

RETIRED BISHOPS OF THE ANGLICAN CHURCH OF CANADA

Former Primates

The Most Rev. Michael J. Peers

The Most Rev. Andrew S. Hutchison

The Rt. Rev. Rodney Andrews

The Rt. Rev. Benjamin T. Arreak

The Rt. Rev. Charles Arthurson

The Rt. Rev. Walter G. Asbil

The Rt. Rev. David Ashdown

The Rt. Rev. Andrew Atagotaaluk

The Rt. Rev. John Baycroft

The Rt. Rev. Eric Bays

The Rt. Rev. Gordon Beardy

The Rt. Rev. Michael Bedford-Jones

The Rt. Rev. Douglas C. Blackwell

The Rt. Rev. George L. R. Bruce

The Rt. Rev. Terrence O. Buckle

The Rt. Rev. Barry B. Clarke

The Most Rev. E. Kent Clarke

The Rt. Rev. John Clarke

The Rt. Rev. Thomas A. Corston

The Rt. Rev. James A. J. Cowan

The Most Rev. David Crawley

The Most Rev. Barry Curtis

The Rt. Rev. Terrance A. Dance

The Rt. Rev. M. George H. Elliott

The Most Rev. Terence Finlay

The Rt. Rev. John Frame

The Rt. Rev. Joachim C. Fricker

The Rt. Rev. Mark Genge

The Rt. Rev. Kenneth Genge

The Most Rev. Douglas Hambidge

The Rt. Rev. John E. Hannen

The Rt. Rev. William Hockin

The Rt. Rev. Barry Hollowell

The Rt. Rev. Derek B. E. Hoskin

The Rt. Rev. Bruce H. W. Howe

The Rt. Rev. Paul Idlout

The Rt. Rev. Michael Ingham

The Rt. Rev. Barry Jenks

The Most Rev. Caleb J. Lawrence

The Rt. Rev. George Lemmon

The Rt. Rev. Gordon Light

The Rt. Rev. Edward Marsh

The Rt. Rev. Dr Peter Mason

The Rt. Rev. Martin Mate

The Most Rev. Claude Miller

The Rt. Rev. Clarence Mitchell

The Rt. Rev. Thomas O. Morgan

The Rt. Rev. Dr. Susan Moxley

The Rt. Rev. James Njegovan

The Most Rev. Harold Nutter

The Most Rev. Percy R. O'Driscoll

The Most Rev. Stewart Payne

The Rt. Rev. Jack Peck

The Most Rev. Arthur Peters

The Rt. Rev. Cyrus C. J. Pitman

The Rt. Rev. Ralph Spence

The Most Rev. Bruce Stavert

The Rt. Rev. F. David Torrville

The Rt. Rev. Ann E. Tottenham

The Rt. Rev. Patrick White

The Rt. Rev. Leonard Whitten

The Rt. Rev. Christopher Williams

The Rt. Rev. Donald A. Young