you know, that there was a
19 psychological report, the date and the issuing
20 institution.
21 Q. In order to put together the laicization papers
22 for Feeney, did you interview anybody in preparing that
23 petition?
24 A. Not that I recall.
25 Q. Then it looked like in the production --

Page 60

1 MR. MAZZEO: Before you -- Mike, can we go
2 off the record for a minute?
3 MR. FINNEGAN: Sure.
4 MR. MAZZEO: I want to clarify something.
5 (An off-the-record discussion was held.)
6 BY MR. FINNEGAN:
7 Q. Father, we just had a conversation off the
8 record about John Feeney's file and what happened with
9 his file before 2004 when you became chancellor and in
10 control of those documents. Did -- do you have any
11 knowledge about how his file was handled before 2004?
12 A. Just for clarification, I became chancellor in
13 2005, but worked with Father Feeney's file for the first
14 time in 2004. I had no knowledge of any of those files
15 prior to 2004.
16 Q. And who -- who would have knowledge at the
17 diocese about the handling of John Feeney's file before
18 2004, if you know?
19 A. I don't know exactly who, you know, would have
20 been involved, you know, with, you know, those documents
21 in 2002. It could have been the previous chancellor.
22 Q. And who was that?
23 A. That would have been Sister Mary Bride Grubbs
24 potentially. I don't know the level of her involvement
25 in that, but she was -- she was my predecessor as

Page 61

1 chancellor.
2 Q. And so she would have been the one who was in
3 charge of the documents for some period of time?
4 A. Correct.
5 Q. Do you know how long she was chancellor?
6 A. Not off the -- not off the top of my head.
7 Q. I think they gave you credit for being the
8 chancellor in '04 here in the Catholic Directory, so they
9 gave you an extra year there, an extra bump in the
10 Directory. Anybody else that would have knowledge
11 besides Sister Mary Grubbs of -- or Sister -- excuse me,
12 Sister Mary Bride of how the -- what happened with
13 Feeney's file?
14 A. I was not involved in any of those matters at
15 that time. I don't know who.
16 Q. Did -- before a couple minutes ago, did you ever
17 hear any -- any discussions about John Feeney's file
18 being taken by the prosecutors during the -- or by law
19 enforcement during the criminal prosecution of John
20 Feeney?
21 A. No.
22 Q. But you do know that today, as of today that
23 there are three separate files at the diocese for John
24 Feeney?
25 A. That is correct.

16 (Pages 58 to 61)

Fr. John Doerfler - 11/5/2010
John Doe 119 vs. Roman Catholic Bishop of Las Vegas, et al.

Page 62

1 MR. MAZZEO: You know, and just so that we
2 can have something to refer back to when we review the
3 deposition transcript of Father Doerfler and our
4 discussion off the record a few minutes ago, it was
5 discussed that sometime in 2002 with regard to -- or
6 during the -- during or prior to the criminal trial of
7 John Feeney in connection with the Merryfield boys, that
8 the law enforcement, the sheriff or someone connected
9 with possibly the district attorney's office, came in and
10 confiscated the entire file pertaining to John Feeney, so
11 I just want to put that on the record for further -- for
12 future reference.

13 MR. FINNEGAN: Yeah, that was the
14 discussion that we had, and I was trying to find out
15 if you had any information about anybody that would know
16 anything about the D.A. coming in and confiscating those
17 files.

18 THE WITNESS: And I was, you know, not
19 involved with any of the files at that time.

20 BY MR. FINNEGAN:
21 Q. I'm going to show you what's -- what I've marked
22 as Exhibit 900. In this document John Feeney discusses
23 that he, just wrote in some detail my apologia covering
24 my 30 plus years in the diocese. My question to you,
25 Father, is whether or not in your review of John Feeney's

Page 63

1 file in 2004 or any time that you reviewed it since, have
2 you ever seen an apologia in his file from John Feeney?
3 A. I don't remember.

4 MR. MAZZEO: Objection on the grounds of
5 relevaney.

6 BY MR. FINNEGAN:
7 Q. You don't remember seeing it?
8 A. No.
9 Q. Now I'm going to show you Exhibit 901, Father.
10 MR. MAZZEO: I got it.

11 BY MR. FINNEGAN:
12 Q. You've had a chance to review Exhibit 901?
13 A. Yes.
14 Q. And on the last page of 901, do you see that
15 that's your signature there?
16 A. That is correct.
17 Q. And you prepared this document?
18 A. Yes, I did.
19 Q. What is -- what is the designation of
20 confidential at the top of the first page, what does that
21 mean?
22 A. That this was intended for Father Feeney and as
23 you note a copy to his legal counsel.
24 Q. And does that -- does that indicate which file
25 it's going to go into as well? Not necessarily?

Page 64

1 A. Not necessarily.
2 Q. And where -- where did you get this information
3 that's in the -- in this document?
4 A. From Father Feeney's file.
5 Q. Did -- did Father Feeney, did he respond to this
6 letter that you sent to him?
7 A. I do not remember.
8 Q. Did you have any other source for the
9 information that you had in this document besides the
10 files that you had on John Feeney?
11 A. No.
12 Q. So it's correct to say that the only thing that
13 you did to prepare this is look at the documents and
14 files maintained at the diocese regarding John Feeney?
15 MR. MAZZEO: Asked and answered.
16 THE WITNESS: That's correct.
17 BY MR. FINNEGAN:
18 Q. Have you taken any reports from people that have
19 said that they were abused by John Feeney as a child?
20 A. That is correct.
21 Q. How many of those reports have you taken?
22 A. I do not remember.
23 Q. More than one?
24 A. Yes.
25 Q. More than five?

Page 65

1 A. I do not remember.
2 Q. Any of those reports that you took where the
3 person had -- where the person alleged that John Feeney
4 sexually abused him or her as a child, did you take notes
5 of each of those?
6 A. Yes.
7 Q. And those notes then afterwards, you put those
8 in John Feeney's file?
9 A. That is correct.
10 Q. Did you -- do you remember on any of those
11 reports, did you type anything up?
12 A. That -- that is correct, we would do a typed --
13 I may have taken handwritten notes and then typed them so
14 that they would be legible and more easily preserved and
15 then signed the typewritten -- signed or initialed the
16 typewritten copy.
17 Q. And would both of -- in that situation, would
18 both your handwritten notes and the typewritten notes go
19 into the file?
20 A. Most likely just the typewritten notes because
21 for the point of view of, you know, period of time people
22 may not be able to read my handwriting, so I'd want to
23 make sure there's a typed copy that's initialed or signed
24 by me to verify of contents of that and its
25 correspondence to my -- and, you know, anything that I

Fr. John Doerfler - 11/5/2010
John Doe 119 vs. Roman Catholic Bishop of Las Vegas, et al.

Page 66

1 initially took down by hand.
2 Q. In this document 901, Exhibit 901, where did you
3 get the information about -- about what Troy Merryfield
4 said at the criminal trial, was that in Feeney's file,
5 too?
6 A. Yes, that was a copy of the deposition from the
7 criminal trial.
8 Q. And was that -- a copy of that deposition from
9 the criminal trial, was that in the diocese -- Diocese of
10 Green Bay's file pertaining to Feeney?
11 A. Correct.
12 MR. MAZZEO: Just for clarification, was
13 that deposition testimony or trial testimony if you
14 know?
15 THE WITNESS: I'm not sure what the
16 difference is.
17 BY MR. FINNEGAN:
18 Q. Was there any -- any other testimony that was in
19 John Feeney's file besides Troy Merryfield's?
20 A. I'm not sure I understand the question.
21 Q. Sure, I'll try and rephrase it. Were there any
22 other records of court proceedings where someone was
23 deposed or someone was -- gave testimony at a -- at a
24 trial, at a live trial that you noted in the -- Feeney's
25 file besides Troy Merryfield?

Page 67

1 A. I know that there were, you know, copies, you
2 know, of accounts. I don't recall in detail, you know,
3 the sources of those. It's been since 2004.
4 Q. Have you -- have you had to review John Feeney's
5 file at all since 2004?
6 A. No.
7 Q. When you get the historical information about a
8 -- about a certain priest within the diocese, one of the
9 best places to get that historical information is in the
10 files maintained by the diocese?
11 A. When you mean historical information, you mean?
12 Q. Any information about the priest's past that
13 dates back a ways, the -- would you consider -- I mean
14 you used that for this document, would you consider that
15 to be one of the best sources of information?
16 A. Yes.
17 Q. Was this -- this recitation that you sent to
18 John Feeney in Exhibit 901, was this part of the
19 materials that were sent to the Congregation for the
20 Doctrine of Faith?
21 A. I do not, you know, recall whether that was --
22 this letter in particular was included in that, you know,
23 dossier. I've not examined that, you know, dossier in
24 detail in a number of years.
25 Q. Have you interviewed any or talked to any

Page 68

1 priests that worked with John Feeney at any of the
2 assignments where he's been accused of sexually molesting
3 kids?
4 MR. MAZZEO: Objection, relevance.
5 THE WITNESS: Yeah, can you clarify the --
6 MR. FINNEGAN: Sure.
7 THE WITNESS: -- you know, you know, the
8 question?
9 BY MR. FINNEGAN:
10 Q. Sure. Have you ever had any discussions or
11 conversations with any of the priests that served any of
12 the parishes with John Feeney where he's been accused of
13 sexually molesting kids?
14 MR. MAZZEO: While in the Diocese of Green
15 Bay?
16 MR. FINNEGAN: Any place.
17 MR. MAZZEO: Okay. Objection as to time
18 frame.
19 THE WITNESS: Are you asking whether I --
20 I had conversations about the sexual abuse of minors --
21 MR. FINNEGAN: Yes.
22 THE WITNESS: -- with those priests, is
23 that what --
24 MR. FINNEGAN: Yes.
25 THE WITNESS: -- you're asking? Not that

Page 69

1 I recall.
2 BY MR. FINNEGAN:
3 Q. Did you attend any portion of the criminal trial
4 against John Feeney?
5 A. No.
6 MR. MAZZEO: Off the record for a minute,
7 please.
8 (A break was taken at this time.)
9 BY MR. FINNEGAN:
10 Q. Father, I'm going to show you what I've marked
11 Exhibit 902 in blue ink there, and it sounds like from
12 our discussions off the record that you might not know
13 the -- know the reason why, but it -- it appears to -- to
14 me that these were documents that were produced in the
15 Wisconsin case but were not produced in the Nevada case.
16 Do you have any -- scanning through these -- through
17 these documents, is it -- is this a particular file that
18 might have gotten overlooked or is it -- is there any --
19 does it make sense to you what's in here as far as it
20 is a grouping that looks familiar?
21 A. The -- there are some things I -- I don't have
22 any, you know, recollection of. For example, like there
23 -- this is on -- it says TM 297, you know, there was a
24 biography that was done of priests in the diocese from a
25 book called In His Vineyard, so that's -- you know, so

Fr. John Doerfler - 11/5/2010
John Doe 119 vs. Roman Catholic Bishop of Las Vegas, et al.

Page 70

1 that's the entry from that book. This other, you know,
2 document looks like a -- on the next page, you know,
3 there was a time when we kept track of assignments of
4 priests like on an index card. That's what this document
5 looks like, you know, 295.
6 Q. And this 295, is that something that is
7 generally in the -- in the priest files?
8 A. Yes. You know, but --
9 Q. What about this next one, do you remember seeing
10 this one at all in the -- in the file?
11 MR. MAZZEO: And I'll just represent that
12 that looks like a Bates stamp, Bates label stamp from --
13 on the John Doe case.
14 THE WITNESS: Yeah, I don't --
15 MR. FINNEGAN: And our case here you're
16 saying?
17 MR. MAZZEO: No, the John Doe case in --
18 yes, our case, yes.
19 MR. FINNEGAN: Our case here.
20 MR. MAZZEO: Yeah, in Nevada.
21 THE WITNESS: I don't have any, you know,
22 recollection of that document.
23 BY MR. FINNEGAN:
24 Q. What about the last document here, the -- or
25 second to the last two documents within this, they're

Page 71

1 marked Exhibit 88 and 89, do you remember seeing those in
2 there?
3 A. Again, it has been a number of years since I
4 examined Father Feeney's or John Feeney's file in detail,
5 and I don't have a clear recollection of documents that,
6 you know, were there. So I don't -- couldn't tell you
7 for sure whether I've seen that document or not without,
8 you know --
9 Q. More --
10 A. Without, you know, checking on things.
11 Q. And so if -- if -- if some of these documents
12 were not produced in the John Doe case in Nevada, you --
13 you don't have any knowledge -- it's correct to say that
14 you don't have any knowledge about why or why not?
15 A. Correct, correct. I've -- I've had no
16 involvement in the production of documents.
17 MR. MAZZEO: And again, that first
18 document in this packet, Diocese of Green Bay 1063 and
19 the second page, Diocese of Green Bay 1064, those are
20 Bates numbers that I recognize in our case.
21 MR. FINNEGAN: They all I guess -- I don't
22 think you want to take too much time with it, but it
23 looks like the -- a lot of the documents -- well, these
24 are both, but that's because those are Merryfield
25 numbers, but it looks like the ones that you guys

Page 72

1 produced in your case just had Green Bay like that, and
2 then the number at the bottom, and that the Merryfield
3 production was the Diocese of Green Bay ones. And at
4 least the way that you had --
5 MR. MAZZEO: Oh, I may be -- I may be
6 mistaken then.
7 MR. FINNEGAN: And we -- we can sort that
8 out. I don't want to take your time. I know you've got
9 a flight.
10 BY MR. FINNEGAN:
11 Q. But it sounds like you don't have any knowledge
12 about why something was produced or wasn't produced in
13 this case?
14 A. No.
15 MR. FINNEGAN: I think I'm done, but let
16 me look through real quick. If you have any follow-ups,
17 you can -- you can start while I'm looking to save the
18 time.
19 MR. MAZZEO: No, I don't have any
20 follow-up.
21 MR. FINNEGAN: Just give me one second
22 here, Father, and I'm going to rifle through this. I
23 think we're done, --
24 THE WITNESS: Okay.
25 MR. FINNEGAN: -- but I want to

Page 73

1 double-check.
2 MR. MAZZEO: I can go now or I can wait.
3 MR. FINNEGAN: Go ahead if you have some.
4 MR. MAZZEO: Yeah.
5 EXAMINATION
6 BY MR. MAZZEO:
7 Q. Father Doerfler, I had a question with regard
8 to, and this is a term that has come up during the course
9 of discovery quite often, and it's a term that's referred
10 to as incardination. Can you describe what that means
11 and what connection that has for an individual who's been
12 incardinated with respect to a diocese?
13 A. The simple way to explain incardination is that
14 there are no free agent priests, so all priests are
15 attached to a diocese or perhaps a religious institute,
16 Society of Apostolic Life, etcetera.
17 Q. All right. And could you -- could you expand on
18 the situation where a priest who was incardinated let's
19 say in Diocese A but is now serving or executing his
20 faculties in Diocese B, what -- what connection is there
21 between that priest, what legal or religious connection
22 is there between the priest now in Diocese B to Diocese A
23 where he was incardinated?
24 A. Okay. I think there are two important concepts
25 to keep in mind. One is that of incardination, the

Fr. John Doerfler - 11/5/2010
John Doe 119 vs. Roman Catholic Bishop of Las Vegas, et al.

Page 74

1 second is that of jurisdiction. Incardination basically
2 has to do with, you know, to which diocese a priest is
3 attached. As I indicated, there is no, you know, free
4 agent priests. Jurisdiction would have to do with, you
5 know, the relationship or the authority of the bishop
6 with respect to a priest that's incardinated in his
7 diocese, whether he's serving in his diocese or outside
8 of his diocese, and the -- and the nature of that
9 jurisdiction is different when he is serving in his
10 diocese or outside of his diocese. Because a priest is
11 incardinated in a particular diocese in order to serve
12 elsewhere, say, you know, if he's incardinated in Diocese
13 A, for him to serve in Diocese B, he needs the permission
14 of his diocesan bishop.

15 Q. And does he also need the permission of --

16 A. Of the bishop in the diocese, you know, Diocese
17 B in which he will serve, okay. So -- so the permission
18 of both bishops is required. Once serving in Diocese B,
19 the jurisdiction of the bishop of Diocese A is limited
20 because jurisdiction in the Catholic church is primarily
21 territorial. So the bishop has complete jurisdiction
22 within the confines of his own diocese. So he, for
23 example, the bishop would not have any authority over the
24 exercise of the external apostolic works, etcetera, in
25 Diocese B, you know, or excuse me, the bishop of Diocese

Page 75

1 A would not have any authority over, you know, the
2 apostolate in Diocese B. That belongs to the bishop of
3 Diocese B. The limits of the jurisdiction of the, you
4 know, the -- you know, so for example, you know, the
5 bishop from Diocese A would not, you know, dictate or
6 assign or, you know, monitor the apostolic activity of a
7 priest in another diocese.

8 Q. Okay. Go ahead, you can --

9 A. Yes.

10 Q. -- I don't know if you were finished.

11 A. Right, yes. And that -- that would be primarily
12 the responsibility of the bishop in, you know, in whose
13 diocese he's serving.

14 MR. MAZZEO: Thank you. No further
15 questions.

16 EXAMINATION

17 BY MR. FINNEGAN:

18 Q. Now we do have more. It's -- it's correct that
19 if a priest is serving outside of his own diocese in
20 which he's incardinated, that even though he's outside
21 that diocese, at all times he remains a priest of his
22 home diocese?

23 A. That is correct.

24 Q. And so for any priest that -- that is
25 incardinated in the Diocese of Green Bay, he serves an

Page 76

1 assignment outside the geographic confines of the Diocese
2 of Green Bay, he still remains a priest of the Diocese of
3 Green Bay?

4 A. Correct, unless, you know, he would be
5 incardinated into that new diocese.

6 Q. And for a priest of the Diocese of Green Bay
7 that's working outside the Diocese of Green Bay, at all
8 times that he's working outside the diocese, the
9 geographical confines, he still is subject to the promise
10 of obedience to the bishop of the Diocese of Green Bay?

11 A. That is correct.

12 Q. At any point -- it's correct to say that at any
13 point that that priest of the Diocese of Green Bay who's
14 -- who's working outside the geographical confines of the
15 Diocese of Green Bay, it's correct to state that the
16 bishop of the Diocese of Green Bay can recall him back to
17 the Diocese of Green Bay at any time?

18 A. That is correct.

19 Q. And it's also true that the bishop of the
20 Diocese of Green Bay can restrict the ministry of a
21 priest of the Diocese of Green Bay even if he's working
22 at a location outside the geographical confines of the
23 Diocese of Green Bay?

24 A. Yes, you know, he can. And just to -- you know,
25 also, you know, offer, you know, some clarification, you

Page 77

1 know, the bishop of the Diocese of Green Bay could not,
2 you know, because he doesn't have jurisdiction over, you
3 know, the other diocese, he wouldn't -- he couldn't
4 assign the priest to the other diocese. He wouldn't have
5 any direct oversight of the priest in the other diocese
6 because he doesn't have that level of jurisdiction. The
7 jurisdiction he would have over the priest, you know,
8 outside of his diocese would be merely a personal
9 jurisdiction that would serve to the -- that would have
10 to do with the priest himself. So, for example, if the
11 bishop wanted to, as you note, you know, restrict him
12 from doing some things, you know, he could do that,
13 and -- but, you know, overall he doesn't have a broad
14 jurisdiction in the other diocese.

15 Q. But he has a broad jurisdiction over that
16 individual priest even though he's outside the diocese?

17 MR. MAZZEO: Objection, misstatement of
18 the witness' testimony.

19 THE WITNESS: Yeah, not broad --

20 MR. FINNEGAN: I'm not stating it, I'm
21 asking a question.

22 THE WITNESS: -- not broad. When I talked
23 about the personal jurisdiction, it's much more narrow,
24 okay, it's much more narrow. So he has -- you know, so
25 outside of his diocese, the bishop has much less --

Fr. John Doerfler - 11/5/2010
John Doe 119 vs. Roman Catholic Bishop of Las Vegas, et al.

Page 78

1 normally he doesn't have any jurisdiction outside of his
2 diocese, but because he's a priest of his diocese, he
3 would have a limited personal jurisdiction over that
4 priest.
5 **BY MR. FINNEGAN:**
6 Q. And he -- and I don't know if we got a yes or no
7 on this, but the bishop of the Diocese of Green Bay can
8 restrict any priest of the Diocese of Green Bay's
9 ministry no matter where he's serving in the whole
10 world?
11 **A. That is correct.**
12 Q. And the bishop of the Diocese of Green Bay could
13 put a restriction on any priest of the Diocese of Green
14 Bay that he cannot work with minors, and he could do that
15 no matter where that priest is working?
16 **A. That's correct. Now, of course, for any --**
17 **qualification, for any restrictions that are placed on a**
18 **priest's ministry, there has to be due cause because, you**
19 **know, priests are by the very nature of their ordination**
20 **to, you know, proclaim the gospel, to celebrate the**
21 **sacraments, and there has to be -- and this is for the**
22 **salvation of souls, so there has to be a grave cause for**
23 **a bishop to restrict the ministry of a priest. He cannot**
24 **simply do that without, you know, a substantiated**
25 **basis.**

Page 79

1 Q. And the -- that priest, a priest of the Diocese
2 of Green Bay, for him to do any work outside of the
3 geographic confines of the Diocese of Green Bay, he has
4 to have the bishop of the Diocese of Green Bay's
5 permission?
6 **A. He would need his permission to move to**
7 **administer in another diocese.**
8 Q. And if he didn't have that permission, he
9 wouldn't be -- wouldn't be able to go and minister in
10 another diocese?
11 **A. That is correct.**
12 Q. And was -- to your knowledge, was John Feeney
13 ever incardinated into another diocese besides the
14 Diocese of Green Bay?
15 **A. No.**
16 **MR. FINNEGAN: I don't have anything**
17 **further.**
18 **EXAMINATION**
19 **BY MR. MAZZEO:**
20 Q. Just -- just for clarification purposes, so
21 where a priest is incardinated in the Diocese of Green
22 Bay but is serving as I guess an external priest in let's
23 say the Diocese of Las Vegas --
24 **A. Correct.**
25 Q. -- is it correct to say that the bishop of the

Page 80

1 Diocese of Green Bay at that point would not monitor,
2 oversee and supervise the activities, functions and
3 duties of that priest while serving as an external priest
4 or serving in the Diocese of Las Vegas?
5 **A. That is correct.**
6 **MR. FINNEGAN: Objection. Objection as to**
7 **foundation and form. You can answer, though.**
8 **THE WITNESS: That is correct.**
9 **MR. MAZZEO: Thank you. No further**
10 **questions.**
11 **(The deposition was concluded at approximately 4:55**
12 **p.m.)**

Page 81

1 **CERTIFICATE**
2 I, Jeffrey J. Watezak, a Notary Public, do hereby
3 certify that the foregoing deposition was taken in the
4 above-entitled action under the Rules of Civil Procedure
5 on November 5, 2010.
6 That the witness was first duly sworn by me before
7 the commencement of his deposition, that the testimony so
8 given by said witness was reduced by me in stenotype and
9 transcribed under my supervision; that the transcript is
10 a true record, to the best of my ability, of the
11 testimony given by the witness; and that the reading and
12 signing of the deposition transcript was not waived by
13 Father John Doerfler.
14 I further certify that I am not a relative,
15 employee, attorney or counsel of any of the parties or
16 attorneys or financially interested in the event of this
17 action.
18 **IN WITNESS WHEREOF, I have hereunto set my hand and**
19 **affixed my seal of office this _____ day of**
20 **_____, 2010.**
21
22
23 **Jeffrey J. Watezak**
24 **Notary Public**
25 **Minnesota and Wisconsin**

<p>A</p> <p>ability 81:10 able 33:19 65:22 79:9 above-entitled 2:2 81:4 abuse 25:12 42:9 51:15 52:5,11 53:12,19 54:24 68:20 abused 43:23 44:4 64:19 65:4 abusing 25:24 access 13:14,18 14:2 16:14,22 17:6,12,13,15 35:14,23 36:2,4 39:12 57:8 accounts 67:2 accused 25:23 26:1,11,21 27:13 27:23 29:2,13 30:10 31:1,12 35:6 58:3 68:2 68:12 act 9:13 action 81:4,17 activities 49:25 80:2 activity 75:6 acts 9:12 actual 31:10 48:19 ad 49:20 addition 58:18 additional 58:16 administer 79:7 administration 17:10 administrator 8:8 8:10,11 advice 30:6 affixed 81:19 afford 45:21</p>	<p>agent 73:14 74:4 ago 48:6,7 61:16 62:4 ahead 73:3 75:8 allegation 32:7 allegations 17:25 25:12 29:16 32:16 35:11 42:9,16 43:22 46:15,18 52:10 alleged 39:25 43:17 65:3 alleges 42:16 American 6:14 amount 16:5 analysis 7:5 Anderson 2:9 Ann 2:13 anniversary 13:14 annually 51:9 answer 5:19,20 6:5 12:6,7 34:14 42:15 57:4 58:12 80:7 answered 16:8 30:21 58:12 64:15 anybody 59:22 61:10 62:15 apologia 62:23 63:2 apologize 36:21 apostolate 75:2 apostolic 73:16 74:24 75:6 APPEARANCES 2:8 appeared 20:25 appears 69:13 approved 11:21 11:23 27:5 47:15 approximately</p>	<p>2:5 80:11 aptitudes 22:10 arching 12:25 archive 17:2,6 archives 12:14,16 12:18 14:14 17:4,8 50:11,14 archivist 10:23 11:9 archivists 10:24 12:7 area 7:15 12:18 areas 9:20 articles 15:7,8 asked 26:18 30:21 34:15 36:21 58:11 64:15 asking 39:23 41:19 49:3 52:2 56:18,19,21 68:19,25 77:21 assembled 11:20 assign 75:6 77:4 assigned 8:3 assignment 76:1 assignments 68:2 70:3 assist 47:23 assistance 17:19 31:19 36:1 37:4 assistant 8:12,17 10:22,24 12:7 assistants 12:5 25:8 Associates 2:9 associations 7:3 assume 37:25 55:25 assumes 34:8 attached 46:3 73:15 74:3 attend 6:11 69:3 attended 6:12 attorney 45:19</p>	<p>81:15 attorneys 5:14 81:16 attorney's 62:9 August 48:10 authentication 43:13 authored 22:15 authorities 32:17 35:12 authority 74:5,23 75:1 automatically 9:3 aware 34:20 40:12,16 51:14 51:18,21 52:3 53:10,18,24 54:3 54:9,12 A555265 1:6</p> <p style="text-align: center;">B</p> <p>B 73:20,22 74:13 74:17,18,25 75:2 75:3 back 18:19,25 20:15 23:17 25:5,19 29:7 40:15 48:4,14 62:2 67:13 76:16 badger 5:5 Banks 7:21 Barron 2:13 based 40:1 41:8 basic 13:9,11,18 14:1 16:14 17:22 24:9 38:9 39:10 59:18 basically 4:24 9:14 17:11 35:22 49:18 74:1 basis 33:19 78:25 Bates 70:12,12</p>	<p>71:20 Bay 1:11,18 2:4 7:25 9:6,11 11:7 32:23 54:4 68:15 71:18,19 72:1,3 75:25 76:2,3,6,7,10,13 76:15,16,17,20 76:21,23 77:1 78:7,12,14 79:2 79:3,14,22 80:1 Bay's 66:10 78:8 79:4 began 11:13 beginning 19:6 begun 47:14 behalf 2:11,14 believe 25:22 45:3 belongs 75:2 benefit 4:25 best 5:17 17:7 45:14 55:7 67:9 67:15 81:10 better 26:19 30:3 48:24 biographical 13:12 24:9 biography 69:24 birth 4:12 bishop 1:7 3:12 7:18,21,21 9:2,2 9:4,5,6,14,22 10:8 11:21,23 14:21,21,24 15:14 17:6,17 19:8 21:7,8,13 27:2,4,5 36:1 37:7 40:22,25 41:21 42:12 43:25 44:9,11,14 49:10,21 74:5,14 74:16,19,21,23 74:25 75:2,5,12 76:10,16,19 77:1</p>
--	---	--	---	---

77:11,25 78:7,12 78:23 79:4,25 bishops 74:18 bishop's 49:20 bit 48:5,21 56:11 blue 69:11 Bond 8:6 book 69:25 70:1 bottom 72:2 boys 62:7 break 27:21 28:11 38:8 69:8 breaks 6:3,4,6 Bride 60:23 61:12 brings 4:23 broad 33:25 34:10 35:20 37:12 46:11 77:13,15 77:19,22 broken 13:5 bump 61:9 bunch 55:15	card 70:4 Carmelites 7:5 carried 25:3 Casco 8:12 case 1:6 35:9 39:18 40:14 42:16 45:4 46:13 47:10 48:25 69:15,15 70:13,15,17,18 70:19 71:12,20 72:1,13 cases 40:13,13 53:4,15 58:2 Cathedral 8:5,9 Catholic 1:7,10 61:8 74:20 cause 78:18,22 cease 9:3 ceased 9:1 celebrate 78:20 certain 21:22 67:8 certainly 21:12,14 CERTIFICATE 81:1 certify 81:3,14 chance 63:12 chancellor 8:12 8:13,18,20,21 9:8,25 10:1,7,14 17:17 50:5 53:6 60:9,12,21 61:1 61:5,8 chancery 14:25 15:19 33:1 50:9 55:10 changes 44:9,11 characterization 44:3 charge 11:12 38:20 61:3 check 39:21 40:17 checking 71:10 child 25:12 53:19	64:19 65:4 chronological 16:11 45:13 56:12 chronologically 16:6 church 10:5 52:8 53:8 54:7 74:20 Chute 8:3 civil 15:8 32:16 35:11 40:13 45:18 58:3 81:4 civil/criminal 46:13 claim 24:13 claims 19:18 24:19 26:15 clarification 60:12 66:12 76:25 79:20 clarify 41:10 60:4 68:5 CLARK 1:2 clear 33:10 71:5 clearly 19:17 33:5 clergy 12:24 13:2 13:6 14:10 17:18 39:16 clerical 36:12 40:24 41:1 clippings 13:13 closed 39:18 Code 7:6 9:15 collecting 42:2 collection 51:10 53:7 54:7 College 6:12,14 come 51:15 55:9 73:8 comes 37:7 coming 62:16 commencement 81:7 commencing 2:4	communications 38:9 compare 57:5 compiled 31:9 49:17 Complaint 39:25 42:16 43:17 57:20 58:5 complete 74:21 completed 6:23 compliance 20:10 26:25 comply 18:6 comprise 47:9 computer 31:22 37:20 computers 40:9 concepts 73:24 concern 35:5,10 concerning 55:6 concluded 80:11 condition 19:17 conducted 27:18 confessional 54:2 confidence 35:12 confidential 13:16 13:19 14:2 16:17,24 17:1,11 17:14,15,21 18:5 24:15,16,24 36:22 37:1,2 39:7 47:9,12 57:10 58:13,19 63:20 confines 74:22 76:1,9,14,22 79:3 confiscated 62:10 confiscating 62:16 confused 28:9 Congregation 44:19,23 46:4,20 47:3,7 48:14	49:6,11 54:1 67:19 congregations 50:22 51:3,16 53:11 55:1 conjunction 49:20 connected 62:8 connection 62:7 73:11,20,21 consider 13:11 17:2 67:13,14 considered 21:1 contain 13:15 32:6 50:1 contained 43:22 contents 65:24 context 19:4 continue 43:14 control 60:10 controlled 12:19 conversation 5:1 5:8 60:7 conversations 49:5,11 68:11,20 coordinate 10:13 coordination 10:15 coordinator 17:19 31:19 36:1 37:4 copies 14:16 20:19,21 23:22 23:23 24:2,3 31:22 46:21 50:16 53:5 54:10,12 55:14 56:2,2 67:1 copy 15:15 21:8 21:12 31:21,24 32:2 37:15 47:1 47:6 53:6 54:5,6 54:10,13 55:20 57:14 63:23 65:16,23 66:6,8 Corporation 1:8
C				
cabinet 16:21 36:23 cabinets 13:24 16:16,23,23,25 cake 38:8 call 12:15,21,24 23:1,3,16 30:5 called 14:10 21:20 21:25 22:3 23:5 43:24 53:21,25 69:25 calls 33:16 35:20 candidates 21:23 22:19 candidate's 22:10 canon 6:18,23 7:1 7:6 8:4 9:15 10:5 17:2,5,9 54:7 canonical 7:5 9:20				

<p>correct 6:10,19,21 7:19,23 8:23 9:9 15:17,21 19:2,3 26:20,23 32:20 32:24 36:20,25 38:2 41:24 42:24 44:21,25 46:23 47:5,13 48:17 49:15,16 50:8 52:22 55:12 57:15,16 59:9,17 61:4,25 63:16 64:12,16 64:20 65:9,12 66:11 71:13,15 71:15 75:18,23 76:4,11,12,15,18 78:11,16 79:11 79:24,25 80:5,8 correctly 45:3 correspondence 3:15 15:9 37:23 48:13 65:25 corresponds 56:16 counsel 63:23 81:15 COUNTY 1:2 couple 4:14 25:8 61:16 course 11:20 13:8 24:12,19 73:8 78:16 court 1:1,21 4:21 4:25 5:2,9,15 40:12 66:22 court-ordered 42:22 cover 47:15 covering 62:23 covers 11:24 crafting 24:20 created 22:7 29:8 29:10 37:19</p>	<p>creating 30:1 42:3 48:3 50:7 creation 28:17 credit 61:7 criminal 46:13 61:19 62:6 66:4 66:7,9 69:3 criteria 32:4 crossed 33:23 Curia 10:4 49:23 curial 10:3 current 7:21 11:9 48:9 currently 9:7 32:20 cutoff 38:3</p> <hr/> <p style="text-align: center;">D</p> <hr/> <p>Dart 10:25 date 4:12 20:6 23:8 43:4,5 45:4 59:19 dates 67:13 day 81:19 Deacon 2:17 10:9 10:11 36:4 38:22 dead 25:21 26:22 27:12,24 29:3 30:11 dealing 25:12 51:15 53:19 54:1,24 deals 36:19 51:2 dealt 42:12 52:4 53:11 death 36:14 deceased 24:4 25:16 26:15 31:2 decided 22:13 33:5 decision 33:11 48:15</p>	<p>decree 48:25 Defendants 1:12 2:14 Defender 8:6 defense 45:22 degrees 6:22 delegations 9:19 deleting 40:8 department 51:13 departments 10:14,16 11:12 depend 48:21 Depo 1:22 DEPONENT 3:2 deposed 66:23 deposition 1:16 2:1 3:11 4:10,17 62:3 66:6,8,13 80:11 81:3,7,12 Dept 1:6 describe 22:8 73:10 described 19:13 designation 63:19 destroy 18:20 25:19 29:12 destroyed 18:13 19:1,20,22 20:1 20:16,17,21 21:17 22:22 23:2,9,12,17 24:12,17 26:2,12 26:16,20 27:14 27:22 29:4,19 30:11 50:16 59:2,7,11,13 destroying 20:8 destruction 25:3 27:6 29:10 30:2 detail 40:10 62:23 67:2,24 71:4 determine 33:19 develop 11:10 19:7</p>	<p>developed 19:5 dictate 75:5 dicd 24:16 25:1 dics 24:8,14 25:17 36:13 difference 17:11 66:16 different 7:14 8:1 8:9 10:15 11:11 13:22,23,23 16:14,16,21 21:2 28:22 29:17,20 50:12 53:5 57:7 74:9 differing 29:21,22 29:23 difficult 17:9 difficulty 16:4 diocesan 8:6,7 10:2,13,15,23 11:3,11,15,21 17:10,18 19:5 31:19 35:25 36:1 37:4 49:21 50:11 74:14 diocesan-wide 30:8 diocese 1:9,10 7:25 9:11 10:6 10:18 11:7,8,24 12:12 15:15 23:25 24:11 27:1 29:25 32:23 37:7 46:24 47:1,16 49:14,18,25 50:2 52:4 53:1,11,19 54:4 55:5,8 57:19 58:7 60:17 61:23 62:24 64:14 66:9,9 67:8,10 68:14 69:24 71:18,19 72:3</p>	<p>73:12,15,19,20 73:22,22 74:2,7 74:7,8,10,10,11 74:12,13,16,16 74:18,19,22,25 74:25 75:2,3,5,7 75:13,19,21,22 75:25 76:1,2,5,6 76:7,8,10,13,15 76:16,17,20,21 76:23 77:1,3,4,5 77:8,14,16,25 78:2,2,7,8,12,13 79:3,4,7,10,13 79:14,21,23 80:1 80:4 dioceses 54:9 direct 10:8 12:8 77:5 director 22:16 Directory 61:8,10 Disalced 7:5 discovery 73:9 discretion 38:4 discuss 34:17 discussed 15:23 25:5 62:5 discusses 62:22 discussion 60:5 62:4,14 discussions 27:17 27:20 29:8,11,18 32:25 33:9,10 61:17 68:10 69:12 Disease 79:1 dismiss 40:23 dismissed 41:1 dispensations 9:19 dispensed 36:12 disposition 30:4 distinction 20:24 29:1 57:10</p>
---	---	--	--	---

<p>district 1:1 62:9 doctorate 6:25 7:11 doctrine 10:5 44:19,23 46:5,20 47:4,8 48:14 49:7,12 67:20 document 11:18 11:23 15:13,19 15:20 19:25 20:20 21:6,8,19 21:24,25 22:7,15 22:17 27:6,6 30:1 31:11 36:19 37:7,10 43:24 47:14,15 47:25 48:1,19 49:17 50:1 51:7 52:17,21 53:1,2 53:3,9,18,20,23 53:24 54:3,5,6 54:10,11,14,14 54:20,23 56:20 59:13 62:22 63:17 64:3,9 66:2 67:14 70:2 70:4,22,24 71:7 71:18 documents 10:3 11:3,7,16,24 12:1,11 14:13,19 15:5,24 16:10 17:20 18:20 20:14,24,25 21:2 21:10,17 22:15 22:22 23:22 24:1,3,12 25:4 25:13 26:16 29:1,12,18 37:18 37:19,19,21 38:18,25 39:22 39:24 40:23 42:3,19,20,21,22 42:23 43:6,22,24</p>	<p>44:18 45:11 46:3,7,8,12,19 46:21 47:20 49:19 50:10,20 50:23,24 51:14 51:19,21 52:3,12 53:9,14 54:7,22 54:22 55:5,9,11 55:16,17 56:5,12 56:25 57:11,18 59:2,4,11 60:10 60:20 61:3 64:13 69:14,17 70:25 71:5,11,16 71:23 Doe 1:4 70:13,17 71:12 Doerfler 1:16 2:1 3:2,14 4:1,7 56:20 62:3 73:7 81:13 doing 39:4 77:12 dossier 67:23,23 double-check 45:4 50:18 73:1 draft 42:11 43:24 44:7,10,11 48:5 drafting 10:3 drafts 37:19 due 78:18 duly 4:2 81:6 duplicates 20:17 20:22 21:16 22:21 23:16 duties 9:17 80:3 D-O-E-R-F-L-E... 4:8 D.A 62:16</p> <p style="text-align:center">E</p> <p>earlier 19:4 59:5 59:17 easier 56:22 easily 65:14</p>	<p>effect 25:16 effort 23:21 39:20 either 30:20 36:10 36:12 49:2,5 electronic 23:22 24:2 37:18 40:3 electronically 39:22 eliminated 19:16 embrace 11:11 employee 81:15 enforcement 61:19 62:8 entail 10:2 16:5 entails 9:18 entire 62:10 entry 70:1 established 44:5 etcetera 14:17 73:16 74:24 ethics 7:9,14 evaluation 20:5 Evangelist 8:10 event 81:16 evidence 34:9 exactly 5:18 29:21 50:13 55:21 60:19 EXAMINATION 3:3 4:3 73:5 75:16 79:18 examined 67:23 71:4 example 37:13 51:7 69:22 74:23 75:4 77:10 excuse 61:11 74:25 executing 73:19 executive 10:22 exercise 74:24 Exhibit 3:10 56:7 62:22 63:9,12</p>	<p>66:2 67:18 69:11 71:1 exhibits 46:3 47:2 exists 16:20 expand 73:17 expectation 14:18 15:13,18 55:8 expeditiously 45:5 experience 55:3 expertise 35:12 explain 13:5 22:5 73:13 extent 10:9 48:4 external 74:24 79:22 80:3 extra 61:9,9 e-mail 37:25 e-mails 37:18,21 37:22 39:21 40:8</p> <p style="text-align:center">F</p> <p>facility 36:24 fact 18:15 34:6,20 facts 34:5,8,15,17 faculties 9:20 73:20 Faith 44:20,23 46:5,20 47:4,8 48:15 49:7,12 54:1 67:20 faithful 7:4 fall 10:14 falls 56:9 familiar 69:20 far 10:17 15:24 22:11 24:5 69:19 Father 4:5,9 5:3 6:22 7:25 18:24 23:1 49:22 56:4 56:19 60:7,13 62:3,25 63:9,22</p>	<p>64:4,5 69:10 71:4 72:22 73:7 81:13 Feency 1:11 3:12 3:13 39:8,10,13 39:16,22 40:13 40:16,24 41:1 42:10,13 43:16 43:23 45:1,7,17 45:23 46:14,16 46:19 47:8 56:5 56:15 57:8 58:2 58:17 59:6,22 61:20,24 62:7,10 62:22 63:2,22 64:5,10,14,19 65:3 66:10 67:18 68:1,12 69:4 79:12 Feeney's 40:19 44:14 45:10 46:2,8,22 48:15 49:8,12 56:25 57:21 59:2,12 60:8,13,17 61:13 61:17 62:25 64:4 65:8 66:4 66:19,24 67:4 71:4,4 fewer 17:13 field 7:13 figure 42:20 43:8 file 13:9,11,12,14 13:15,18,18,19 14:1,2,2,11,12 15:1,16,20,25 16:9,14,15,16,21 17:3,6,12,21,22 18:5,11,12 19:24 19:24 21:6,10 23:12 24:9,15,16 37:16 38:24 39:8,10,12 40:4 40:17,19 47:9,12</p>
--	--	---	---	---

51:1 55:11 57:6 57:8,9,10,21 58:14,16,19,25 59:3,7,12 60:8,9 60:11,13,17 61:13,17 62:10 63:1,2,24 64:4 65:8,19 66:4,10 66:19,25 67:5 69:17 70:10 71:4 filed 16:6 37:16 37:24 38:14 40:15 51:12 files 12:13,22,23 13:17,20,25 14:3 14:6,14,22,24 15:6,22 16:17,19 16:22,23,24 17:1 17:11,13,14,16 18:20 19:1,10,12 20:9,15,18 21:18 22:23 23:18,20 23:21 24:3,5,24 25:4,20 26:2,10 26:21 27:11,18 27:21 29:10 30:9,11,16 31:19 36:7,9,22 37:1,3 39:2,15 45:11,12 46:22 50:20 51:5 55:4 56:14 57:1,7,14 58:6,9 58:21 59:1,16 60:14 61:23 62:17,19 64:10 64:14 67:10 70:7 final 44:13 finally 19:7 finauce 51:13 financial 50:2 51:11,11 financially 81:16	find 16:7 42:25 62:14 finished 75:10 Finnegan 2:9 3:4 3:6 4:4 25:9 26:8,17 27:10 28:2,5,8,10 29:24 30:23 31:20 32:14 33:7,21 34:3,13 35:2,13,21 36:3 37:17 40:6 41:12,14,15 42:18,25 43:7,18 44:8 46:17 51:20 52:1,14 53:16 54:16,18 55:17,20,25 56:3 56:21 57:12 58:1,15,20 60:3 60:6 62:13,20 63:6,11 64:17 66:17 68:6,9,16 68:21,24 69:2,9 70:15,19,23 71:21 72:7,10,15 72:21,25 73:3 75:17 77:20 78:5 79:16 80:6 first 8:17 31:8 40:18 41:4,5 56:4,8,8,19 60:13 63:20 71:17 81:6 five 30:14,20 49:21 64:25 flight 72:9 flip 56:10,23 flipping 56:11 focus 29:7 follow 28:23 follows 4:2 follow-up 72:20 follow-ups 72:16	foregoing 81:3 forgot 8:14 form 48:24 80:7 formation 30:8 former 32:22 33:2 35:6 forth 12:20 forward 45:15 forwarded 14:13 52:11 58:24 found 22:25 foundation 34:9 34:22 43:13 44:4 46:25 80:7 four 11:1 12:3 Fr 1:11,16 2:1 3:2 4:1 frame 29:15 31:17 43:12 51:23 68:18 Francis 4:7 8:5,8 free 6:6 73:14 74:3 Friday 1:17 2:4 full 4:5 functions 15:10 80:2 funds 51:12 furnished 38:25 further 8:3 62:11 75:14 79:17 80:9 81:14 future 62:12 f/k/a 1:9	30:5,7 34:6 37:6 37:9 38:6 47:21 47:22,24 49:24 56:14,22 57:9 generally 17:23 22:15,16 55:5,18 55:22 56:24 70:7 generate 38:12 generated 39:24 geographie 76:1 79:3 geographical 76:9 76:14,22 give 4:20 5:19,20 38:24 39:2 72:21 given 9:22 46:13 81:8,11 giving 9:18 56:7 go 4:14 5:8 15:5 15:15,20 17:21 17:22 18:5 25:16,19 38:24 47:8,12 56:20 58:6,9 60:1 63:25 65:18 73:2,3 75:8 79:9 goes 24:8 40:10 going 5:18 27:20 28:5,8,13 30:7 43:9,14 45:15 55:3 56:4 62:21 63:9,25 69:10 72:22 good 8:16 22:10 gospel 78:20 gotten 69:18 grave 78:22 great 16:4 40:10 Green 1:11,18 2:3 7:25 9:6,11 11:7 32:23 54:4 66:10 68:14	71:18,19 72:1,3 75:25 76:2,3,6,7 76:10,13,15,16 76:17,20,21,23 77:1 78:7,8,12 78:13 79:2,3,4 79:14,21 80:1 ground 4:14 grounds 27:9 35:19 40:1 41:8 43:11,11,12 57:3 63:4 grouping 69:20 Grubbs 60:23 61:11 guess 21:4 71:21 79:22 guidelines 47:21 47:22,24 48:6,9 guys 22:3 55:21 56:8,10 71:25
--	---	---	--	---

H

hand 66:1 81:18
 handled 45:5
 60:11
 handling 60:17
 handwriting
 65:22
 handwritten
 65:13,18
 happened 60:8
 61:12
 happens 37:10
 hard 5:14 32:1
 head 36:17 61:6
 heads 5:1,1
 Health 8:16
 hear 61:17
 held 7:24 8:1 60:5
 hereunto 81:18
 high 34:7,21
 HIPAA 18:6,14
 20:11

hired 11:9	indirectly 12:8	29:20 30:1 31:7	81:13	21:22 22:12,12
historical 24:11	individual 12:12	38:17 39:4 42:2	join 45:7	22:12,13,24,25
67:7,9,11	12:22 13:25	48:2,8,11,11	Jones 23:5	23:1,5,6 24:2,8
history 42:12	14:7,22 15:12,19	50:7 58:3 60:20	Joseph 44:23	28:11 29:18,22
hum-mum 5:8	15:23 16:15	61:14 62:19	judge 8:7	29:22 30:5,6,6
hold 8:22 9:7	18:4 19:23	involvement	jurisdiction 74:1	31:8 32:5,6,7
Holy 8:11 44:20	20:14 37:9	60:24 71:16	74:4,9,19,20,21	33:11 34:6,18,25
49:22 50:21	47:16,19 55:6,10	involving 40:13	75:3 77:2,6,7,9	35:25 36:11,12
51:2,8,16 52:4	57:14 73:11	40:16	77:14,15,23 78:1	36:13,16 37:14
52:12,20 53:1,10	77:16	issued 48:8	78:3	37:15,22,22,23
53:18,24 54:25	information	issuing 59:19		38:6,6,9,12,20
home 75:22	24:10 50:2		K	38:25 39:5,5,18
I	62:15 64:2,9	J	keep 14:3,24 16:4	39:20 40:11
idea 30:16	66:3 67:7,9,11	J 1:21 2:2 31:6	18:7 20:21 24:2	41:3 47:18
identical 20:24	67:12,15	81:2,22	27:17 38:8 47:1	48:11,20,21,22
IDENTIFICAT...	initial 11:12 48:5	Jackson 2:10	47:1 53:7 73:25	48:23,23,24,24
3:10	initialed 65:15,23	Jeff 2:9 5:9	keeping 24:23	49:10,22,22,23
identify 52:3	initially 66:1	Jefferson 1:17 2:3	kept 13:3 16:18	50:5 52:7,8,8,10
II 1:6	ink 69:11	Jeffrey 1:21 2:2	16:21 18:8	53:3,4,5,5,20
implemented 19:9	installed 9:6	81:2,22	21:12,15,24	54:4,19 57:5,5,7
important 73:24	institute 73:15	Jo 10:22 12:4	22:13 31:14,18	57:8,9,18 58:5
incardinated	institution 20:6	John 1:4,11,16	50:10,11,14	58:23 59:17,18
73:12,18,23 74:6	59:20	2:1 3:2,12,13,14	59:18 70:3	60:18,19,19,20
74:11,12 75:20	instructed 40:22	4:1,7 6:12 8:2	keys 37:2	60:20,24 61:5,15
75:25 76:5	instructions 4:24	8:10 10:24 12:4	kid 58:4	61:22 62:1,15,18
79:13,21	21:14	12:8 31:5 39:8	kids 25:24 26:2,11	65:21,25 66:14
incardination	intended 63:22	39:10,12,16	26:22 43:23	67:1,1,2,2,21,22
73:10,13,25 74:1	interested 81:16	40:19,23 41:1	44:4 68:3,13	67:23 68:7,7
incidents 39:25	International	42:10,13 43:16	kind 19:3,12	69:12,13,22,23
42:17 43:17	1:22	43:23 44:14	21:23 38:4	69:25 70:1,2,5,8
inclined 50:18	interoffice 38:7	45:1,6,10,17,23	kinds 18:2 20:18	70:21 71:6,8,10
include 13:13	interview 45:17	46:2,8,14,15,18	know 5:18 11:13	72:8 74:2,3,5,12
included 46:4,8	59:22	46:21 48:15	11:19,20,22	74:16,25 75:1,4
67:22	interviewed 67:25	49:7,12 56:5,15	12:19,20,25 13:8	75:4,4,5,6,10,12
Incorporation	investigation 31:5	56:19,25 57:7,21	13:11,12,23 14:3	76:4,24,24,25,25
15:8	52:10	58:2,17 59:2,6	14:4,8,11,15,16	77:1,2,3,7,11,12
index 3:1 15:24	involuntarily	59:12 60:8,17	14:16,17,22 15:8	77:13,24 78:6,19
16:4 70:4	41:13	61:17,19,23 62:7	16:3,20,22,22,24	78:20,24
indicate 63:24	involuntary 41:6	62:10,22,25 63:2	17:5,5,17,18,24	knowing 35:3,3
indicated 19:24	41:22 42:1,4	64:10,14,19 65:3	18:7,10,10,11,12	knowledge 12:2
20:3 36:15	45:8,9,16 46:2	65:8 66:19 67:4	18:14 19:4,5,7,9	14:23 17:8
59:17 74:3	involve 30:12	67:18 68:1,12	19:11,13,15,17	36:14 39:17
indication 59:10	41:18	69:4 70:13,17	20:10,18,19,21	45:14 50:17
	involved 24:20	71:4,12 79:12	21:12,13,20,21	54:17 55:7

58:23 60:11,14 60:16 61:10 71:13,14 72:11 79:12 Kris 10:25 Krueger 10:22 12:4	37:14,14,15,23 38:11 45:21,23 64:6 67:22 let's 73:18 79:22 level 38:1,10 60:24 77:6 licen 6:15 licentiate 6:15,17 6:18,23,24 7:1 life 7:4 18:1 73:16 light 7:6 limina 49:20 limited 21:21 22:11 74:19 78:3 limits 75:3 line 8:15 27:9 32:13 35:18 list 30:24 31:3,4,8 31:11,14 32:5,6 32:9,19 33:3,6 33:11 35:14,17 35:18,23 36:2,5 listed 11:2 20:5 literature 35:1 litigation 40:12 56:6 little 8:3 22:6 35:3 48:4,21 56:11 liturgy 7:7 live 66:24 living 33:3 35:5 local 9:16 located 15:3,4 location 76:22 locations 13:23 lock 36:23 lodged 32:8 long 61:5 longer 18:13 look 18:19 22:9 30:3 49:1 56:1 64:13 72:16 looked 18:19 50:3	59:25 looking 72:17 looks 56:11,14 69:20 70:2,5,12 71:23,25 lot 4:25 5:15 56:2 71:23	41:7 42:14,23 43:3,9 44:2 46:10 51:17,22 52:6 53:13 54:15 55:15,24 56:1,18 57:2,22 58:11,18 60:1,4 62:1 63:4,10 64:15 66:12 68:4,14,17 69:6 70:11,17,20 71:17 72:5,19 73:2,4,6 75:14 77:17 79:19 80:9 mean 10:19 32:21 41:11 63:21 67:11,11,13 means 73:10 meant 22:7 meet 45:18 meeting 45:20 meetings 45:20 meets 49:22 member 39:6 members 49:23 memo 38:7,10 mentioned 12:4 17:9 19:4 40:2 mere 34:1 merely 77:8 Merryfield 40:14 62:7 66:3,25 71:24 72:2 Merryfields 46:14 Merryfield's 66:19 Michael 2:9 Mike 42:15 60:1 mind 26:10 33:23 73:25 minister 79:9 ministers 36:2 ministry 76:20	78:9,18,23 Minnesota 2:11 6:13 81:23 minor 27:13,23 42:9 52:11 minors 29:3,14 30:10 31:1,12 35:7 51:15 52:5 53:12 68:20 78:14 minute 27:15 60:2 69:6 minutes 61:16 62:4 misconduct 17:25 29:16 missed 12:4 57:22 misstatement 77:17 mistaken 72:6 molesting 26:2,11 26:22 27:13,23 29:3,13 30:10 31:1,12 35:7 58:4 68:2,13 money 51:9 monitor 75:6 80:1 move 40:25 79:6 moving 40:23 multiple 20:21 31:22
<hr/> L <hr/>	<hr/> M <hr/>		<hr/> N <hr/>	
label 70:12 lack 34:22 43:12 43:13 44:4 48:23 Lady 8:15 laicization 41:18 43:15,15 44:1,15 44:17 45:12,16 46:2,9 47:2,11 48:16 49:8,12 59:21 laicized 32:22,23 36:8,19 41:19,19 41:20 45:2 laicizes 48:19 Las 1:8 2:14 79:23 80:4 lasting 23:2 lastly 6:3 law 4:21 6:18,23 7:2,6 8:4 9:15 10:5 17:5,9 54:7 54:7 61:18 62:8 laws 18:6,15 20:11,11 53:7 lawsuit 38:16,16 57:19 58:3,5 LeDoux 10:24 11:20,22 12:4,8 48:10 legal 57:19,20 58:4,17,24 63:23 73:21 legible 65:14 letter 3:12,13 21:7			name 4:5,6,7 12:22 13:7 20:5 22:2,3,4 23:4,4 names 12:5 31:11 33:2 35:5 narrow 77:23,24 nature 48:22 74:8 78:19 necessarily 16:3 63:25 64:1 necessary 9:20	

<p>need 6:3,4,7 14:16 20:20 22:6,13 35:22 42:25 43:19 55:24 57:5 74:15 79:6 needed 18:13 needing 34:15 needs 74:13 Nepomucene 8:2 Nevada 1:2 2:14 38:16 40:14 69:15 70:20 71:12 never 50:3 new 76:5 newspaper 13:13 uod 5:1 normal 4:25 5:7 normally 38:11 78:1 norms 52:8 53:4 North 2:14 6:14 notary 2:2 10:4 81:2,23 notation 23:11 30:25 59:12,18 note 21:9 63:23 77:11 noted 66:24 notes 20:25 21:13 65:4,7,13,18,18 65:20 Notice 3:11 November 1:17 2:4 4:13 43:4 81:5 number 8:1 39:19 48:6 67:24 71:3 72:2 numbers 71:20,25</p> <hr/> <p style="text-align: center;">O</p> <hr/> <p>oath 4:18 obedience 7:17,20</p>	<p>76:10 object 57:2 objected 27:15 objection 25:6 26:4,13 27:8 28:1,3,4 29:15 31:16,17 32:10 32:12 33:4,16,24 34:8 35:8,16,17 35:24 37:11 39:23 41:8 42:14 43:11 44:2 46:10 51:17,22 56:18 58:11 63:4 68:4 68:17 77:17 80:6,6 objections 3:20 27:25 29:4 34:23 52:6 53:13 observation 55:4 obvious 38:9 obviously 19:19 occasions 8:9 occur 45:20 occurred 42:17 43:16 offenders 34:7,20 34:25 offer 76:25 office 9:4,23,24 53:7 54:8 62:9 81:19 official 7:24 10:4 38:10 47:22 officials 15:14 37:8 off-the-record 60:5 Oh 8:15 72:5 okay 6:8 28:12,18 28:24 31:18 34:19 43:3</p>	<p>58:13 68:17 72:24 73:24 74:17 75:8 77:24 Olivia 10:25 12:5 Once 74:18 ones 11:4 71:25 72:3 opinion 29:12 34:2,4 opinions 29:21,23 34:5 opportunity 50:6 ordained 6:9 7:17 order 7:5 16:11 18:6 45:13 56:13 59:21 74:11 ordered 42:19 57:6 ordinary 9:16 ordination 78:19 organization 23:20 organize 19:12 organized 13:6,7 19:9 23:17 55:22 56:25 original 3:11 14:13 37:15 58:23 originals 14:15 outside 14:6 29:25 29:25 74:7,10 75:19,20 76:1,7 76:8,14,22 77:8 77:16,25 78:1 79:2 overall 10:15 11:14,14 12:25 77:13 overlooked 69:18 overly 33:24 34:9 35:20 37:11</p>	<p>46:10 oversee 80:2 overseeing 10:2 oversight 77:5</p> <hr/> <p style="text-align: center;">P</p> <hr/> <p>packet 3:15 71:18 page 3:10 63:14 63:20 70:2 71:19 Pages 3:3,20 paper 20:3 23:23 24:3 37:21 38:12 40:4 papers 57:20 58:4 58:24 59:21 paperwork 42:3 parish 8:2,5,10,11 15:1,5,8,9,10 parishes 47:16,19 47:20,23 48:7 68:12 parochial 8:2,5 part 9:17 45:15 47:9 56:6 67:18 particular 7:4 24:10 25:2 67:22 69:17 74:11 parties 81:15 passed 24:24 25:11 pastoral 49:25 PATRICK 1:11 Paul 2:11 6:13 pdf's 23:25 pending 6:5 19:18 24:13,19 26:15 Pens 51:9 people 10:19 11:1 12:3 17:12,13 29:20 32:19,19 33:13 64:18 65:21</p>	<p>people's 40:8 perceiver 21:20 22:1,14,21 perceivers 23:15 period 18:10 36:15,16 61:3 65:21 permanent 22:12 permission 38:24 74:13,15,17 79:5 79:6,8 permissions 9:19 person 18:9,12 36:13 49:6 65:3 65:3 personal 17:25 77:8,23 78:3 persons 30:7 person's 21:23 23:4 36:14 pertained 39:22 pertaining 27:22 62:10 66:10 pertains 28:14,17 37:8 Pete 56:8 Peter 2:12 Peter's 51:9 petition 41:4,5,6 41:17,21 42:4,7 44:1,17 45:7,12 45:16 46:2,9 47:2 49:7 59:23 petitions 47:11 phone 22:25 place 9:12,13 14:4 14:15 16:14 43:10 50:22 52:25 68:16 placed 16:10 78:17 places 67:9 Plaintiff 1:5 2:11 please 4:6 43:20</p>
--	--	--	--	--

<p>51:25 57:25 69:7 plus 62:24 point 17:10 21:23 25:19 27:24,25 38:3 44:6,22 45:6,13 65:21 76:12,13 80:1 policies 30:8 47:19 53:17 policy 11:6,10 12:1 14:24 19:5 19:7,10,18 20:23 24:5,7,21 25:10 25:15 26:6,25 27:6,19 28:17,25 29:8,9 30:1,2,3 36:7,9,15,19 37:20 40:3,7 47:14,15,22 50:18 poor 26:18 portion 27:6 69:3 position 8:22 9:2 9:5 10:11 positions 7:24 8:1 9:7 10:7 possible 57:13,17 possibly 43:19 62:9 potential 22:9 potentially 13:10 17:24 39:5 41:18 60:24 powers 9:21 Practically 9:14 9:18 precise 48:25 49:1 precursor 54:13 54:19 predated 11:25 predecessor 60:25 Predecessors 1:10 prefect 44:19,22</p>	<p>prefer 23:23 34:5 preliminary 52:10 prepare 45:11 64:13 prepared 49:19 63:17 preparing 40:23 59:22 present 2:16 45:19 preserved 65:14 previous 19:14 60:21 priest 12:21,23 13:7,8,20 14:1 14:19,19 15:16 15:19,20,23 16:9 16:15,20 18:1,4 18:25 19:12,24 20:3,9,14 21:18 21:20 22:1,9,14 22:21,23 23:15 24:8,14,15,15 25:1,17,20 26:21 27:11 36:7,11 37:16 41:18,20 43:15 48:19 55:4,6,10,11 67:8 70:7 73:18 73:21,22 74:2,6 74:10 75:7,19,21 75:24 76:2,6,13 76:21 77:4,5,7 77:10,16 78:2,4 78:8,13,15,23 79:1,1,21,22 80:3,3 priests 12:12 14:7 14:22 15:12 18:17 19:23 24:4,24 25:10,16 25:20,23 26:1,10 26:14,21 27:12 27:22 29:2,13</p>	<p>30:9,25 31:11 32:7,18,20,21,22 33:2,3 35:5,6 36:8,19 37:9 47:11 68:1,11,22 69:24 70:4 73:14,14 74:4 78:19 priest's 13:10 18:7,14 67:12 78:18 primarily 48:10 74:20 75:11 print 40:4 printed 37:24 38:4,13 prior 27:18 60:15 62:6 privacy 18:7 20:11 probably 27:15 28:19 53:5 problem 49:2 problematic 16:2 17:24 problems 18:1 Procedure 81:4 procedures 53:17 proceedings 66:22 process 11:14 18:25 29:20 37:6 43:15 45:6 45:15 53:4 proclaim 78:20 produce 42:19,22 42:23 43:6 produced 55:21 56:6 69:14,15 71:12 72:1,12,12 production 43:4 56:8 59:25 71:16 72:3 program 13:13</p>	<p>promise 7:17,20 76:9 promulgated 19:8 26:7 54:25 promulgation 27:18 pronounce 52:17 prosecution 61:19 prosecutors 61:18 protect 18:14 provisions 25:11 Pruitt 2:13 psychological 18:3,8,15,18 19:15 20:4 59:5 59:7,11,19 public 2:3 13:14 13:18 14:2 16:14,22 32:9 35:7 39:12 57:8 81:2,23 publicize 33:2,6 33:11 pulled 21:10 purpose 39:1,3 40:21 purposes 20:20 79:20 put 11:14,17,19 11:22 16:10 19:3,24 54:1 57:21 59:21 62:11 65:7 78:13 putting 20:18 32:5 p.m 2:5 80:12</p>	<p>16:9 26:18 28:13,16 33:22 34:12 35:22 43:19,20,21 44:3 51:24 52:2 56:13 57:5,23 62:24 66:20 68:8 73:7 77:21 questioning 27:9 32:13 35:18 questions 5:23 35:19,20 41:8 43:1,14 75:15 80:10 quick 72:16 quinquennial 49:14,24 50:4,14 50:15 quite 73:9</p> <hr/> <p style="text-align: center;">R</p> <hr/> <p>raised 27:25 ran 7:20 rate 34:7,21 Ratzinger 44:24 read 9:15 65:22 reading 81:11 real 72:16 really 39:18 reappointed 9:5 reason 20:8 69:13 reasons 20:12 recall 23:19 29:6 29:21 36:16 45:3,25 49:13 50:13 55:2 59:4 59:24 67:2,21 69:1 76:16 receipt 51:10 receive 50:21 51:8 received 20:4 receives 15:19 recidivism 34:7 34:21</p>
--	--	--	--	--

recitation 67:17	relative 16:18	required 74:18	revision 48:11	secure 12:19
recognize 71:20	81:14	research 31:5	Ricken 9:6	see 24:23 25:1
recollection 56:24	released 18:9,12	resource 10:5	rifle 72:22	39:21 44:20
69:22 70:22	relevance 25:6	respect 73:12 74:6	right 6:7 12:10	50:21 51:2,8,16
71:5	26:4 27:9 31:16	respond 45:23	28:21 43:9	52:4,12 53:1,11
record 4:6 11:15	33:4 51:17,22	64:5	45:21 52:19	53:18,24 54:25
14:23 19:6,23	68:4	responded 37:14	73:17 75:11	56:9 63:14
23:1 26:25 30:4	relevancy 32:10	responding 38:15	rights 18:7,14	seeing 63:7 70:9
43:10 51:13	33:17,25 35:8,19	38:17	rise 38:10	71:1
60:2,8 62:4,11	40:1 41:9 43:11	response 37:16	rises 37:25	seek 30:6
69:6,12 81:10	63:5	51:8	Road 2:13	seen 18:18 32:1
recordkeeping	relevant 42:15	responsibilities	Roman 1:7 49:23	63:2 71:7
10:3,17 11:5,10	religious 73:15,21	9:10 10:1	Rome 6:14 49:20	See's 52:20
31:7 47:23	remains 75:21	responsibility	room 38:8	seminary 6:11,12
records 12:24	76:2	10:18 11:2	rooms 38:24	6:13 21:20,22
13:2,6 18:4 19:1	remember 29:11	75:12	Rule 7:4	22:18
19:19,22 20:9	30:13,15,22 39:4	responsible 11:5	rules 4:14 81:4	send 51:9
21:17 22:21	48:18,20 49:2	restate 26:9		sense 5:5,6,11,12
23:16 40:3,4	57:6 63:3,7 64:7	restrict 76:20	S	5:21,22 6:1 21:3
42:8 46:14,18	64:22 65:1,10	77:11 78:8,23	Sacramentorum	52:23 69:19
66:22	70:9 71:1	restriction 78:13	52:9	sent 15:13 21:7
rector 8:15	RENO-LAS 1:9	restrictions 78:17	sacraments 78:21	42:21 44:12,18
reduced 81:8	reoffend 33:13,20	result 45:21	sacred 6:20 7:7,7	45:21,24 46:1,4
refer 12:16 52:20	repeat 43:20	retain 23:22,23	54:1	46:19 47:3,7
62:2	51:24 57:25	40:3	salvation 78:22	48:6,10 52:4
reference 14:17	rephrase 5:25	retained 18:16	Sanctitatis 52:9	53:10,15,19 64:6
62:12	66:21	25:13 29:19	save 72:17	67:17,19
referred 73:9	report 18:11,13	36:10 55:11	saying 21:2,5	separate 16:24
regard 35:17 62:5	18:15 49:24,24	retaining 24:5	70:16	36:23 50:22
73:7	50:14 59:19	retains 24:9	says 9:16 69:23	61:23
regarding 29:16	reporter 1:21 5:2	retention 14:24	scanning 23:24	series 13:10 16:24
35:18 42:9	5:9,16	19:10 22:12	69:16	serve 74:11,13,17
46:15 49:7	reporter's 4:25	27:1 30:4 36:9	schedule 11:15,17	77:9
53:14 55:10	reports 18:8	37:20 47:16	51:13	served 8:6,7,8,9
64:14	19:15 49:15	retentions 19:6	se 15:11 17:4	8:11,12 58:6
region 50:13	50:4,15 59:5,7	Rev 3:14	47:22	68:11
Reilly 2:17 10:10	64:18,21 65:2,11	Reverend 3:12	seal 81:19	serves 10:13
36:4 38:22	represent 70:11	review 43:25	seat 9:4	75:25
relate 29:13	reproductive 7:9	44:13 59:1 62:2	second 70:25	serving 10:3,4
related 12:1 15:10	7:14	62:25 63:12	71:19 72:21	73:19 74:7,9,18
52:12	request 48:23	67:4	74:1	75:13,19 78:9
relating 29:1	57:13	reviewed 22:22	secret 17:2,4,6,8	79:22 80:3,4
44:14	requested 36:6	40:19 45:10	section 36:18	set 4:23 48:9
relationship 74:5	requests 38:15,17	56:15 63:1	Secular 7:4	81:18

sex 34:7,20,25	souls 78:22	studies 8:4 34:25	task 48:12	73:24
sexual 25:12 42:9	sounds 69:11	35:4	technical 22:2,4	thinking 28:20
51:15 52:5,11	72:11	study 31:6	technologies 7:10	third 13:10,15
53:12,19 54:24	source 64:8	stuff 25:5 57:20	7:14	three 13:9,17,19
68:20	sources 67:3,15	subject 50:25 51:1	telephone 49:6	14:1 15:22
sexually 25:24	South 1:17 2:3	51:5 76:9	tell 10:11 12:10	19:13 23:21
26:2,11,21 27:13	space 20:20	subsequent 53:20	18:24 37:6 71:6	45:10 46:22
27:23 29:2,3,13	speaking 9:15,18	substantiated	temperature	57:7,14 58:9,21
30:10 31:1,12	specific 12:18	78:24	12:19	59:15 61:23
35:6 43:23 44:4	13:20 18:12	successor 53:22	temporary 14:10	tiers 19:13
58:4 65:4 68:2	36:18 39:7	successors 1:8,10	14:12 18:9	Tim 10:9,12 38:22
68:13	52:25	7:22	39:15	time 5:7,14 7:21
shake 5:1	specification	suit 40:15	ten 48:7	9:2 18:10 19:11
sheet 20:3	25:14	Suite 1:17 2:3,10	tend 5:13	19:14 21:21,22
sheriff 62:8	speculation 33:17	sums 8:13	tenure 50:5	22:18 29:8,9,15
shifting 29:7	33:20,25 34:9	superior 10:8	term 12:25 44:4	30:24 31:8,17
show 56:4 62:21	35:20 43:13	supervise 80:2	48:18,24 49:1	40:18,22 43:12
63:9 69:10	44:5 57:3	supervising 48:12	73:8,9	45:19 51:22
Shrine 8:15	spell 4:5	supervision 81:9	territorial 74:21	53:25 60:14
signature 63:15	spelled 4:7	supervisor 12:9	testifies 4:2	61:3,15 62:19
signed 44:14	spoke 59:5	supervisors 10:12	testimony 4:18,20	63:1 65:21
65:15,15,23	St 2:11 6:12,13	sure 4:16 14:4,14	46:12 66:13,13	68:17 69:8 70:3
signing 81:12	8:2,5,8,10	30:19 31:24	66:18,23 77:18	71:22 72:8,18
similar 54:23	staff 10:19 39:6	34:11,14 41:12	81:7,11	76:17
simple 20:3 22:25	stamp 70:12,12	41:14 52:2,16	thank 6:8 75:14	timeline 8:17
38:7 73:13	standing 27:8	55:19 58:2 60:3	80:9	times 4:25 75:21
simply 78:24	32:12 35:16,17	65:23 66:15,20	That'd 33:20	76:8
Sister 60:23 61:11	41:7 43:10	66:21 68:6,10	theology 6:13,20	Timothy 2:17
61:11,12	start 28:22 72:17	71:7	6:24,25 7:8 8:4	title 53:22
situation 41:20,22	started 9:1 22:17	sworu 4:2 81:6	theory 49:21	TM 69:23
65:17 73:18	starting 52:8	system 23:25	thesis 7:2,8,11	today 4:18 8:22
slip 23:1,3	state 4:5 35:15		thing 5:8 6:4	9:7 59:16 61:22
slips 23:12,13,16	36:12 40:24	T	22:11 64:12	61:22
sneak 55:14	41:1 76:15	tab 56:9	things 14:16 16:7	told 37:1
Society 73:16	states 19:17	take 6:4,6 55:13	18:2 19:19	top 36:16 61:6
Sole 1:9	stating 77:20	56:1 65:4 71:22	22:24 28:22	63:20
solicitation 54:2	stenotype 81:8	72:8	38:7,11,13 69:21	topic 7:15
54:14	stop 5:24	taken 2:1 4:10	71:10 77:12	tough 5:9
somebody 32:5	stored 39:22	61:18 64:18,21	think 8:13 16:8	track 70:3
somewhat 54:23	50:23,24 53:2	65:13 69:8 81:3	20:7 22:8,18	transcribed 81:9
sorry 57:22	Street 1:17 2:3,10	talk 5:15 34:5	26:18 28:19	transcript 62:3
sort 11:10 13:11	strengths 21:23	talked 25:4 58:21	48:22 50:18	81:9,12
15:9 72:7	strictly 51:2	67:25 77:22	53:22,25 61:7	transfer 51:11
sought 45:18	strike 57:17	talking 43:1 51:6	71:22 72:15,23	transferred 9:3

treat 37:21 40:3	understanding	vocation 22:16	69:15 81:23	Y
treatment 18:3,5	41:17,22	voiced 29:11,20	wise 8:17	yeah 21:4 23:10
18:18 19:1,22	updated 48:9	voluntary 41:17	witness 25:7 26:5	28:7,9 30:22
20:4,8 21:16	use 38:12	votum 42:11	26:14 28:7,9	40:2 41:14
22:20,20 23:16	uses 23:25	43:24 44:7,10,13	29:17 30:22	43:20 49:4
trees 56:2	V	44:18 45:11	31:18 32:11	55:17 57:4,24,24
trial 62:6 66:4,7,9	vacant 9:4	46:1 47:2	33:5,18 34:1,11	62:13 68:5
66:13,24,24 69:3	vague 33:24 34:9	vs 1:6	34:24 35:10,25	70:14,20 73:4
tribunal 8:7,7	35:19 37:11	W	37:13 39:24	77:19
Trinity 8:11	46:10	wait 5:17 27:15	40:2 41:10,13	year 24:8,14
Troy 66:3,19,25	vagueness 43:12	73:2	44:7 46:12	25:16,21 26:22
true 76:19 81:10	value 21:21 22:11	waived 81:12	51:18,24 52:7	27:12,24 29:4
try 5:16 52:15	23:2 24:11,23	want 5:24 34:17	53:14 54:17	30:11 31:2
66:21	25:2 37:23	41:20 48:7	55:19 57:4,24	36:13 45:1 48:9
trying 5:5 16:4	variety 55:5	55:18,21 56:9,23	58:13 62:18	51:8 53:21 61:9
42:19 43:7	various 10:13	60:4 62:11	64:16 66:15	years 8:24 19:7
62:14	34:24 40:8	65:22 71:22	68:5,7,19,22,25	36:15,16 39:19
turn 32:16 35:11	42:23 54:7	72:8,25	70:14,21 72:24	43:16 48:6,7
Tutela 52:9	Vatican 42:21	wanted 77:11	77:18,19,22 80:8	49:21 62:24
two 8:9 10:24	54:14	wanting 34:17	81:6,8,11,18	67:24 71:3
12:5,7 13:9	vault 12:13,16,18	45:19	witnessed 32:1	Z
16:18 21:1,9	13:3,6,21,22	wasn't 72:12	woman 40:15	Zubik 9:2 27:3,4
28:22 70:25	15:4 36:22	Wateczak 1:21 2:2	work 11:13 16:5	27:5,5 40:22
73:24	50:12	81:2,22	26:6 78:14 79:2	44:9,11
type 9:16 11:6	Vegas 1:8,9 2:14	way 5:17 16:7	worked 19:11	0
15:5,23 17:20	79:23 80:4	22:8 30:20	60:13 68:1	04 61:8
22:11 23:8,24	verify 65:24	41:16 56:14,16	working 14:10,12	1
46:7 50:23 51:5	versus 17:21	57:6 72:4 73:13	14:12 39:15	
65:11	20:24 41:19	ways 67:13	76:7,8,14,21	
typed 65:12,13,23	Vianney 6:12	weaknesses 21:24	78:15	
types 18:2 19:19	vicar 8:2,5,13,24	week 43:5	works 74:24	10th 43:4
38:11,13	9:1,8,10,12,13	welfare 49:18	world 78:10	10/13/04 3:13
typewritten 65:15	9:21 10:8 14:9	went 18:25 20:15	worried 33:22	100 2:10
65:16,18,20	17:18,18 36:1	23:17 25:5	worry 33:12	101 56:7
U	39:16	43:25	wouldn't 77:3,4	1063 71:18
Uh-huh 34:16	vicars 9:3	West 2:13	79:9,9	1064 71:19
ultimately 40:25	Video 1:16 2:1	we're 72:23	writes 21:8,8	119 1:4
44:13 48:13	VIDEOGRAP...	We've 33:5	written 11:6,18	125 1:17 2:3
um-numm 5:8	1:22	WHEREOF	11:19,23,25	19 43:16
understand 4:17	view 17:10 65:21	81:18	47:25 48:1	1922 54:14,15,16
4:20 5:24,25	Vineyard 69:25	wide 19:5	wrote 7:3,9 62:23	1962 54:1,11,14
21:2 34:11 43:3	virtue 9:23,24	Wisconsin 1:18	X	54:23
66:20	visit 49:20	2:4 8:3 38:16	Xavier 8:5,8	1964 4:13

Fr. John Doerfler - 11/5/2010
John Doe 119 vs. Roman Catholic Bishop of Las Vegas, et al.

<p>1985 42:17 1991 6:9 7:17 1995 6:23 1997 6:24 8:19 1998 8:19</p> <hr style="width: 50%; margin-left: 0;"/> <p style="text-align: center;">2</p> <p>2nd 4:13 2:28 2:5 20 43:16 2001 11:10 19:6 47:14 52:9,17,20 53:2,3,9,18 2002 60:21 62:5 2004 40:20 41:5 44:18 60:9,11,14 60:15,18 63:1 67:3,5 2005 8:21 9:1 45:3 60:13 2006 19:8 25:18 26:3,7 27:2 47:15 59:1 2007 18:21 19:11 19:22 26:6,10,20 27:14,21,24 28:2 28:14,23 29:1,5 30:9 59:8 2008 9:6 2010 1:17 2:4 81:5 81:20 205 1:17 2:3 25 3:20 26 3:20 27 3:20 28 3:20 29 3:20 295 70:5,6 297 69:23</p> <hr style="width: 50%; margin-left: 0;"/> <p style="text-align: center;">3</p> <p>30 3:20 62:24 31 3:20 32 3:20 33 3:20</p>	<p>34 3:21 35 3:21 366 2:10 37 3:21 3890 2:13 39 3:21</p> <hr style="width: 50%; margin-left: 0;"/> <p style="text-align: center;">4</p> <p>4 3:4 4:55 80:11 41 3:21 42 3:21 43 3:21 44 3:21 46 3:21 49 17:2</p> <hr style="width: 50%; margin-left: 0;"/> <p style="text-align: center;">5</p> <p>5 1:17 2:4 81:5 51 3:21 52 3:21 53 3:22 55101 2:11 56 3:22 57 3:22 58 3:22</p> <hr style="width: 50%; margin-left: 0;"/> <p style="text-align: center;">6</p> <p>62 3:12 63 3:14,22 68 3:22 69 3:15</p> <hr style="width: 50%; margin-left: 0;"/> <p style="text-align: center;">7</p> <p>7/25/02 3:12 73 3:4,5 75 3:5,6 77 3:22 79 3:6,7</p> <hr style="width: 50%; margin-left: 0;"/> <p style="text-align: center;">8</p> <p>80 3:7,22 88 71:1 89 71:1 89031 2:14</p>	<hr style="width: 50%; margin-left: 0;"/> <p style="text-align: center;">9</p> <hr style="width: 50%; margin-left: 0;"/> <p>90s 40:15 900 3:12 62:22 901 3:13 63:9,12 63:14 66:2,2 67:18 902 3:15 69:11</p>	
---	--	--	--

ORIGINAL

1 NECC
2 J. R. CROCKETT, JR., ESQ.
3 Nevada Bar No. 000068
4 CROCKETT & MYERS
5 700 South Third Street
6 Las Vegas, NV 89101
7 702-382-6711
8 Fax: 702-384-8102

9 - and -

10 JEFFREY R. ANDERSON, ESQ.
11 JEFF ANDERSON & ASSOCIATES
12 366 Jackson Street, Suite 100
13 St. Paul, MN 55101
14 651-227-9990
15 Fax: 651-297-6543

16 *Attorney for Plaintiff John Doe 119*

17 DISTRICT COURT

18 CLARK COUNTY, NEVADA

19 JOHN DOE 119,
20 Plaintiff,

21 vs.

22 ROMAN CATHOLIC BISHOP OF LAS VEGAS
23 and His Successors, a Corporation Sole, f/k/a DIOCESE OF
24 RENO-LAS VEGAS and its Predecessors and Successors,
25 the CATHOLIC DIOCESE OF GREEN BAY, INC.,
26 and FR. JOHN PATRICK FEENEY,

27 Defendants.

Case No. A555265
Dept. No. II

28 **COMMISSION TO TAKE VIDEOTAPE DEPOSITION**
OUTSIDE THE STATE OF NEVADA

TO: ANY NOTARY PUBLIC OF THE STATE OF WISCONSIN

.../

1 YOU ARE HEREBY COMMISSIONED AND FULLY AUTHORIZED to take the
2 videotaped deposition of: FATHER JOHN DOERFLER, in accordance with the Rules of
3 Civil Procedure of the State of Nevada, at the law firm of Peterson, Berk & Cross, 125
4 South Jefferson Street, Suite 205, Green Bay, WI 54301, on the 5th day of November,
5 2010, at the hour of 1:00 PM, and on succeeding days until concluded, or at such other
6 time and places as may be mutually agreed upon by counsel for the respective parties
7 hereto.

8 You shall put the witnesses on oath and their testimony shall be recorded by
9 someone acting under your direction, stenographically, and thereafter transcribed.
10 Objections to evidence presented shall be noted, and the evidence shall be taken subject to
11 the objections. When the testimony is fully transcribed, it shall be signed by the respective
12 witnesses after a full opportunity to make corrections or changes. You shall certify on the
13 deposition that the witness was duly sworn by you, and that the deposition is a deposition,
14 and place it in an envelope endorsed with the title of the action and marked "Deposition of
15 FATHER ROBERT VANDENBERG," and send it by registered mail to J.R.
16 CROCKETT, JR., CROCKETT & MYERS, 700 South Third Street, Las Vegas, Nevada,
17 89101.

18 DATED this ___ day of _____, 2010.

19
20 CLERK OF COURT, CLARK COUNTY

21
22
23 By KADIRA BECKUM
24 Deputy County Clerk
25
26
27
28

()

()

()

July 25, 2002
The Feast of St. James,
Apostle and Martyr

Most Reverend Bishop,

To you, my Father in Christ, I write with heavy heart but still hopeful, relying on the promises of Christ and Our Lady's intercession.

Please be so kind as to read, or re-read, the enclosure. It describes me in many respects.

I just wrote in some detail my "apologia" covering my 30-plus years in the diocese. However I decided to put it aside and send just this short note.

Please do not take it as any indication of lack of respect that this effort at typing is quite imperfect.

I pray for you, Bishop, daily and ask your prayers...and your support at this difficult time in my life.

Yours in Xto,

John Feeney

Ex 900

DIOCESE OF GREEN BAY
0002

()

()

()

COPY

October 13, 2004

John Feeney
Fox Lake Correctional Institution
PO Box 147
Fox Lake, WI 53933-0147

Dear John:

Greetings in our Lord.

In my letter of September 30, 2004, I stated that I had made arrangements to visit you at Fox Lake Correctional Institution on Wednesday, October 6, 2004. I wanted to meet with you to explain the canonical process and to make sure that you were clearly aware of all of the allegations made against you, and to provide you with the opportunity to defend yourself. However, Attorney James G. Hodge, your civil attorney, wanted to be present at the meeting. Since he could not be there, the meeting was canceled.

Therefore, I am sending you the following summary of the allegations against you.

In July 1978, the Diocese of Green Bay received allegations from two brothers, Todd and Troy Merryfield, that you attempted to fondle their genitals. At that time, they were ages 14 and 12 respectively. You were assigned to St. Nicholas Parish, Freedom, and you were visiting the family home. After the boys went to bed, you went to their bedrooms, where the incidents occurred. Both boys resisted your advances. In addition to the allegations made in 1978, in the course of the civil criminal trial, Troy Merryfield alleged that you had fondled his genitals through his clothing in the context of sacramental confession.

In 1983, you were accused of placing your hand on a young girl's leg while hearing her confession. In addition, you were accused of showering with the teenage boys in the locker room at the local high school, and exposing yourself to a worker who came to install an air conditioner in the rectory.

In October 1986, you were accused of bringing drug paraphernalia into Indian Springs Prison in Las Vegas, Nevada in exchange for homosexual favors by three prisoners.

In July 1987, [REDACTED] alleged that you fondled his genitals on several occasions in the rectories of St. Nicholas Parish, Freedom, and St. Mary Parish Stockbridge. The incidents

Ex 901

CONFIDENTIAL

occurred approximately between 1978 and 1982 when [REDACTED] was about 14 to 17 years of age.

In 1993, [REDACTED] alleged that you had abused her approximately thirty years earlier. Though there is no clear indication of her age at the time, it appears that the abuse occurred about 1961 when she was approximately 12 or 13 years old while you were assigned to Holy Redcemer Parish in Two Rivers, Wisconsin. She alleged that you kissed and fondled her on several occasions in her family home and in an automobile.

In 1994, the Diocese received an allegation from [REDACTED] through his civil attorney. [REDACTED] alleged that in approximately 1968 or 1969, you invited him and two friends, [REDACTED] and [REDACTED], to spend the night in the rectory at St. Francis Xavier Parish, De Pere, Wisconsin. Since there were two bedrooms, the two friends slept in one room, and you asked [REDACTED] to sleep with you. [REDACTED] alleged that you sodomized him by force and engaged in oral sex twice. [REDACTED] was approximately 13 or 14 years old at the time. [REDACTED] also believed that you may have abused others. Such abuse occurred in the shower of the boys' locker room at St. Francis Xavier School, De Pere, Wisconsin. In addition, [REDACTED] believed that you may have abused [REDACTED] and [REDACTED]. In March 1995, [REDACTED] testified. He corroborated elements of [REDACTED] testimony concerning the invitation to sleep at the rectory, and that [REDACTED] slept with you. Furthermore, [REDACTED] testified that you attempted to fondle him while he was sleeping alone with you in the rectory on a separate occasion a few months later. He was 13 or 14 years old at the time. In addition, you took the boys to see a sexually explicit film and asked them sexually explicit questions.

In April 2002, [REDACTED] alleged that you had fondled and kissed her on one occasion in 1969 at St. Francis Xavier Parish, De Pere, Wisconsin. She was about twelve years old at the time.

In April 2002, [REDACTED] alleged that you had fondled him in his bedroom on several occasions between 1961 and 1963 while you were assigned to St. Therese Parish, Appleton, Wisconsin. [REDACTED] was between 8 and 11 years old at the time.

In July 2002, [REDACTED] alleged that in 1963 to 1964 you had fondled his genitals on three occasions, once in the church while preparing for mass as an altar server, once in his bedroom, and once while swimming. He was approximately 12 or 13 years old at the time.

In October 2002, [REDACTED] alleged that you had fondled his genitals on one occasion while swimming. This occurred between 1963 and 1965 when he was between 11 and 13 years old. [REDACTED] also alleged that you attempted to abuse one of his friends in a hotel when you had taken them on a trip.

In November 2003, [REDACTED] alleged that you had fondled his genitals on one occasion while visiting him in the hospital in Chilton, Wisconsin. This occurred in 1964 when he was 11 years old.

CONFIDENTIAL

In July 2004, ██████████ alleged through his civil attorney that you had masturbated him on approximately four occasions at a movie theater in Appleton, Wisconsin. This occurred in 1961-1962 when he was approximately 14 or 15 years old.

Furthermore, there are twelve additional anonymous or third party allegations of sexual misconduct with minors. In 1974, Bishop Wycislo received a letter alleging that you had sexual relations with a young girl on a retreat.

In October 1987, Reverend David Kiefer, Vicar for Clergy, received a telephone call from the Chancellor of the Diocese of Grand Island, who reported that he had received notice from an attorney whose unnamed client accused you of making sexual advances toward him in approximately 1982.

In December 1993, Monsignor Paul Kosarek, Vicar General, received an anonymous phone call. The caller, who refused to identify himself, alleged that that you came to his room and touched his penis in the early 1960s when you were assigned to St. Therese Parish in Appleton, Wisconsin.

In April 2002, Bishop Banks received a letter from ██████████ who claimed to know many of your victims.

In April 2002, the Diocese of Green Bay received an email from a woman named ██████████. She alleged that her husband told her that you abused him. In the early 1960s when you were assigned to St. Therese Parish in Appleton, Wisconsin, you took a group of boys swimming and fondled them, and her husband was among that group of boys.

In May 2002, the Diocese of Green Bay received an anonymous phone call from the sister of an alleged victim who stated that you had abused him at St. Francis Xavier Parish, De Pere, Wisconsin sometime between 1969 and 1973 when he was about 16 or 17 years old. He said that others were also abused.

In June 2002 the Diocese of Green Bay received a telephone call from ██████████ who claimed that you abused her brother and 14 other boys at St. Nicholas Parish, Freedom between the years 1976-1979.

In September 2002 Bishop Banks received an email from ██████████ who alleged that you molested his brother in 1968 in their family home in Oshkosh, Wisconsin.

In September 2002 the Diocese of Green Bay received an email from ██████████ who stated that while he was a school boy at St. Mary Parish in Clark's Mills, Wisconsin, he "experienced some excruciatingly uncomfortable moments" with you and knows that his classmates had similar or worse experiences. He did not elaborate further, and when asked to meet to discuss this further, he declined.

In December 2002, the Diocese of Green Bay received a telephone call from ██████████ who said that you abused her son ██████████ while you were stationed at St. Francis

CONFIDENTIAL

Xavier Parish in De Pere, Wisconsin. You knew the family and would tuck the boys in bed. When [REDACTED] was 12 years old, you tried to get in the shower with him, and [REDACTED] knocked you out of the shower on to the floor.

In February 2004, Bishop Zubik received a letter from [REDACTED]. She alleged that you had abused her younger brother, [REDACTED] in the early 1960s when you were assigned to St. Therese Parish in Appleton. You would appear at the family home after [REDACTED] had gone to bed, and you "just had to run upstairs quick to see him about something."

In July 2004, Bishop Zubik received a letter from [REDACTED] who alleged that you attempted to abuse her brother while you were assigned to St. Therese Parish in Appleton, in the early 1960s. You took her brother and other boys swimming where the attempted fondling occurred. You also tried to touch his genitals in a car and in the context of confession, but he repelled your advances. There is also some suspicion that a friend of her brother may have committed suicide due to your sexual misconduct.

You are not required to admit or deny any of the allegations; however, you may do so voluntarily. If you wish to offer a defense, you must submit it in writing by November 5, 2004. We will then include your statement in the dossier that is sent to the Congregation for the Doctrine of the Faith in Rome. I encourage you to seek the counsel of a canon lawyer in preparing your defense, and you may contact the Canon Law Society of America for a list of canonists who are able to assist you. If we do not hear from you by November 5, 2004, we will presume that you do not intend to offer a defense.

I am sending a copy of this letter to your civil attorney, James G. Hodge. As you will note, I am marking this as a *confidential* document.

Sincerely yours in Christ,

Rev. John F. Doerfler, STL, JCL
Assistant Chancellor
Canon Lawyer for the Diocese of
Green Bay

C: Attorney James G. Hodge

ST. PETER'S RECTORY
177 HIGH STREET
GREEN BAY, WISCONSIN

My Dear Bishop Bonn. Because of the nature of this letter, I am writing it separately.

I have always tried to adjust myself to the disposition of different assistants. I must confess that I am not successful with Father Feeney. He has been with us about a year. Plainly his boldness, imprudence, and antagonism in the parish, in the school, and in the rectory are the cause of misunderstanding.

Ex 902

Ex. 10A

DIocese of Green Bay
1063

ST. PETER'S RECTORY
177 HIGH STREET
OSHKOSH, WISCONSIN

I regret having to do this,
but if I didn't, I would not be
fair to you, or to him.

He has much ability and no
doubt, as he grows up, will find a
place for the talent God gave him.

Thanking you for your
kindness to me, I remain,

Respectfully
F. M. McLaughlin

IN HIS VINEYARD

1868 - 1983

FEENEY, the Rev. John Patrick,

1st of 3 sons of John Patrick F. and Mary J. Roney, born in Grand Island, Neb., January 1, 1927. Education: St. Mary Cathedral High School, Grand Island, Nebr.; Notre Dame University, Indiana (1½ years); 1 year of service with the U.S. Naval Air Corps, first at their Technical Training Center at Memphis, Tenn., and then as a student under the Naval ROTC Program at the University of Idaho, Moscow, Idaho; philosophy and 2 years of theology at St. Thomas Seminary, Denver, Colo.; accepted as a clerical student for the Diocese of Green Bay, August, 1950, and assigned to St. Francis Seminary to complete theological studies. Ordained by Bishop Bona, cathedral, Green Bay, June 7, 1952. Assistant in parishes in: Green Bay, St. Joseph's, June, 1952; Kewaunee, January, 1954; Sturgeon Bay, St. Joseph's, September, 1954; Clintonville, June, 1955; Oshkosh, St. Peter's, March 14, 1956; Two Rivers, Holy Redeemer, September 5, 1958; Appleton, St. Therese's, September, 1961; Chilton, St. Mary's, September 12, 1963; Clark Mills, September 8, 1965 (temporary); Flintville, October 25, 1965; Francis Creek, January 11, 1966 (temporary); Maplewood, April 15, 1966; Wautoma, June 30, 1966 (temporary). Administrator of Holy Family Parish, Elcho, and St. Mary Mission, Pickerel, August 3, 1966. Pastor of parishes in: De Pere, St. Francis Xavier, June 14, 1969 (consolidated school with St. Mary's, 1971; erected new church, 1972); Suamico with mission at Little Suamico, June 20, 1973; Freedom, June 21, 1976. Temporary administrator of St. Mary of the Seven Dolors Parish, Stockbridge, January 31, 1979.

EX 150a
TM 297

FEENEY, JOHN PATRICK		LANGUAGES, ETC.
NAME		
DATE AND PLACE OF BIRTH	Grand Island, Nebraska, January 1, 1927	
PARENTS	John Patrick Feeney - Mary J. Roney	
STUDIES CLASSICS	High-School: St. Mary's High School, Grand Island, Neb. College: Univ. of Notre Dame, 1½; Univ. of Idaho, 1 yr. Philosophy: St. Thomas Seminary, Denver, Colo, 2 yrs	
THEOLOGY	1st. 2 years: St. Thomas Seminary, Denver, Colo. last 2 years; St. Francis Seminary, Milwaukee, Wis.	
DATE AND PLACE OF ORDINATION	Cathedral, Green Bay, by Bishop S.V. Bona, June 7, 1952	ACHIEVEMENTS
DATE	APPOINTMENTS	U.S. Military service, 1 yr., 3 days (1944-'46)
6-10-52	Ass't at St. Joseph's, Green Bay (Fr. Diny)	
Jan. 19, '54	Ass't at Holy Rosary, Kewaunee (Fr. Jacowski)	
Sept. 28, '54	Assistant at St. Joseph's, Sturgeon Bay (Fr. Koefel)	
June 16, '55	Assistant at St. Rose's, Clintonville (Fr. Murphy)	
March 14, '56	Assistant at St. Peter's, Oshkosh (Fr. F.M. McKeough)	
Sept. 5, '58	Assistant at Holy Redeemer, Two Rivers (Fr. Mueller)	
Sept. 6, '61	Assistant at St. Therese, Appleton (Father Wagner)	
Sept. 12, '63	Assistant at St. Mary, Chilton (Fr. H. Schmitt)	
Sept. 8, '65	Temporary assistant at St. Mary, Clark Mills (Fr. Arens).	

TM 295

EX

15B

July 20, 1970

The Reverend John Patric Peeney
De Pere, Wis.

Father Peeney
PLEASE!

Dear Reverend:

Question: Why do you have to be constantly harping about the city and country? *+ WFW*

Question: Is it necessary for you to be constantly harping about money?

Question: Is it necessary to raise the custodians salary, and in addition hire extra men to do his work while he squanders his time somewhere else?

Question: Is it necessary to have a secretary for your convenience?

Question: Is it necessary to have electric door Open Sesame? Certainly you are well and able to get out of your car and open and close the garage doors. You are such an athletic person.

Question: Why is it necessary to have full coverage for trashy newspaper that is called the Green Bay Register? Get the parish members to indicate whether they want this trash.

Question: Is it necessary to go in the red to the tune of fifty thousand dollars the first year of your office as pastor. Father Klieber left you a balance of fifty thousand in the treasury. We were almost debt free when you came here. Five or five years at St. Francis and you will be three hundred or more dollars in debt.

* Question: Why do you shower with the St. Francis school children's basket ball team? I don't think that it shows much respect for an old man to strip in front of the kids, especially when that old man is a priest of God.

Question: Why did you give the statement at one of the council meetings that you could do as you pleased with your money, even to playing the stock market or leaving it to the dog pound when you die? You also gave the statement that you would take the mass stipends in addition to your salary if you so desired. The big question asked today by hundreds of people of the parish is an answer to where do you earn all the money to squander as you have been doing since you came to St. Francis.

There are many more questions, but for the present that will be all.

Yours truly
Robert J. ...

→ an old story in our files here John. I've heard this about you before!
(over) EX 22A

John.

Also if I hear anyone about
the swimming in the mud
and encouraging boys to do
it - I'll suspend you

Bishop.

My dear Bishop:

John Farney

Something has got to be done
to rid the St. Francis Parish
in the care of the so called
Priest Father saying this
man is a counterfeiter if there
never was one. The people
are tired of this man and
to a degree he has heard
much less a priest.

Another year or a few
months and most all the
people will go elsewhere to
church and no many are
already gone. People are taking
their children out of this
school.

It is not wanted in other
parishes where he was before
and he should not have a
parish at all. Besides he
is always gone and cannot
be found. Please get rid
of him soon for my sake.

Concord

EX-77A

Son,

pl. photo this (both sides)
+ put in Terry's file - before
you send originals to him
TB

CATHOLIC DIOCESE OF GREEN BAY

BOX 66

GREEN BAY, WISCONSIN 54305

September 16, 1983

TO: Bishop Wycislo
FROM: Msgr. Klister
RE: Rev. John Feeney

I had asked that a copy be made for you. It was my intention that you not yet receive this report until additional material was supplied, specifically the report on the meeting the Personnel Board had with Father Feeney. At that meeting the accusations were presented to him which he, in part, denied, and part he couldn't remember. I will be working on the rest of the report. If you will please return the report I will add the additional material to make the report complete.

RMK:lcs

Thank you, for be waiting on
complete report
+ [Signature]

Ex. 61
TIM 014

September 16, 1983

TO: Msgr. Klister
FROM: Bishop Wycislo
RE: Rev. John Feeney

C
O
P
Y

I studied your report on Father Feeney. Is this the consensus of the Personnel Board? Has Father Feeney been apprised of this report?

I note that he met with the Personnel Board on Wednesday, September 14th. To what end?

Am I to act on your memo, or will there be more information coming?

At the Stockbridge meeting, were witnesses present to verify the accusations? In other words, what was the "by-play" at Stockbridge?

AJW:lcs

Ex. 62
TM 615

Diocese of Reno - Las Vegas

315 COURT STREET - P. O. BOX 1211
RENO, NEVADA 89504 - 1211

THE CHANCERY

(702) 329-9274

December 12, 1984

Reverend Robert Vandenberg
410 East Wallace
Combined Locks, Wisc. 54113

Dear Father Vandenberg:

I spoke by phone with Father John Feeney this morning regarding the contribution that this Diocese will make to your retirement fund. He tells me that this goes into the LBA.

In March of next year, the Diocese will send to the Diocese of Green Bay a check in the amount of \$494.00, this total amount representing an on-going retirement contribution of \$449.00 and a long-term disability contribution of \$45.00. This is the amount that all parishes and agencies pay into the retirement and disability funds of our diocesan and religious personnel.

Would you please let me know if the contribution should be sent to you at the above address. If so, I will make sure that our Central Accounting Office is so informed.

With cordial good wishes for a very Merry Christmas, I am

Yours sincerely,

Rev. Msgr. Thomas Meger
Chancellor

/JE
e. Father John Feeney

RCB 00347

Ex
17a

Diocese of Reno - Las Vegas
 515 COURT STREET - P. O. BOX 1211
 RENO, NEVADA 89504 - 1211

*Fa. John Feeney
 file*

(702) 329-9274

THE CHANCERY

December 13, 1984

Reverend Robert Vandenberg
 410 East Wallace
 Combined Locks, Wisc. 54113

Dear Father Vandenberg:

I wrote you yesterday concerning the contribution of the Diocese to the retirement fund of the Diocese of Green Bay in reference to Father John Feeney. I presume you will receive that letter, although I discovered only after it had been mailed that the name of the town was misspelled. I am sending a corrected copy in the event that for some reason you did not receive the letter.

With good wishes, I am

Yours sincerely,

Thomas Meger

Rev. Msgr. Thomas Meger
 Chancellor

/df
 encl.

*77 b
 [Handwritten initials]*

RCB 00348

Diocese of Reno - Las Vegas
515 COURT STREET - P. O. BOX 1211
RENO, NEVADA 89504 - 1211

*Fa. John Feeney
file*

(702) 329-9274

THE CHANCERY

December 13, 1984

Reverend Robert Vandenberg
410 East Wallace
Combined Locks, Wis: 54113

Dear Father Vandenberg:

I wrote you yesterday concerning the contribution of the Diocese to the retirement fund of the Diocese of Green Bay in reference to Father John Feeney. I presume you will receive that letter, although I discovered only after it had been mailed that the name of the town was misspelled. I am sending a corrected copy in the event that for some reason you did not receive the letter.

With good wishes, I am

Yours sincerely,

Rev. Msgr. Thomas Meger
Chancellor

/df
encl.

3 00348

EX. 77BB

Diocese of Reno - Las Vegas

515 COURT STREET - P. O. BOX 1211

RENO, NEVADA 89504 - 1211

THE CHANCERY

(702) 329-9274

December 12, 1984

Reverend Robert Vandenberg
410 East Wallace
Combined Locks, Wisc. 54113

Dear Father Vandenberg:

I spoke by phone with Father John Feeney this morning regarding the contribution that this Diocese will make to your retirement fund. He tells me that this goes into the LBA.

In March of next year, the Diocese will send to the Diocese of Green Bay a check in the amount of \$494.00, this total amount representing an on-going retirement contribution of \$449.00 and a long-term disability contribution of \$45.00. This is the amount that all parishes and agencies pay into the retirement and disability funds of our diocesan and religious personnel.

Would you please let me know if the contribution should be sent to you at the above address. If so, I will make sure that our Central Accounting Office is so informed.

With cordial good wishes for a very Merry Christmas, I am

Yours sincerely,

Rev. Msgr. Thomas Meger
Chancellor

/df

c. Father John Feeney

RCB 00347

LEO
BENEVOLENT
ASSOCIATION

410 E. WALLACE
COMBINED LOCKS
WISCONSIN 54113

PRIESTS OF THE DIOCESE OF GREEN BAY

December 20, 1984

Rev. John Feeney
St. Francis de Sales Parish
1111 Michael Way
Las Vegas, Nevada 89108

Dear Father John:

Merry Christmas and Happy New Year!

Thank you for your letter of December 12th. I also received a letter from Msgr. Meger of the diocese of Reno-Las Vegas stating that a contribution of \$494. would be made in your name to the LBA in January 1985. Please clarify for me if this contribution is an annual contribution, or is this to be applied to your premium due to the LBA for 1984? It is to your income tax advantage of course, to have your employer contribute directly to the Leo Society.

The LBA bills quarterly for the \$1000. premium per year. Does the Reno-Las Vegas Diocese wish to be billed in this way, or do they prefer to make a once a year contribution of an amount established for the priests in that diocese with the responsibility for paying the balance falling on yourself? In other words, responsibility for the premium and a billing procedure should be clearly established for the future.

For the year 1984 John, you owe \$1000. Nothing has been put into the fund in your name. You are urged to pay this for 1984 to maintain your "paid up status." If the \$494. in January 1985 is for 1984, we will accept that as a payment for 1984. The balance, however, should be covered by your check and/or the signing of the promissory note.

A copy of this letter is being sent to Msgr. Meger, so that the two of you can agree on a payment plan for the future.

Incidentally, the Board of Directors voted for an increase of \$50. per month in the pension benefit beginning January 1st. I anticipate an increase in the premium after our actuarial study is completed in 1985. The benefit increase adds an annual cost of \$27,000., although we are doing well with our investments.

RCB 00349

776
MJD

Rev. Feeney
December 20, 1984
Page 2

The presbyterate elected me to another four year term on the Board of Directors. As the Treasurer, pray that I don't end up like Judas.

With every best wish, I am

Fraternally,

Rev. Robert H. Vandenberg,
Treasurer

RHV/ms

P.S. We have renewed hopes for the Packers, going 7-1 in the last 8 games.

cc: Rev. Msgr. Thomas Meger ✓

Diocese of Reno - Las Vegas

515 COURT STREET - P. O. BOX 1211
RENO, NEVADA 89504 - 1211

THE CHANCERY

(702) 329-9274

January 17, 1985

Reverend John Feeney
St. Francis de Sales Church
1111 Michael Way
Las Vegas, Nevada 89108

Dear. Father Feeney:

With respect to your question on the diocesan contribution toward your diocesan Leo Benevolent Association of Priests' Pension Fund, it is the policy of this Diocese that the sum of \$494.00 is paid annually to any Diocese or religious order which has a priest serving in our Diocese. This money is paid directly to the Chancery towards the Priests' Pension Fund as it is in your case. Therefore, the responsibility of any other pension funds due, quarterly or annually, to your Diocese would be your own responsibility.

I trust this clarification has been helpful for you and that all is well in your pastoral work as Associate Pastor at St. Francis de Sales in Las Vegas.

Wishing God's guidance and blessing upon you, I am

Sincerely in Christ,

Rev. Gilbert J. Canuel, Jr.
Vice Chancellor

/df

RCB 00351

77d
the

EO

ENEVOLENT

SSOCIATION

File John Feeney

410 E. WALLACE
COMBINED LOCKS
WISCONSIN 54113

PRIESTS OF THE DIOCESE OF GREEN BAY

May 10, 1985

Reverend John Feeney
St. Francis de Salle Church
1111 Michael Way
Las Vegas, Nevada 89108

Dear John:

We are in the process of a new actuarial study for the Leo Benevolent Association. Is it your intention to settle for vesting rights at age 70 for service in the Diocese of Green Bay, or do you intend to maintain full participation in the L.B.A.? To be eligible for pension and disability benefits a member must be a paid-up member in good standing. You are in arrears for \$1000.00 for 1984 and by June of 1985 you will owe an additional \$500.00. The interest rate for 1984 will be 9.6% determined by our rate of return for that year.

We request your immediate response as to your participation in the Leo, and hopefully your check so that our actuarial study can be made with accuracy.

It was good to see you a few weeks ago.

With every best wish, I am

Fraternally in Christ,

R. H. Vandenberg

Rev. Robert H. Vandenberg,
Treasurer, Leo Benevolent Association

RHV/ms

cc: Msgr. Thomas Meger ✓
Diocese of Reno - Las Vegas
Rev. David Kiefer

RCB 00352

Me
[Signature]

Diocese of Reno - Las Vegas

515 COURT STREET - P. O. BOX 1211
RENO, NEVADA 89504 - 1211

THE CHANCERY

(702) 329-9274

May 16, 1985

Reverend John Feeney
St. Francis de Sales Church
1111 Michael Way
Las Vegas, Nevada 89108

Dear Father Feeney:

We have received a copy of the letter sent to you by Father Robert H. Vandenberg, Treasurer of the Leo Benevolent Association, informing you that you are in arrears of \$1,000 for 1984 and by June, 1985 you will owe an additional \$500.00 as part of the association's retirement program for the Diocese of Green Bay. It is our policy that \$449.00 be paid for each year of service to your diocesan pension plan as well as an additional \$45.00 for long-term benefits for a total of \$494.00 per year paid into your LBA diocesan pension plan.

This money comes directly from the parish in which you are serving; therefore, I presume that Msgr. LaVoy has already paid the 1984-85 fiscal year Diocese of Reno-Las Vegas portion of the \$494.00 towards your pension and disability benefits and will again, at your request, do the same for the 1985-86 fiscal year beginning July 1, 1985. I would suggest that you check with Msgr. LaVoy to make sure that this has been done for the 1984-85 fiscal year, if not, it should be taken care of as soon as possible.

If there are any further questions on the matter of our own participation, please feel free to call our Financial Director, Mr. Phil Ries, who will be able to assist you and further answer any questions you may have.

With every best wish and God's blessing, I am

Yours sincerely,

Reverend Father Gilbert J. Canuel, Jr.
Vice Chancellor

/df

c. Leo Benevolent Association
Msgr. Elwood LaVoy

RCB 00353

EX-77C

Diocese of Reno - Las Vegas
515 COURT STREET - P. O. BOX 1211
RENO, NEVADA 89504 - 1211

H. L. L.
Feeney

THE CHANCERY

(702) 329-9274

January 14, 1986

Reverend James J. Setelik, Jr.
Holy Family Catholic Church
4490 Mountain Vista
Las Vegas, Nevada 89121

Dear Father Setelik:

In responding to your good letter of January 8th, I must say that I was really unaware of the extent that you and Father Tom Phillips have been involved with the Juvenile Detention Facilities in Clark County, but I applaud your initiative and I am grateful for what you apparently have been able to accomplish at Spring Mountain Youth Camp, Juvenile Hall and Child Haven. Of course I am mindful of your academic background in criminology at Florida State University and your subsequent practical experience before coming to Nevada, which have undoubtedly served you well.

At the same time I understand that, with the appointment of Father John Feeney to full-time detention ministry in Clark County, you "do not wish to infringe or be counter-productive to his ministry in service to the Church in Nevada." But I could not imagine how your interest and efforts in this apostolate would in any way be counter-productive, and I am sure that your continued contribution would be much appreciated by Father Feeney. The nature of the situation would naturally call for the coordination of the efforts of all involved, and I trust that a modus operandi will soon be effected to the satisfaction of everyone and to the good of this vital ministry. This is certainly one case where I cannot see less being better.

With all good wishes, I am

Sincerely in Christ,

NFM:F:kit

Most Reverend Norman F. McFarland
Bishop of Reno-Las Vegas

cc: Rev. John P. Feeney
Rev. Thomas P. Phillips

RCB 000399

EX. 79B

ST. BERNARDINE CLINIC

January 16, 1987

CONFIDENTIAL

Bishop Adam Maida, J.C.L., J.D.
Diocese of Green Bay
Box 60
Green Bay, Wisconsin 54305

Re: Rev. John P. Feeney
SLI #11540

Dear Excellency:

This letter will serve to document our evaluation of Father John Feeney, a 60 year old priest from the diocese of Green Bay who was recently here at the St. Bernardine Clinic for evaluation. The evaluation was arranged by Father David Kiefer. It was precipitated by the events of October, 1980. At that time Father Feeney was serving in Las Vegas in the diocese of Reno-Las Vegas. He was accused of bringing drug paraphernalia, alcohol and articles of women's clothing into a prison where he was serving as chaplain. He denies doing this on a volitional basis but allows the possibility that such contraband items may have been included in some of the many packages that he would bring to prisoners. It was further alleged that he brought these articles into the prison in exchange for sexual favors with inmates. It is our understanding that as many as three prisoners were willing to testify that this was what happened. Father Feeney denied this and believed that he did not have any psychological or behavioral problem. When the matters mentioned above became public, Bishop McFarland removed his faculties and suggested that he return to his own diocese. These circumstances certainly argued for a thorough psychological and emotional evaluation pending any further assignments for Father Feeney.

Father Feeney arrived here in Suitland in late December and underwent a comprehensive assessment process. Although he did not believe he had a problem he was friendly and superficially cooperative, doing all that was asked of him. When asked for details of his sexual behavior he tended to answer with explanations or generalities rather than a simple sharing of facts. He said he had been subjected to innuendos about his sexual behavior while in Green Bay. Upon close and aggressive questioning he admitted that in fact he had touched at least a couple of children improperly but he could not see the relevance of this history to the current evaluation effort. Human behavior derives from a wide range of influences and motivations. In assessing behavior that is problematic we use as wide angle an approach as possible. Our assessment protocol includes the following elements:

1. Structured interview by three members of the professional staff including a psychiatrist,
2. Physical and neurological examination,
3. Electrocardiogram (EKG),
4. Chest x-ray,
5. Electroencephalogram (EEG),
6. Computerized tomographic brain scan study (CT brain scan),
7. Neuropsychological testing including Wechsler Adult Intelligence Scale, Wechsler Memory Scale, Halstead-Reitan Neuropsychological Battery, and Minnesota Multiphasic Personality Inventory,
8. Informal meetings with current residents in the Saint Luke Institute rehabilitation program,
9. Formal psychological interview with mental status examination,
10. A dexamethasone suppression test. This is a biochemical challenge test which measures the way the pituitary gland controls certain adrenal function. Positive test correlates highly with depressions that have a strong biochemical component and are frequently helped by antidepressant medication.

On January 9, 1987 after all of the elements of the evaluation had been accomplished our team met with Father Feeney and shared our findings with him along with our recommendations. A great deal of information is shared at this feedback session and we have found it useful to provide the person being evaluated with a copy of the report. Going over it away from the emotional intensity of the evaluation setting can help them to use the information to maximum advantage.

PSYCHOSOCIAL HISTORY: Father Feeney is the oldest of three boys. He was born into an intact family in Iowa. Both parents are deceased but he maintains active contact with his brothers. His father is described as a "good Irish Catholic" who drank to excess. His drinking caused talkativeness and occasional embarrassing behavior but did not result in abuse of either his mother or the children. Father Feeney believes that his alcohol habit may have hindered the family bettering itself financially. His mother on the other hand is described as a "saint" about whom Father Feeney cannot recall any faults. He credits her patience with keeping the family together. He remembers her as nurturing, loving and fair in disciplinary matters.

No particular trauma is noted through childhood and the early school years. He did well academically receiving As throughout elementary school and highschool. He says that he had many friends and enjoyed sports. In the latter part of WW II he entered the U.S. Navy in a V-12 officer training program. This took place at the University of Idaho. With the ending of the war he was mustered out of the Navy in July of 1946 and entered seminary training. He was originally in a Nebraska diocese but transferred to the Green Bay diocese and was ordained in 1962.

In his 30 years of priestly service in the Green Bay diocese he had approximately 14 parochial assignments. He was aggressive and forceful and got things done but he was also known as a polarizer of parishes. On more than one occasion he was moved at the request of the pastor but later on when he himself became a pastor the diocese had to move him three times because of complaints from parishioners. Father Feeney does acknowledge traits of abrasiveness and arrogance but he tends to regard the various interpersonal troubles he has had as the responsibility of others who did not know how to get along with him. He knows how to relax and enjoy himself and in recent years has taken a major trip almost every year, going to such places as India, an African safari and so forth. He is also an avid sports fan.

TM 1270

In 1983 the diocese of Green Bay suggested to Father Feeney that he find work in another diocese. Because he had family living in the Las Vegas area he applied there and was given an assignment. At first he was assigned to a parish but he soon got involved in prison ministry. He found this rewarding and gratifying and eventually was servicing several facilities, including some juvenile detention centers. Father Feeney explained his move to Nevada as his wish and minimized the difficulty in Green Bay and the desire of the diocese that he go elsewhere.

ALCOHOL USE HISTORY: Alcohol excess is such a common phenomenon in our culture and the disinhibiting properties of alcohol on behavior so well known, that we are careful to include an alcohol use history as part of our evaluation. As noted above Father Feeney's own father drank to excess at least on occasion. In addition Father Feeney believes that one of his brothers has a problem with drinking. His father's trouble impressed him so much that he made a promise to himself that he would not do the same thing. In fact, he has been a minimal drinker throughout his life. He is not totally abstinent but can recall no experiences of intoxication and it is our opinion that alcohol or other drug use is not a contributing factor in his problems.

SEXUAL DEVELOPMENT HISTORY: Because of the nature of the referral extra care was taken in reviewing the development of Father Feeney's sense of his own sexual nature. What follows includes information of an intensely personal and sensitive nature. Its inclusion however is necessary to fully grasp the extent of Father Feeney's sexual difficulties. We trust that it will be treated with the confidentiality that such sensitive material requires. Father Feeney recalls no unusual early sexual experiences. He was not abused as a child. He experienced some masturbation conflict beginning around age 12 but through the counseling of a priest resolved this in mid adolescence. In high school and during his brief Navy career he dated occasionally and enjoyed the company of women. Some time after ordination, around age 30, he became aware of some sexual attraction to other men. He experienced some conflict and apprehension over this. A little later on he was able to discuss his emerging feelings with some other priests and eventually came to terms with his orientation. Complaints arose while he was still serving in Green Bay about his behavior with some children. They were not terribly specific but some parents thought it inappropriate that he showered with youngsters and engaged in certain forms of rough-housing. After considerable pointed questioning he was eventually able to acknowledge inappropriate sexual activity with between five and ten children over a period of time. The youngest of these was 15 and they ranged upward in age to 18. The behavior consisted of genital touching and Father Feeney tended to minimize its inappropriateness by denying actual intercourse. As noted at the outset of this report, Father Feeney was accused of sexual behavior with prison inmates and he eventually acknowledged at least two instances of genital touching. In addition to these complaints the bishop had received accusations by parents of improper touching of children by their parents, and in these instances the children were between the ages of 12 and 16. What is clear is that there have been recurrent episodes of inappropriate sexual behavior with children extending over many years. Father Feeney's assertion that he is 60 now and his age argues against any repetition of such behavior is simply invalid. Some of these complaints have stemmed from behavior as recent as the last couple of years. Both in actual practice and in terms of fantasy life there is ample data to support a diagnosis of ephebophilia, that is, sexual attraction to adolescent children. The fact that Father Feeney also finds adults sexually appealing does not rule out this diagnosis.

TM 1271

PHYSICAL EXAMINATION AND LABORATORY EXAMINATION: There are a variety of physical factors and metabolic illnesses that can affect behavior and we include a careful physical evaluation as a part of our assessment protocol. Father Feeney's medical history is quite benign. He has not been hospitalized. He takes no medicine nor does he smoke. He has generally enjoyed good health. While with us he received a thorough physical examination by Dr. David Isaacs, our consultant in internal medicine. On examination he was noted to be 69 inches tall with a weight of 192 pounds. His temperature was 97.4, his pulse 70, and his blood pressure was 112/70. Examination of the head and neck was normal without evidence of lymphatic or thyroid pathology. Chest and cardiac examinations were normal. The abdominal examination showed no liver or other organ enlargement. There was no evidence of hidden gastrointestinal bleeding. There was a mild periorbital dermatitis for which he was prescribed some Hydrocortisone cream. The neurologic examination was negative with symmetrical reflexes and good coordination. Scattered moles were noted on his back. Chest x-ray and EKG were both normal. An extensive laboratory review was performed yielding results almost entirely within normal limits. Significant normals included blood sugar, serum electrolytes, liver enzymes and tests of kidney and thyroid function. He was noted to have positive antibody to the Hepatitis A virus suggesting some exposure to this infectious agent in the past. Special tests were done of those hormones associated with sexual function and they were all entirely within normal limits. His serum testosterone was 508 nanograms/deciliter, in the middle of the normal range which goes from 360 to 990. The HTLV-3 antibody test was negative. The toxicology screen showed no substance of abuse present in his system. The dexamethasone suppression test was negative with both 4 PM and 10 PM post suppression values well below 5 micrograms/deciliter. Overall Father Feeney, who appears younger than his stated age, was considered in good physical health.

NEUROPSYCHOLOGICAL EXAMINATION AND PERSONALITY ASSESSMENT: The human brain is the organ of the body responsible for the highest level of integration of both experience and behavior. For this reason we are most careful in assessing its state of health. To this end we use the CT scan, the EEG and an extensive battery of specialized tests. With regard to the CT scan the radiologist noted a minimal asymmetry of the tips of the frontal lobes, the left being slightly larger than the right. There was no evidence of tumor or abnormal blood flow and this was basically a normal scan. Similarly the EEG was normal. Enhancement procedures did not alter this record. The neuropsychological tests indicated Father Feeney to have a Verbal IQ of 120, Performance IQ of 110 and a Full-Scale IQ of 119, putting him in the superior range of basic intellectual endowment. An incidental finding was crossdominance with Father Feeney being right-handed but tending to be dominant in his left eye. The neuropsychological results basically indicated no pattern of impairment or significant decrement in brain function. One of the sub tests of the WAIS, the picture arrangement task, produced a relatively low score. This was suggestive of a certain degree of visual inattentiveness which may relate a bit to a perceptual style commented upon below. His verbal memory was very good with especially good delayed recall. A test of abstract thinking and logical problem solving capacity was in the mildly impaired range. This finding would probably not translate to any difficulty in day to day function. Special tests of frontal lobe function were within normal limits. This is especially significant given the inhibiting role of the frontal lobes in modulating behavior.

The personality assessment instruments yielded some useful information. The Draw a Person Test produced figures of striking immaturity. Our interpreting psychologist suggested that this was consistent with a substantial psychosocial developmental

TM 1272

lag. Given the degree of trouble that Father Feeney has been in, a striking finding on the projective measures was that he was remarkably free from stress. He seemed to have no inner turmoil or disturbance. This of course was entirely consistent with his repeated statement that he did not see himself as having a problem. In terms of perceptual style he is what is known as an underincorporator. That is a person who does not take in all of the relevant information in a given social situation. This parallels the visual inattentiveness cited above. This of course is very consistent with his interpretation of problematic behavior which is at such variance with what has been seen by others. Test results indicated him to be an independent man without much need for affection. He is impulsive and acts promptly on feelings with little need to conform his behavior to the demands of the environment. When a need is felt it tends to be acted upon and gratified quickly without much demand to placate an internalized value system. Although impulsive and opportunistic he was not seen as predatory. He does not harbor deep resentments or large stores of hostility. It is more a matter of being nonempathic and unable to put himself in another person's place and see things clearly from their point of view. Given this psychological structure it is easy to understand how Father Feeney could have such a history of interpersonal difficulties.

DIAGNOSIS: Axis I: Ephebophilia (sexual attraction to adolescents).
Axis II: Antisocial personality.
Axis III: No physical illness.

RECOMMENDATION: Given all of the information at our disposal and the evaluation findings cited above, it is our view that Father Feeney, despite having a diagnosable sexual disorder, is untreatable. At this point he appears totally unable to acknowledge the existence of a sexual behavioral problem and is unmotivated to work on something that he doesn't believe exists. He had stated at the outset of the evaluation that if inpatient treatment were recommended he would probably leave the active priesthood. In the evaluation feedback session he asked what our recommendation would be regarding assignments. I said that was your decision, Bishop Maida, and that we would restrict our comments to clinical observation and analysis. It is our view that Father Feeney is at great risk for acting out again. Not only does he not acknowledge the problematic nature of his behavior, it is clear that it has been repetitious over a period of several years. To forestall dire consequences to himself, the diocese and others, it is our recommendation that he not be alone in the presence of anyone under 18, particularly males. The drug Depo-Provera has some potential usefulness in reducing sexual acting out but Father Feeney would be unlikely to cooperate in the administration of this complicated drug.

We deeply regret that this evaluation did not produce more constructive recommendations. Hopefully what we have learned and conveyed with you in the report will provide a basis for dialogue and discernment so that a course of action may be taken which will serve the needs of Father Feeney, the Green Bay diocese and the faithful. We stand ready should you seek any further clarification regarding our comments or position.

TM 1273

Thank you very much for your trust in us. We ask for your continued prayers in support of our work and those we serve.

Respectively,

Frank Valcour, M.D.
Medical Director

FV:jf

CC: Rev. Joseph P. Feeney

TM 1274

RICHARD W. THOMAS, M.D., INC.
CHERYL C. FULLER, Ph.D.
ERNEST C. NOSARI, M.S.W.
AMELIA D. LASERNA, M.D.

114 EAST HUNTINGTON DRIVE
SUITE A
ALHAMBRA, CALIFORNIA 91801
(818) 284-2318
PSYCHIATRY, PSYCHOLOGY
& PSYCHOTHERAPY

March 27, 1987

Reverend David Kiefer
Diocese of Green Bay
Box 66
Green Bay, Wisconsin 54305

Re: Father John P. Feeney

Dear Father Kiefer:

After seeing Fr. John Feeney four times and reviewing the report from the Saint Bernadine Clinic, I have come to the following conclusions:

- 1) Fr. Feeney has had most of his life a homosexual orientation.
- 2) He has definite narcissistic traits. He believes his ways are correct and is truly surprised when someone seems to differ with him. This tendency has led him to do things which others see as inappropriate, such as being too aggressively pedantic in his pastoral duties and, on other occasions, too physically friendly. It has also led to what most people must see as an unbelievable naivete.
- 3) These deviations have led to misinterpretations, in my opinion, by both church and prison authorities, and by the clinic he recently attended.
- 4) He now has developed sufficient motivation to try to change these very troublesome sources of clashes with various authorities. A very important part of this motivation is his very strong faith in God and the Catholic Church, and in his duties as a priest and belief in the authority of the Church. Another part is a sincere wish to help people.

My diagnosis is Narcissistic Personality Disorder.

Ex. 89

LIVE 11-1-87

The recommendation for treatment is for Fr. Feehey to get involved either with me or another therapist familiar with treatment of narcissistic personality. There is no need for medication at this time, including any hormonal treatments, since I believe that he has sufficient motivation to seek help with any sexual impulses from his psychotherapist or his spiritual counsellor or both.

Prognosis is good if he continues long enough in treatment, which seems to me to be at least one year and probably two years. Further prognostic considerations as far as his being apt to give into sexual impulses are that he has not done so in recent years, and included in this are the alleged activities at the prison in Las Vegas. I have a tendency to believe his story that he was set up and was very naive about the foibles prisoners are prone to and was not involved in sexual activities there. He claims to have not had any sexual activities for ten years and that the recent problems have been misinterpretations of his intent and his statements in addition to his tendency to be too physically affectionate. He now is attempting to see how others would see this as inappropriate and is motivated to work on it.

In saying that I differ with the viewpoint and recommendation of Dr. Valcour of Saint Bernadine Clinic for this man, I do not wish to imply that the workup was incomplete or that the clinic has not helped others. I know that the clinic has help a great deal. However, Fr. Feehey is a very unusual man. It is unlikely that a man with his personality should even have become a priest, let alone be so motivated to continue. It would have been an unusual event for them to deal with such a priest.

I believe it is true that he is attracted to adolescent males, but that is not the primary diagnosis, and also not his primary sexual orientation in that he is equally attracted to older males. I also do not see Fr. Feehey as at risk of acting out with children or adults. This sexual attraction does not seem to have the drivenness of the pedophile, but his sexual difficulties were more opportunistic. As I have said, I believe he will use others to help control any such urges at this time and does not represent a threat. I particularly differ with the diagnosis of antisocial personality. He is very aware of right and wrong, and is anxious to follow his conscience's dictates. I believe that his apparent lack of anxiety led to this diagnosis, which I feel is incorrect. I see him as having a more immature personality and more immature ways of handling anxiety than the antisocial personality has. If he will allow himself to really get involved in psychotherapy, he can learn to perform in a much more mature manner.

If further information or impressions are needed from me, feel free to call me. Thank you.

Sincerely Yours,

Richard W. Thomas, M.D.

TM 1147