

Episcopal Succession of The Right Reverend Princess Spiritual Tia L Douglass Titular Abbess of Holyrood & Bishop of Anglezarke


Apostolic Succession of Tia L Douglass Titular Abbess of Holyrood & Bishop of Anglezarke:

Succeeding from the Medieval Church:

Leone de Simone, consecrated Bishop of Nola on 23rd March 1442; who on 29th December 1458 consecrated:

Oliviero Carafa, Archbishop of Napoli; who on 18th September 1506 in Rome consecrated:

Gianpietro Carafa, Bishop of Chieti and future Pope Paul IV; who on 16th March 1541 consecrated:

Post-Medieval Verifiable Succession:

Cardinal Scipione Rebiba, Archbishop of Albano; who on 12th March 1566 Consecrated:

Cardinal Giulio Santor, Archbishop of Santa Severina; who on 7th September 1586 Consecrated:

Cardinal Girolami Berneri, Bishop of Albano; who on 4th April 1604 Consecrated:

Galeazzo Sanvitale, Archbishop of Bari; who on 2nd May 1621 Consecrated:

Cardinal Ludovico Ludovisi, Camerlengo of the Holy Roman Church; who on 12th June 1622 Consecrated:

Cardinal Luigi Caetani, Titular Patriarch of Antioch; who on 6th October 1630 Consecrated:

Giovanni-Battista Scanoroli, Titular Bishop of Tyre and Sidon; who on 24th October 1655 Consecrated:

Cardinal Antonio Barberini (nephew of Pope Urban VIII), Archbishop of Rheims; who on 12th November 1668 Consecrated:

Duc Charles Maurice le Tellier, as his Perpetual Coadjutor cum jure successionis; who on 21st September 1670 Consecrated:

Jacques Benigne Bossuet, Bishop of Meaux; who on 1671 Consecrated:

Jacques Goyon de Matignon, Bishop of Condom; who on 19th February 1719 Consecrated:

Dominique Marie Varlet, Bishop of Ascalon (in partibus infidelium); who on 18th October 1739 Consecrated:

The See of Utrecht ceased to be under Papal jurisdiction in 1724

Peter Johann Meindaerts, Archbishop of Utrecht; who on 11th July 1745 Consecrated:

Johann van Stiphout, Bishop of Haarlem; who on 7th February 1768 Consecrated:

Walter Michael van Niewenhuizen, Archbishop of Utrecht; who on 21st June 1778 Consecrated:

Adrian Johann Broekman, Bishop of Haarlem; who on 5th July 1797 Consecrated:

Johann Jacob van Rhijn, Archbishop of Utrecht; who on 7th November 1805 Consecrated:

Gisbert de Jong, Bishop of Deventer; who on 24th April 1814 Consecrated:

Willibrord van Os, Archbishop of Utrecht; who on 25th April 1819 Consecrated:

Johann Bon, Bishop of Haarlem; who on 13th November 1825 Consecrated:

Johann van Santem, Archbishop of Utrecht; who on 17th July 1854 Consecrated:

Hermen Heykamp, Bishop of Deventer; who on 11th August 1873 Consecrated:

Gaspard Johann Rinkel, Bishop of Haarlem; who on 11th May 1892 Consecrated:

Gerardus Gul, Archbishop of Utrecht; who on 28th April 1908 Consecrated:

Arnold Harris Mathew, 4th Earl of Landaff: Regionary Old Catholic Bishop for Great Britain and Ireland (afterwards Archbishop of London); who on 28th October 1914 Consecrated:

Fredreick Samuel Willoughby, Bishop of St Pancras and Auxiliary; who on 13th February 1916 Consecrated:

James Ingall Wedgwood, 1st Presiding Bishop of The Liberal Catholic Church (Consecrated as Regionary Bishop of The Old Catholic in Great Britain); who on 22nd July 1916 Consecrated:

Charles Webster Leadbeater, Regionary Bishop for Australia; who on 9th March 1924 Consecrated:

Frank Waters Pigott, Regionary Bishop for Gt. Britain; who on 1st September 1946 Consecrated:

Charles Dunbar Tatham Shores, Auxiliary Bishop in India; who, on 14th April 1963 Consecrated:

Thomas Patrick Watson, Regionary Bishop for South Africa; who on 6th January 1980 Consecrated:

Johannes Cornelis van Alphen, former Auxiliary Liberal Catholic Bishop in South Africa and Presiding Bishop Emeritus;
who on the 4th of June 2006 Consecrated:

Markus Francuscus van ALPHEN Markus

Consecrated at: Hilversum, Netherlands by
Johannes Cornelis van ALPHEN,
Mario Manuel HERRERA JORGES, Benito Rodríguez CRUZ Consecrated:

William Glyn Ireland

Consecrated at: Rogaska, Slovenia by Markus van Alphen and Aristid Havlicek on 18th of July 2009 Consecrated:

Tia L Douglass, Titular Abbess of Holyrood & Bishop of Anglezarke Consecrated at: Chorley, Lancashire on 10th February 2011

Second Mathew (Old Catholic) Line of Apostolic Succession for Tia L Douglass,

Titular Abbess of Holyrood & Bishop of Anglezarke:

Succeeding from the Medieval Church:

Leone de Simone, consecrated Bishop of Nola on 23rd March 1442; who on 29th December 1458 consecrated:

Oliviero Carafa, Archbishop of Napoli; who on 18th September 1506 in Rome Consecrated:

Gianpietro Carafa, Bishop of Chieti and future Pope Paul IV; who on 16th March 1541 Consecrated:

Post-Medieval Verifiable Succession:

Cardinal Scipione Rebiba, Archbishop of Albano; who on 12th March 1566 Consecrated:

Cardinal Giulio Santor, Archbishop of Santa Severina; who on 7th September 1586 Consecrated:

Cardinal Girolami Berneri, Bishop of Albano; who on 4th April 1604 Consecrated:

Galeazzo Sanvitale, Archbishop of Bari; who on 2nd May 1621 Consecrated:

Cardinal Ludovico Ludovisi, Camerlengo of the Holy Roman Church; who on 12th June 1622 Consecrated:

Cardinal Luigi Caetani, Titular Patriarch of Antioch; who on 6th October 1630 Consecrated:

Giovanni-Battista Scanoroli, Titular Bishop of Tyre and Sidon; who on 24th October 1655 Consecrated:

Cardinal Antonio Barberini (nephew of Pope Urban VIII), Archbishop of Rheims; who on 12th November 1668 Consecrated:

Duc Charles Maurice le Tellier, as his Perpetual Coadjutor cum jure successionis; who on 21st September 1670 Consecrated:

Jacques Benigne Bossuet, Bishop of Meaux; who on 1671 Consecrated:

Jacques Goyon de Matignon, Bishop of Condom; who on 19th February 1719 Consecrated:

Dominique Marie Varlet, Bishop of Ascalon (in partibus infidelium); who on 18th October 1739 Consecrated:

The See of Utrecht ceased to be under Papal jurisdiction in 1724

Peter Johann Meindaerts, Archbishop of Utrecht; who on 11th July 1745 Consecrated:

Johann van Stiphout, Bishop of Haarlem; who on 7th February 1768 Consecrated:

Walter Michael van Niewenhuizen, Archbishop of Utrecht; who on 21st June 1778 Consecrated:

Adrian Johann Broekman, Bishop of Haarlem; who on 5th July 1797 Consecrated:

Johann Jacob van Rhijn, Archbishop of Utrecht; who on 7th November 1805 Consecrated:

Gisbert de Jong, Bishop of Deventer; who on 24th April 1814 Consecrated:

Willibrord van Os, Archbishop of Utrecht; who on 25th April 1819 Consecrated:

Johann Bon, Bishop of Haarlem; who on 13th November 1825 Consecrated:

Johann van Santem, Archbishop of Utrecht; who on 17th July 1854 Consecrated:

Hermen Heykamp, Bishop of Deventer; who on 11th August 1873 Consecrated:

Gaspard Johann Rinkel, Bishop of Haarlem; who on 11th May 1892 Consecrated:

Gerardus Gul, Archbishop of Utrecht; who on 28th April 1908 Consecrated:

Arnold Harris Mathew, Regionary Old Catholic Bishop for Great Britain and Ireland (afterwards Archbishop of London); who on 28th October 1914 Consecrated:

Fredreick Samuel Willoughby, Bishop of St Pancras and Auxiliary; who on 22nd July 1922 Consecrated:

James Bartholomew Banks.

Bishop of Mercia, Primate of the Old Catholic Orthodox Church; who on 28th of May 1940 Consecrated:

Sydney Earnest Paget Needham, Bishop of Mercia; who on 4th of January 1945 sub-conditionally Consecrated:

Hugh George de Willimott Newman, Archbishop of Glastonbury; who on 27th of May 1950 Consecrated:

Harold Percival Nicholson, Archbishop of Karim; who on the 20th of March 1955 Consecrated:

Jan Frederick Assendelft-Attland,

Archbishop of the Ancient Catholic Church of France; who on the 20th of May 1955 Consecrated:

Irenaeus d'Eschevannes, Archbishop of Arles; who on the 5th of May 1957 Consecrated:

Jean Pierre Danyel, Bishop of Redon, Primate of the Holy Celtic Church; who on the 15th of August 1966 Consecrated:

J. Nicholas Patrick Collins, Auxiliary Bishop of the Old Roman Catholic Church of Canada; who on the 15th of December 1968 Consecrated:

Aelred Terence Peter Coghlan Distin, Auxiliary Bishop of the Holy Celtic Church and Superior of the Order of Atonement; who on the 26th of April 1969 Consecrated:

Anthony Walter John Williams;

who on the 20th May 1979 Consecrated:

Thomas Illtyed Thomas, Primate of the Celtic Catholic Church; who on the 26th of July 2006 Consecrated:

John Kersey;

who on the 15th of August 2007 consecrated:

Alistair Herrick Bate:

who on 2 March 2008 assisted Johannes Cornelis van Alphen and Markus Fransiscus van Alphen at the consecration of:

Aristid Havlicek:

who assisted Markus Franciskus van Alphen on 18th July 2009 at the Consecration of:

William Glyn Ireland;

Consecrated at: Rogaska, Slovenia by Markus van Alphen and Aristid Havlicek on 18th of July 2009; who consecrated:

Tia L Douglass, Titular Abbess of Holyrood & Bishop of Anglezarke Consecrated at: Chorley, Lancashire on 10th February 2011

Brazillian Catholic Apostolic Church Line of Apostolic Succession of Tia L Douglass, Titular Abbess of Holyrood & Bishop of Anglezarke:

Cardinal Scipione Rebiba, Archbishop of Albano; who on 12th March 1566 Consecrated:

Cardinal Giulio Santor, Archbishop of Santa Severina; who on 7th September 1586 Consecrated:

Galeazzo Cardinal Sanvitale, Archbishop of Bari; who on the 7th of May 1621 Consecrated:

Ludovico Cardinal Ludovisi, Camerlengo of the Holy Roman Church; who on the 12th of June 1662 Consecrated:

Luigi Cardinal Caetani, Titular Patriarch of Antioch; who on 7th of October 1630 Consecrated:

Ulderico Cardinal Carpegna; who on the 2nd of May 1666 Consecrated:

Paluzzo Altieri, Archbishop of Revenna; who on the 3rd of February 1675 Consecrated:

Pietro Francesco Cardinal Orsini; who on the 16th July 1723 Consecrated:

Propsero Lorenzo Lambertini (Pope Benedict XIV2 in 1740); who on the 19th of March 1743 Consecrated:

Carol della Torre Rezzoni (Pope Clement XIII); who on the 26th of April 1767 Consecrated:

Bernadinus Giraud;

who on the 23rd of February 1777 Consecrated:

Alexander Matthaeus:

who on the 12th of September 1819 Consecrated:

Petrus Franciscus Cardinal Galetti;

who on 12th September 1819 Consecrated:

lacobus Phillipus Fransoni;

who on 8th June 1851 Consecrated:

Carolus Cardinal Sacconi:

who on 30th of June 1872 Consecrated:

Eduard Cardinal Howard:

who on the 8h December 1882 Consecrated:

Mariano Cardinal Rampolla Marchese del Tindaro;

who on 26th of October 1890 consecrated:

Joaquin Arcoverde Cardinal de Albuquerque-Cavalcanti;

who on the 4th of June 1911 Consecrated:

Carlos Duarte Costa Roman Catholic Bishop of Botecatu;

who on 8th December 1924 Consecrated:

Silveira de Cintra Titular Bishop of Maura;

who in 1945 founded the Brazilian Catholic Apostolic Church (ICAB); who on 3rd of May 1948 Consecrated:

Luis Fernando Castillo Mendes;

who on the 21st of January 1990 Consecrated:

Harold Norwood:

who on the 4th of September Consecrated:

John Christopher Simmons;

who on 27th of November 1993 Consecrated:

Michael Skelly;

who on the 15th of August 2007 assisted John Kersey and Andrew Linley to Consecrate:

Alistair Herrick Bate:

who on 2 March 2008 assisted Johannes Cornelis van Alphen and Markus Fransiscus van Alphen at the consecration of:

Aristid Havlicek:

who assisted Markus Franciskus van Alphen on 18th July 2009 at the Consecration of:

William Glyn Ireland;

Consecrated at: Rogaska, Slovenia by Markus van Alphen and Aristid Havlicek on 18th of July 2009; who consecrated:

Tia L Douglass, Titular Abbess of Holyrood & Bishop of Anglezarke Consecrated at: Chorley, Lancashire on 10th February 2011

Syrian-Orthodox Line of Apostolic Succession of

Tia L Douglass, Titular Abbess of Holyrood & Bishop of Anglezarke:

Ignatius Boutros IV al-Ma'usili (Mar Ignace Peter),
Metropolitan of Emesa (Homs), later 116th Syrian-Orthodox Patriarch of Antioch in
succession to St. Peter The Apostl;
who on the 6th of June 1866 Consecrated:

Jules Raimond Ferrette (Mar Julius) Bishop of Iona and its dependencies; who on the 6th of March 1874 Consecrated:

Richard Williams Morgan (Mar Pelagius), First Patriarch of 'The Ancient British Church', assisted by Frederick G. Lee, Thomas W. Mossman and John T. Seccombe, Bishops of the Order of Corporate Reunion; who on the 6th of March 1879 Consecrated:

Charles Isaac Stevens (Mar Theophilus)
assisted by Bishop Alfred S. Richardson of
the Reformed Episcopal Church (possessing lines of succession
from the One Holy Orthodox-Catholic & Apostolic Church
and the African Universal Church via Mar Kwamin N. Bresi-Ando);
who on the 8 May 1890 Consecrated Sub-Conditionally:

Leon Chekemian (Mar Leon)

assisted by Stevens and Bishop James Martin of the Free Protestant Episcopal Church on 2 November 1897:

Andrew Charles Albert McLaglen (Mar Andries); who on 4 June 1922 Consecrated:

Herbert James Monzani-Heard (Mar Jacobus II); who on 13 June 1943 Consecrated:

William Bernard Crow (Mar Basilius Abdullah III); who on the 10th of April 1944 Consecrated:

Hugh George de Willmott Newman (Mar Georgius),
Patriarch of Glastonbury and Prince-Catholicos of the Catholicate
of the West (which body absorbed the Ancient British Church in 1945), who on October 25
1953 consecrated as Presiding Bishop of the Pre-Nicene Catholic Church:

Ronald Powell (Richard, Duc de Palatine); who on August 9 1958 consecrated sub-conditione:

George Boyer, Church of the Ascension, Sanctuary of the Gnosis, Archbishop of Great Britain of the Apostolic Episcopal Church; who on May 28 1983 exchanged consecrations sub-conditione with:

Nils Bertil Alexander Persson (Mar Alexander), Third Primate of the Apostolic Episcopal Church (1986); who on 27 July 1985 and again in 19th December 1987 exchanged consecrations sub-conditione with:

Thomas Illtyd Thomas, Primate of the Celtic Catholic Church of the Utrecht Succession,
Bishop, Liberal Catholic Church of Ontario;
who on 29 July 2006 consecrated:

John Kersey assisted by Andrew Linley and Michael Skelly consecrated on 15 August 2007:

Alistair Herrick Bate (Mar Alexei, Titular Bishop of Hebron), assisted Johannes Cornelis van Alphen and Markus Fransiscus van Alphen; who on the 2nd of March 2008 at the Consecration of:

Aristid Havlicek:

who assisted Markus Franciskus van Alphen on 18th July 2009 at the Consecration of:

William Glyn Ireland

Consecrated at: Rogaska, Slovenia by Markus van Alphen and Aristid Havlicek on 18th of July 2009;
Who consecrated:

Tia L Douglass, Titular Abbess of Holyrood & Bishop of Anglezarke Consecrated at: Chorley, Lancashire on 10th February 2011

Gnostic and Templar Line of Apostolic Succession of
Tia L Douglass, Titular Abbess of Holyrood & Bishop of Anglezarke:

Cardinal Scipione Rebiba, Archbishop of Albano; who on 12th March 1566 Consecrated:

Cardinal Giulio Santor, Archbishop of Santa Severina; who on 7th September 1586 Consecrated:

Galeazzo Cardinal Sanvitale, Archbishop of Bari; who on the 7th of May 1621 Consecrated:

Ludovico Cardinal Ludovisi, Camerlengo of the Holy Roman Church; who on the 12th of June 1662 Consecrated:

Luigi Cardinal Caetani, Titular Patriarch of Antioch; who on 7th of October 1630 Consecrated:

Ulderico Cardinal Carpegna;

who on the 2nd of May 1666 Consecrated:

Paluzzo Altieri, Archbishop of Revenna; who on the 3rd of February 1675 Consecrated:

Pietro Francesco Cardinal Orsini:

who on the 16th July 1723 Consecrated:

Propsero Lorenzo Lambertini (Pope Benedict XIV4 in 1740); who on the 19th of March 1726 Consecrated:

Melchior Cardinal de Pollignac;

who on 11th of September 1735 Consecrated:

Antoine de Grammont II;

who on 21st of November 1744 Consecrated:

Josephus Guilemus Rink von Baldenstein;

who on 1st April 1759 Consecrated:

Josephus Nicolas de Montenach;

who on 22nd of March 1772 Consecrated:

Jean-Baptiste Gobel;

who on 27th March 1791 Consecrated:

Antoine-Adrian Lamourette:

who on 4th of April 1791 Consecrated:

Jean-Baptiste Royer;

who on 3rd August 1800 Consecrated:

Guillaume Mauviel:

who on 29th of July 1810 Consecrated:

Bernard Fabre Palaprat;

who on the same day he was consecrated. Consecrated:

Jean Machault:

who on 20th February 1831 Consecrated:

Francois-Ferdinand Toussaint Chatel;

who on 24th of June 1836 Consecrated:

Michael Henri d' Adhemar:

who on 2nd of February 1857 Consecrated:

Manuel Lopez de Brion;

who on 2nd of February 1860 Consecrated:

Paul Pierre de Marraga;

who on 15 August 1899 Consecrated:

Lucien Francois Jean-Maine:

who on 25th of January 1953 Consecrated:

Hector Francois Jean-Maine:

who on 15th August 1963 Consecrated:

Michael Paul Bertiaux:

who on 16th of June 1979 Consecrated:

Forest Ernest Barber:

who on 14th of June 1987 Consecrated:

Nils Bertil Persson:

who on the 19th of December 1987 exchanged Consecrations sub-conditione with George Boyer - Bishop Templar and Thomas Illtyd Thomas.

Thomas Illtyd Thomas

on the 29th of July 2006 Consecrated:

John Kersey

assisted by Bishops Andrew Linley and Michael Skelly on the 15 of August 2007 Consecrated:

Alistair Herrick Bate.

assisted Bishops Johannes Cornelis van Alphen and Markus Fransiscus van Alphen on the 2nd of March 2008 at the Consecration of:

Aristid Havlicek

who assisted Markus Franciskus van Alphen on 18th July 2009 at the Consecration of:

William Glyn Ireland

Consecrated at: Rogaska, Slovenia by Markus van Alphen and Aristid Havlicek on 18th of July 2009;
Who consecrated:

Tia L Douglass, Titular Abbess of Holyrood & Bishop of Anglezarke Consecrated at: Chorley, Lancashire on 10th February 2011