
1Teachers' Activity Pack  Old Sarum  www.english-heritage.org.uk/learn   GLOSSARY

Chief minister – the highest ranking official beneath the 
king, who is not in the royal family

Clergy – the community of people working for the 
church, ordained for religious duties

Cloister - a covered square-shaped walk in a convent, 
monastery, college, or cathedral

Consecrate – the solemn act of dedicating a building or 
object to a special purpose, usually religious

Council – the collective name given to the king’s advisors 
and administrators

Crossing – the junction where the four arms of a cross-
shaped church meet and cross each other

Domesday Book – a written record of a survey which 
listed the extent, value and ownership of land in England, 
made in 1086 by order of William I

Drawbar – a bar in a structure that can be removed to 
allow someone through or to let other parts move

Garrison – the community of people stationed within the 
castle with the task of defending, inclusive of foot soldiers 
and cavalry

Hillfort – a defensive refuge built on a hill, protected by a 
system of banks and ditches

Inner bailey – the strongly fortified enclosure at the 
centre of a castle, often surrounded by a stone curtain 
wall

Keep – the strongest, central tower of a castle, often 
used as a final refuge during a siege

GLOSSARYGLOSSARY


2Teachers' Activity Pack  Old Sarum  www.english-heritage.org.uk/learn   GLOSSARY

Latrine – a simple toilet, built over a 
hole in the ground

Mint – a place where money is coined

Motte and bailey – a castle structure 
consisting of a fort on a motte 
surrounded by a bailey; introduced in 
England by the Normans

Nave – the central part of a church 
building, intended to accommodate most 
of the congregation

Outer bailey – the defended outer 
enclosure of a castle which protects 
the inner bailey. It often contains extra 
buildings which are of use to the castle

Pocket borough – a borough where 
the MP could be chosen by people 
who owned property in it, but didn’t 
necessarily have to live in it

Postern – a back or side entrance

Presbytery – a sacred area of the church 
reserved especially for the clergy

Pulpitum – a stone screen which divides 
the nave and the choir, often supporting 
a gallery or loft above

Ramparts – a broad mound of earth 
built up for additional defence around a 
castle, usually topped with a stone wall 
or walkway

Regent – a person who exercises the 
ruling power in a kingdom during the 
absence of a king or queen

Rotten borough – a borough which was 
given the right, in the middle ages, to 
elect two Members of Parliament (MPs)

Sorviodunum – the Roman name for Old 
Sarum

Searobyrg – the Anglo-Saxon name for 
Old Sarum

Transepts – the two parts forming the 
arms of a cross-shaped church, jutting 
out at right angles from the nave

Vestry – a room attached to a church, 
used as an office and for changing into 
ceremonial garments

GLOSSARYGLOSSARY


