
York Minster a Medieval Cathedral

Early English 1220 -1260

Decorated 1280 -1350

Perpendicular 1361 -1472

1 Prince William’s Tomb

2 Cathedra

3 Walter Gray’s Tomb

Lady Chapel

Chapter
House

Quire

Central
Tower

North
Transept

South
Transept

Nave

Entrance

West End

The Great East Window

High Altar

1

2

3

The Five
Sisters Window

The Great West Window

Nave Altar

1

The full title of this building is the Cathedral
and Metropolitical Church of St Peter in York.
You will see Peter’s chief symbol (the crossed
keys of Heaven) throughout. It is a cathedral
because it is a church where a bishop has his
throne, or cathedra. It is a metropolitical church
because our bishop is also an archbishop, also
known as a Metropolitan Primate. Minster is
essentially an Old English word, which can mean
either “monastery” or “mission-church”. York
Minster was never a monastery, but was
originally founded by a missionary-bishop, St
Paulinus, in AD 627. Not all cathedrals are
minsters; not all minsters are cathedrals, but we
are both.

A bishop of the Anglican Church (Church of England) is responsible for all the parish
churches and their priests in an area called a diocese. An archbishop, however, is also
responsible for a group of dioceses, known as a province. The Anglican Church is divided
into two provinces: YORK and CANTERBURY. Thus the Minster is the Mother Church for
both the Diocese and Province of York. (The Church of England did not abandon its bishops
at the Reformation, and so retained its cathedrals.)

As in most cathedrals, worship takes place daily, with at least three services Monday to
Saturday: Matins (Morning Prayer), Holy Communion and Evensong. Of these, the best
attended is Evensong, which normally takes place in the Quire at 5.30 pm, sung either by
our boy or girl choristers, accompanied by adults known as Song Men. On Sundays, there
are always at least four services, including a major Eucharist (Holy Communion) in the Nave
at 10.00AM. Many other services, large and small, take place throughout the year.

+

+

Northern
Province

+

+
+

+
+

+
+

+

+ +

+

Diocese
of York

+ York Minster

+ Other cathedrals of the Northern Province

In the Nave you will find all the principal items of furniture
that you would expect to see in an ordinary parish church,
but on a rather larger scale! However, the Nave has only
been used for regular worship since mid-Victorian times,
and the pulpit (for preaching) and altar (communion table)
are, in fact, 20th century. The altar stands on a wheeled
platform and can be repositioned, or removed altogether
when the Nave is being used for concerts etc. Also
portable, is the very modern font in wood and bronze. It is
usually kept in St Cuthbert’s Chapel at the far west end,
but can be moved almost anywhere as required.

York Minster
KS 3 RE: A Christian Place of Worship

2

York Minster
KS 3 RE: A Christian Place of Worship

There are seventeen altars in the Minster.
Most are still used for the celebration of
Holy Communion, even if only occasionally.
Some, such as the High Altar in the
Quire, are a little unusual now in that the
priest consecrating (blessing) the bread
and the wine has to stand with his back to
the people.

(In both the Church of England and the
Roman Catholic Church, the usual modern
practice is for the priest to stand behind
the altar, facing the people.)

Some of the side chapels, such as St John’s and
St George’s, are now associated with local
Regiments. They contain war memorials and
“colours” (flags) recalling battles and campaigns
in the recent (and more distant) past. English
cathedrals have long played a major ceremonial
role in both civil and military matters, as well as
more obviously church-related affairs. Daily
Matins and Holy Communion usually take place in
one of these chapels.

The Archbishop’s official Cathedra
is in the Quire, but he also has an
elaborate seat in the Nave, which is
usually about level with the North
end of the altar. The Zouche Chapel
(named after Archbishop William
Zouche 1342-52) is off the South
Quire Aisle. This Chapel is not open
for sight-seeing, but set aside for
private prayer. The Reserved Sacrament is kept here.
This is a small collection of consecrated communion wafers, which can be used in an
emergency. Some Anglicans (and most Roman Catholics) like to pray before the Reserved
Sacrament in order to focus on Christ’s gift of himself to his followers through Holy
Communion. A white lamp burns near the place where it is kept. (The Sacrament is
reserved in some parish churches too.)

3

The Lady Chapel
(Dedicated to Mary the Mother of Jesus) is at the far East End, and is often used for
additional weekday services, such as lunch-time Communions. St Stephen’s Chapel, to the
North of the Lady Chapel, contains a bust of Mother Theresa, and is a focus of prayer for
Christian unity throughout the world.

There has been a revival of interest in pilgrimage. In
1968, a stone coffin was discovered under the Nave
floor during work on the foundations. The bones
within are probably those of St William of York, re-
buried after the destruction of his shrine during the
Reformation. The coffin has since been moved into a
modern shrine in the crypt, in order to create a
special chapel where Roman Catholics, Anglicans and
other Christians can worship together. This kind of
worship is now so popular that “ecumenical” services,
as they are called, usually require a much bigger
space!

All are welcome to attend our normal services too. In
York Minster (as in parish churches) visiting
members of other Christian denominations who would
normally receive Communion in their own churches
are free to do so.

If you stand under the Central Tower you will see
that the building is cross-shaped. This is partly to
support the tower itself, but is also symbolic of
the Christian faith.

Note the large crucifix on the wall in the South
Transept. This was undamaged by the fire of 1984,
despite the falling timbers and streams of molten
lead from the roof. The marks on the wall to either
side were left because it was felt that, together
with the crucifix, they made a suitable memorial to
the fact that the cross-shaped Minster (and all it
stands for) has survived not only three great fires,
but a great many other potential disasters as well.

4

The Bishop is the person in charge of a diocese.
There are 43 dioceses which cover England. The bishop oversees the work of the
churches carried out in each parish of his diocese. He visits local churches for
special services and takes Confirmation services. At York he is called the
Archbishop, because he is the senior bishop in the Northern Province.

A bishop wears a purple cassock. He has a pectoral cross around his neck, and a ring
on the third finger of his right hand to show he belongs to the Church. When he
leads services he carries a crozier (a shepherd’s crook); the mitre (bishop’s hat) is
worn for important or processional services. The ring, mitre and crozier are all
signs of his authority as a bishop.

 In a special, or processional service he would
not wear the chimere, but would add a stole, a cope
and the mitre.

To celebrate a service of Holy Communion, a bishop
will usually wear a white alb, stole and chasuble
(or cope) like his clergy colleagues. He would also
wear his mitre.

For ordinary services, a bishop wears a purple
cassock, a white rochet (like a long surplice with
gathered sleeves), and a red chimere (a full length
sleeveless coat).

5

