

TABLE OF CONTENTS

OVERVIEW OF INVESTIGATION	1
I. INTRODUCTION	1
II. LEGAL ANALYSIS	3
A. Potential Criminal Conduct Of The Diocese And/Or Its Agents	3
B. Corporate Criminal Liability	14
C. Proving <u>Mens Rea</u> For A Corporate Defendant	15
D. First Amendment Considerations	19
III. OVERVIEW OF PUBLIC REPORT AND RELEASE OF DOCUMENTS	20
A. Priests Associated With The Diocese of Manchester.....	21
B. Members of Religious Orders.....	22
C. Massachusetts Priests	22

PAUL AUBE

I. BACKGROUND	24
II. FATHER AUBE'S FORMATION	25
III. AUBE'S FIRST ASSIGNMENT TO ST. MARY'S PARISH IN CLAREMONT	26
A. John Doe LVI – Claremont, NH.....	26
B. John Doe LVII (John Doe LVI's younger brother) -- Vermont.....	27

C. John Doe LVIII – Claremont, NH.....	27
D. John Doe LIX – Claremont, NH.....	28
IV. FATHER AUBE’S TRANSFER TO THE GUARDIAN ANGEL IN BERLIN	29
V. AUBE’S TRANSFER TO ST. ALOYSIUS IN NASHUA AND HIS CONTACT WITH JOHN DOE LII AND THE NASHUA POLICE DEPARTMENT	31
VI. AUBE’S ASSIGNMENT TO THE HOLY ROSARY PARISH IN ROCHESTER	41
A. Aube’s Sexual Assaults In Rochester.....	42
B. Aube’s Sexual Assault Of John Doe LIII And The Report Of That Assault To The Diocese In 1981	47
VII. AUBE’S ASSIGNMENT AS THE CONCORD HOSPITAL CHAPLAIN	54
A. Aube’s Contact With John Doe LIV In Concord	55
B. Aube’s Contact With John Doe LXVIII In Concord	56
VIII. AUBE’S ASSIGNMENT TO MANCHESTER’S ELLIOT HOSPITAL ...	57
A. Aube’s Sexual Assault Of John Doe LV At The Chapel Located In The Elliot Hospital	58
B. Aube’s Contact With John Doe LXIX In 1982 In Manchester	59
IX. ALLEGATIONS OF SEXUAL ABUSE REPORTED TO THE DIOCESE AFTER AUBE WAS ASSIGNED TO THE ELLIOT HOSPITAL.....	59
A. Complaint Of John Doe LX To The Diocese In January 1985 – Aube’s Sexual Assault In The 1970’s At The Guardian Angel Parish, Berlin.....	59
B. Complaint Of John Doe LXVIII 1988 And 1993 – Aube Sexual Assaults Between 1975-1977 At The Holy Rosary Parish.....	60

C. John Doe LXVII's Complaint To The Diocese On November 25, 1992 -- Aube's Sexual Assault At Holy Rosary In Rochester	65
X. THE REMOVAL OF AUBE'S PRIESTLY FACULTIES ON AUGUST 16, 1994.....	68
XI. CONCLUSION	71

ALBERT BOULANGER

I. INTRODUCTION	72
II. ALLEGATIONS OF SEXUAL ABUSE OF MINORS AGAINST BOULANGER.....	72
A. Sexual Misconduct In Claremont.....	72
B. Sexual Misconduct In Berlin.....	73
C. Sexual Misconduct In Nashua	73
III. BOULANGER'S SUBSEQUENT PSYCHOLOGICAL EVALUATIONS	76
IV. CONCLUSION	78

GERALD R. CHALIFOUR

I. INTRODUCTION	79
II. ALLEGATIONS OF SEXUAL ABUSE OF MINORS BY CHALIFOUR.....	79
A. Sexual Misconduct In Suncook.....	79
B. Sexual Misconduct In Hudson.....	81
C. Sexual Misconduct In Farmington.....	85
D. Sexual Misconduct In Manchester.....	87
III. DIOCESE'S RESPONSE TO SUBSEQUENT ALLEGATIONS OF ABUSE	90

VI. CIVIL SETTLEMENTS AND CONFIDENTIALITY AGREEMENTS	92
V. CONCLUSION	93

ROBERT DENSMORE

I. INTRODUCTION	94
II. ALLEGATIONS OF SEXUAL ABUSE OF MINORS AGAINST DENSMORE	94
A. Sexual Misconduct In New London	94
B. Sexual Misconduct In Charlestown	95
III. DIOCESAN RESPONSE TO SUBSEQUENT REPORTS OF SEXUAL ABUSE	95
IV. CONCLUSION	97

ROGER FORTIER

I. INTRODUCTION	98
II. FORTIER'S EARLY ASSIGNMENTS	98
III. THE DERRY POLICE DEPARTMENT'S 1984 INVESTIGATION OF FORTIER AND TASK FORCE INTERVIEWS WITH THE CHILDREN INVOLVED	99
IV. DIOCESAN KNOWLEDGE OF THE DERRY POLICE DEPARTMENT'S 1984 INVESTIGATION OF FORTIER	103
V. FORTIER'S ASSIGNMENTS TO THE HOLY ROSARY PARISH IN ROCHESTER AND TO PARISHES IN NASHUA	105
VI. FORTIER'S ASSIGNMENT TO SAINT PETER'S PARISH IN FARMINGTON	106
A. Fortier's Sexual Assaults Of John Doe XXXV and John Doe XXXVI	107

B.	Strafford County's Knowledge Of Fortier's Prior Conduct	110
C.	Bishop Christian's Misstatements To Probation And Parole Officer Stephen Carlisle	111
V.	CONCLUSION	112

RAYMOND LAFERRIERE

I.	INTRODUCTION	113
II.	CONCLUSION	115

LEO LANDRY

I.	INTRODUCTION	116
II.	LANDRY'S FORMATION AND WORK WITH THE STIGMATINE FATHERS	116
III.	LANDRY'S TRANSITION TO THE DIOCESE OF MANCHESTER....	118
A.	Landry's Assignments In Somersworth And Manchester, NH.....	119
B.	Landry's Assignment in Berlin, NH.....	122
IV.	LANDRY'S CAREER AS A TEACHER.....	128
V.	CONCLUSION	128

GORDON MACRAE

I.	INTRODUCTION	129
II.	PSYCHOLOGICAL EVALUATION DURING SEMINARY AND ACCEPTANCE INTO THE PRIESTHOOD	129
III.	ALLEGATIONS OF SEXUAL ABUSE OF MINORS BY MACRAE	130
A.	MacRae's Sexual Contact With John Doe XII	130
B.	Doe XII's Disclosure Of Sexual Abuse And Report To DCYS.....	131

C.	MacRae's Sexual Assaults Of Jane Doe II's Children	139
D.	MacRae's Sexual Misconduct With John Doe XVII	143
E.	MacRae's Sexual Misconduct With John Doe XVIII.....	144
F.	MacRae's Sexual Misconduct With John Doe XIX.....	144
G.	MacRae's Sexual Misconduct With John Doe XX	146
IV.	MACRAE'S PSYCHOLOGICAL EVALUATIONS.....	147
V.	MACRAE'S CRIMINAL TRIAL AND SENTENCING.....	150
VI.	DIOCESAN RESPONSE TO MACRAE'S CONVICTIONS AND SENTENCES.....	153
VII.	SETTLEMENT OF CIVIL CLAIMS AGAINST THE DIOCESE	154
VIII.	CONCLUSION	154