[image: image1.jpg]BERKELEY CASTLE

Castle Parts
Castles were not just buildings, they were fortresses made to protect people during military conflict. As a result, most castles shared some basic elements that helped them serve their purpose.
Moat or Ditch

The first thing that distinguished a castle was the moat or ditch. Most were filled with deep water to prevent enemies from coming in, but even those without water stopped intruders because the deep, steep walls prevented the enemy from entering.
Drawbridge

The only way to cross a moat was on the drawbridge. These wooden structures could be raised or lowered depending on whether or not the people in the castles wanted you to come in. Ropes or chains were attached to the end of the bridge and then rigged to a pulley so that guards were able to quickly raise it.
Curtain Wall

Upon crossing the drawbridge, you would reach the curtain, or wall. This wall surrounding the castle was strong enough to survive a battering ram, a common weapon, and could be anywhere between 8 and 20 feet thick. (That’s as wide as the height of a 2-story building!)
Gatehouse

A gatehouse was built into the curtain. At first it was just a simple door by which to go in and out of the castle, but over time that changed. Because enemy armies often came to this area, an iron grate was added that could be put down to block entrance, in addition to heavy wooden doors. Small holes, called murder holes, were added to the ceiling above the main entrance to pour boiling liquid down of entering enemies.
Towers

Towers were also a part of the curtain. They allowed people to look about and keep watch outside the castles walls. In addition, at times they kept prisoners. For example, the tower of London in was well known for the important political prisoners kept within its walls.
Keep

The Keep of the castle was the highest point and the centre of defence it was the strongest and most secure place in a castle.
Kitchen

Inside the castles walls were many things. There was a kitchen where the cooks made meals.
Great Hall

The great hall was where everybody ate and the servants slept. Court jesters often sang, juggled, and told stories here to amuse the lord and his family.
Stables

Stables were used to house livestock of all sorts.

Chapel

Each castle had a chapel that could be located in a tower or gatehouse. The chapel sometimes served as a private church for the lord and his family even when there was another church in a nearby town.
Houses

Castles also had one or more houses built in for people to stay. Often there was a lord’s house and then one or two others, depending on how many people were living at that particular castle.
Inside the Castle
Heating and Lighting
Castles looked cool on the outside, but really they were cold, damp, and poorly lit. The only heating was provided by fireplaces in each room and castles had to be lit by torches because they were very dark inside.
People tended to spend much time outdoors to get away from the dampness of the castle.
Tapestries were hung on the wall to help brighten up the halls and keep in heat.
Furniture and Sleeping
The main furniture in the great hall were wooden benches and large tables made by laying wood planks across other benches. At night, the table was taken down to make room for the servants who slept on the floor. The floors were covered year-round with reeds, bones, and scraps of food. When the room began to smell, the servants added more reeds and sprinkled spices to help get rid of the odour. Once a year, the servants replaced the soiled reeds with new ones, and the whole process started again. The king and his family often shared a single room where their sleeping quarters were separated only by curtains.
Extract from Castles for Kids www.castle.org/Kids
www.berkeley-castle.com
01453 810332
info@berkeley-castle.com

