

St. Stanislaus Kostka Catholic Church, Winona

WITH ONE EXCEPTION, Winona's historic churches are located near the center of town. On the east side, a massive church with a unique style looms majestically over a working-class neighborhood. It was constructed in only 13 months by a fractious immigrant community at the bottom of the city's economic and social ladder. How did this happen?

Starting in 1855, Poles from Kaszubia, a northern region under German rule, migrated to Winona to form what was then Minnesota's largest Polish community. A stateless people whose culture was under at-

tack, Kaszubs were passionate about sustaining their Polish-Catholic identity in America. At first, Winona's Poles had no choice but to worship in a church dominated by Germans. By 1873 they had established their own eastside parish, St. Stanislaus Kostka, with a Polish priest.

Winona's Poles generously supported the church and felt entitled to choose their pastor. Local bishops, who happened to be Irish, disagreed. For years the Polish community fought with Bishop Joseph Cotter over clerical appointments and once organized a large protest march to his residence. In 1893 Cotter ended one confrontation by appointing Fr. Anthony Klawitter, a Pole from New Jersey. Because their community was growing rapidly, the new pastor and his parishioners planned a larger, grander church and selected Charles

Maybury, Winona's premier architect, as its designer.

Maybury designed "St. Stan's" in the "Polish Cathedral" style, which mixes elements from the Renaissance and Baroque eras when Poland was a great European kingdom. A towering central dome, capped by a statue of St. Stanislaus, stands 172-feet high. The building's red-and-white exterior echoes the Polish flag, and its stained-glass windows feature Polish religious symbols. Seating 1,800, the church cost \$86,000, equivalent to more than \$10 million today; the majority was raised from parishioners earning a few dollars a day in Winona's lumber mills.

The 1895 dedication signaled a new era of peace in the parish. Those Winonans who looked down on the Poles realized, in the words of a local memoirist, that "an ironic justice wrote itself on Winona's skyline." St. Stanislaus towered over every other church in the city.

Greg Gaut and Marsha Neff can see the dome of St. Stan's from the front door of their eastside Winona home.

Sources: William Crozier, *Gathering a People: A History of the Diocese of Winona* (1989); Alan Lathrop, *Churches of Minnesota: An Illustrated Guide* (2003); Daniel Hoisington, "Polak, Catholic, American: The Polish Community in Winona in the 1890s" (unpublished paper).

This feature was made possible by the Henry and Donna Morgan Fund for Research and Publications.

St. Stanislaus Church and (behind it) school, about 1905 (MNHS COLLECTIONS)

Copyright of **Minnesota History** is the property of the Minnesota Historical Society, and its content may not be copied or emailed to multiple sites or users or posted to a listserv without the copyright holder's express written permission: [contact us](#).

Individuals may print or download articles for personal use.

To request permission for educational or commercial use, [contact us](#). Include the author's name and article title in the body of your message. But first--

If you think you may need permission, here are some guidelines:

Students and researchers

- You **do not** need permission to quote or paraphrase portions of an article, as long as your work falls within the fair use provision of copyright law. Using information from an article to develop an argument is fair use. Quoting brief pieces of text in an unpublished paper or thesis is fair use. Even quoting in a work to be published can be fair use, depending on the amount quoted. Read about fair use here: <http://www.copyright.gov/fls/fl102.html>
- You **should**, however, always credit the article as a source for your work.

Teachers

- You **do not** need permission to incorporate parts of an article into a lesson.
- You **do** need permission to assign an article, either by downloading multiple copies or by sending students to the online pdf. There is a small per-copy use fee for assigned reading. [Contact us](#) for more information.

About Illustrations

- **Minnesota History** credits the sources for illustrations at the end of each article. **Minnesota History** itself does not hold copyright on images and therefore cannot grant permission to reproduce them.
- For information on using illustrations owned by the Minnesota Historical Society, see [MHS Library FAQ](#).