Saint Patrick's Cathedral
Adrien Melchior
St. Patrick's Cathedral in New York City is the seat of the Roman Catholic Archdiocese of New York. Built in a Neo-Gothic style in the 19th century, St. Patrick's is the largest Roman Catholic cathedral in the United States (the Episcopalian Cathedral of St. John the Divine, also in New York, is larger). Over three million people visit St. Patrick's Cathedral each year.
Designed by American architect James Renwick, St. Patrick's Cathedral was begun in 1859 to replace an earlier cathedral. The cathedral's predecessor, known as "Old St. Patrick's," is still used as a parish church and is the oldest Catholic building in the city.
After interruptions due to the Civil War, it was consecrated in 1879, but additions continued over the years, including the archbishop's house and rectory, the two 330-foot spires (1888), and the intimate Lady Chapel (1901). 
[image: image1.emf]1913 photograph of the cathedral 

Michael J. Lavelle, rector of the cathedral in 1930, was buried there. It tells a story about it unverifiable, based on a set of English words. When Spellman, who came from Boston, was appointed archbishop of New York and announced his intention to renovate the cathedral choir, Lavelle, New York and rector of the cathedral for many years, opposed. The latter would then have used the phrase "over my dead body", which can be translated as "Never in my life, "but which literally means "over my dead body. " 
Lavelle's death, Spellman would make an exception to the rule that only the archbishops of New York could benefit from a tomb in the cathedral. There would have placed the remains of Lavelle, so that the choir of the cathedral is "on his body”.
[image: image2.emf] View of the cathedral
The Irish Catholic congregation made a powerful statement when they chose the 5th Avenue location for their church. During the week, most of them came to the neighborhood to work for the wealthy. But on Sunday, at least, they could claim a prestigious spot for themselves. 
The current Archbishop of New York, Edward M. Egan, was made a cardinal in 2001. Past archbishops are buried in the crypt beneath the high altar, where their ceremonial hats hang over their tombs. Many of the funerals for fallen New York City police and firefighters were held here in the fall of 2001. 
St. Patrick's Cathedral is a vast Gothic structure made of white marble and stone that seats about 2,400 people. The impressive interior contains numerous altars and statues worth a look. 
The St. Michael and St. Louis altar was designed by Tiffany's, also located here on Fifth Avenue. The St. Elizabeth altar was designed by Paolo Medici of Rome and includes a modern statue. It honors Mother Elizabeth Ann Seton, the first American-born saint. 
The stained-glass windows were created by artists in Chartres, France; Birmingham, England and Boston, Massachusetts. The cathedral's Pieta statue is three times larger than Michelangelo's in St. Peter's, Rome.
[image: image3.emf]
Detail of the cathedral's entrance (October 2007) 

Sources : 

http://www.saintpatrickscathedral.org 

http://etats-unis.americas-fr.com/new-york/cathedrale-st-patrick.html
http://www.archny.org/about-us/st-patricks-cathedral/
http://www.insecula.com/oeuvre/O0033233.html
Photographies libres de droit de Wikicommons et photographies certains droits réservés de Flickr.

