

Cardinal Theodore E. McCarrick

- 1958** – McCarrick ordained a priest of Archdiocese of New York according to the *Official Catholic Directory*.
- 1959** – Listed as Serving Outside of Diocese in Special Assignments, Catholic University, Washington D.C. (WDC). Serves in D.C. until 1966. *OCD*.
- 1963** – McCarrick serves as the Assistant Chaplain at the Catholic University of America until 1965. *OCD*.
- 1965** – McCarrick is President of the Catholic University of Puerto Rico until approximately 1969. *OCD*.
- 1969** – Msgr. McCarrick recalled to New York, serves as Associate Secretary for Education and Assistant Priest at Blessed Sacrament until 1971. *OCD*.
- 1971** – Msgr. McCarrick serves as secretary to Terence Cardinal Cooke until 1977. Allegedly assaults 16-year-old altar boy at Cathedral Prep Seminary in Manhattan in 1971 and 1972.
- 1977** – Pope Paul VI appoints McCarrick as Auxiliary Bishop of the Archdiocese of New York.
- 1978** – Assigned to St. Francis De Sales, New York, New York (NY) until 1980. *OCD*.
- 1981** – Pope Paul VI appoints McCarrick Bishop of the Diocese of Metuchen. Serves until 1986.
- 1986** – McCarrick appointed Archbishop of Newark, New Jersey (NEW). *Holy See communique of May 30*. Serves until 2000. *OCD*.
- 1987** – In the late 1980s, Reverend Boniface Ramsey, O.P. reported concerns about McCarrick's inappropriate conduct with seminarians to the rector of the Immaculate Conception Seminary.
- 1993** – Fr. Ramsey again expresses concerns about McCarrick's behavior, this time to the Archbishop of Louisville, Thomas Kelly, O.P., regarding concerns of McCarrick's behavior with seminarians. Also, the Diocese of Metuchen was informed about McCarrick's sexual exploitation of a young seminarian.
- 1994** – A priest of the Diocese of Metuchen informs the Bishop of Metuchen, Edward T. Hughes, that McCarrick had inappropriately touched him when he was a seminarian. Also, Robert Hoatson, a former NJ priest, expressed concerns about McCarrick sleeping with seminarians to a Newark Archdiocese official.
- 1995** – In approximately 1995 or 1996, when John Bellacchio is approximately 13 or 14 years old, he is sexually abused by Archbishop McCarrick.
- 1998** – Pope Saint John Paul the Great appoints McCarrick Superior of Turks, Caicos and Antilles. *Holy See communique of October 17*.
- 2000** – Pope Saint John Paul the Great appoints McCarrick Archbishop of Washington D.C. *Holy See communique of November 21*.
- 2001** – Pope Saint John Paul the Great elevates McCarrick to the College of Cardinals. *Holy See communique February 21*.
- 2002** – Cardinal McCarrick announces the new Vatican policy on sexual abuse by priests from Rome.
- 2006** – McCarrick retires as Archbishop of Washington D.C.
- 2008** – Pope Benedict imposes canonical sanctions on Cardinal McCarrick in approximately 2008. *Testimony of Nuncio Vigano*.
- 2018** – Cardinal McCarrick resigns from the College of Cardinals after the Archdioceses of New York finds allegations of McCarrick sexually abusing minor in 1970s credible.
- 2019** – McCarrick involuntarily laicized by Pope Francis on February 13.