HISTORICAL FACTS

1184-1198

Construction of the main mosque of Seville and its minaret. Parts are conserved in the Orange Tree Courtyard and in the lower sections of the Giralda tower. It was mainly constructed with bricks.

1248

After the "Reconquest" of Spain by Ferdinand III, the mosque was consecrated as a Cathedral.

1434-1517

The construction of the Gothic Cathedral. Work began in the western area as buildings in the grounds where the Royal Chapel is currently located could not be demolished. It was made mainly of stone.

1528-1621

Renaissance-period works in the Royal Chapel, Main Vestry, Chapter House and its annexes. The upper bodies of the Giralda tower are particularly noteworthy, and are the work of Hernán Ruíz Jiménez between 1558 and 1568. They make up the present bell tower.

1618-1758

The Baroque phase of the Cathedral with the addition of the Parish Church of the Tabernacle and two smaller chapels on the same side.

1825-1928

The last significant works on the Cathedral with the completion of three major porticos and the southwest corner of the building.

1987 Seville Cathedral was declared a World Heritage Site by UNESCO.

July 25, 2010 Seville Cathedral was declared as a Site of Exceptional Universal Value.

FACTS AND FIGURES

The total area occupied by the building is 23,500 square metres

The Gothic section alone has a length of 126 metres, a width of 83 metres and its maximum height in the centre of the transept is 37 metres. The total height of the Giralda tower from the ground to the weather vane is 96 metres.

With these magnitudes, Seville Cathedral is the largest Gothic Cathedral in the world.

Welcome to Seville Cathedral:

Dear visitor, we would like thank you for the financial contribution you have just made with the purchase of your admission. Thanks to your assistance, it is possible to work on, preserve and restore this magnificent temple. Your income from the cultural visit is invested as follows: one-third to the Archdiocese of Seville (Church fund and towards the most disadvantaged sectors of society); the remaining two-thirds fund general conservation and management expenses.

TIMES OF WORSHIP

WINTER (OCTOBER 1 TO MAY 31) **MONDAY TO FRIDAY** 8.30 Roval Chapel 9.00 Chapel of La Antigua (except solemnities of precept, Holy Week, Eighth Sunday of Lent and the days between December 25 and January 6). 9.30 Divine Office recited in choir (Mass at 10:00). 12.00 Royal Chapel 12.30 Parish Church of the Tabernacle 18.00 Roval Chapel 20.00 Parish Church of the Tabernacle SATURDAY 8.30 Royal Chapel (Sabbath) 9.30 Divine Office recited in choir (Mass at 10:00) 12.00 Roval Chapel 12.30 Parish Church of the Tabernacle 17.30 Roval Chapel 20.00 Roval Chapel (Sabbath) Parish Church of the Tabernacle SUNDAY 8.30 Roval Chapel 9.30 Divine Office recited in choir (Mass at 10:00) 11.30 Parish Church of the Tabernacle 12.30 Parish Church of the Tabernacle 13.15 Main Chapel 18.00 Roval Chapel 19.00 Parish Church of the Tabernacle 20.00 Parish Church of the Tabernacle

SUMMER (JUNE 01 TO SEPTEMBER 30) MONDAY TO FRIDAY 8.30 Roval Chapel 9.00 Chapel of La Antigua (except July and August) 9.30 Divine Office recited in choir (except July and August when Mass is held at 10.00) 12.00 Royal Chapel (except for August and September) 12.30 Parish Church of the Tabernacle 20.00 Parish Church of the Tabernacle SATURDAY 8.30 Royal Chapel (Sabbath) 9.30 Divine Office recited in choir (except July and August than Mass at 10.00) 12.00 Royal Chapel (except August and September) 12.30 Parish Church of the Tabernacle 20.00 Roval Chapel (Sabbath) -Parish Church of the Tabernacle SUNDAY 8.30 Royal Chapel 9.30 Divine Office recited in choir (except July and August when Mass is held at 10.00) 12.30 Parish Church of the Tabernacle 13.15 Main Chapel 20.00 Parish Church of the Tabernacle

HOLY CHURCH SEVILLE CATHEDRAL

WWW.CATEDRALDESEVILLA.ES Av. de la Constitución, s/n, 41004 Sevilla | Tlfn: 0034 954 21 16 79 | info@catedraldesevilla.es

OTHER NOTABLE FEATURES

ST. FERDINAND. B.E. Murillo, 16th CENTURY. Hall

A**THEDRAL ORGANS**. uque Cornejo. th CENTURY.

Nº2

I<mark>HE MERCIFUL CHRIST.</mark> M. Montañés, 17th CENTURY St. Andrew´s Chapel.

|HE DESCENT FROM THE CROSS. || Pedro de Campaña. || 16th CENTURY Main Vestry. ||

CALVARY WITH CHRIST OF THE MILLION. J. B. Vázquez, 16th CENTUF MACULATE CONCEPTION IE UTILE BUIND ONE) Montañés, 17th CENTURY. 16th CENTURY.

