Medieval Life - Food

[image: image1.png]

A Norman lord dined in the great hall of his castle or manor house. He sat in a high-backed chair at one end of the large room with his family and special guests. Less important people ate sitting on stools or benches at trestle tables lower down the hall. The lord’s table stood on a platform of wood or stone.

The Normans ate their meals off wooden plates or out of bowls. They also used large slices of day-old bread as plates for the meat. Although they had knives and spoons, there were no forks, so most people used their fingers a great deal. Dogs, and sometimes beggars, wandered around the tables looking for scraps.

The lord ate well, even during winter. Unlike most of the people who lived on his manor, he could afford to buy salt to preserve his meat all the year round. He could also afford pepper to spice tasteless food or food which was beginning to go bad.

[image: image2.png]

[image: image3.png]3
$E%

The peasants’ main food was dark rye bread. They grew peas, beans and onions in their gardens and collected berries, nuts and honey from the woods. Peasants did not eat much meat. Many kept a pig or two but could not often afford to kill one. They could hunt rabbits or hares but might be punished for this by their lord.

© � HYPERLINK "http://www.historyonthenet.com" ��www.historyonthenet.com�

