

The Mystery of Saint George and the Knights' Table

After his brave battle against the dragon, Saint George has been invited by King Arthur to join the Knights of the Round Table at a celebratory banquet.

As the guest of honour, Saint George will be escorted to the castle at Camelot by a knight or lady of King Arthur's choosing.

Unfortunately, the servants of King Arthur's court have forgotten who has been chosen to be Saint George's escort.

Can you solve the problems to find the clues to help them remember who King Arthur has chosen?

The Mystery of Saint George and the Knights' Table

Knight	Gender	Shield Colour	Horse Colour	Weapon
Sir Accolon	M	Red	Black	Mace
Dame Brisen	F	Blue	Black	Axe
Lady Catherine of Valois	F	Red	White	Lance
Sir Dagonet	M	Blue	Grey	Sword
Sir Ector	M	Yellow	Brown	Sword
Lady la Fay	F	Yellow	Grey	Mace
Queen Guinevere	F	Blue	Brown	Axe
Lady Heliabel	F	Green	Black	Mace
Lady Igraine	F	Blue	White	Lance
Sir John Hawkwood	M	Green	Grey	Lance
Sir Kay	M	Blue	White	Sword
Sir Lancelot	M	Green	Brown	Axe
Lady Matilda	F	Yellow	Brown	Mace
Sir Nicholas	M	Red	White	Axe
Sir Owain	M	Blue	Grey	Lance
Sir Percival	M	Yellow	Black	Lance
Red Knight	M	Red	Grey	Axe
Sir Safir	M	Green	Black	Lance
Sir Tristram	M	Yellow	Brown	Mace
Sir Uther Pendragon	M	Blue	Brown	Sword
Lady Vivienne	F	Green	Black	Sword
White Knight	F	Red	White	Axe

Saint George's escort at the table will be _____.

The Mystery of Saint George and the Knights' Table

Clue 1

Work out which of the shields show correct calculations.

If there are more correct than incorrect, the chosen escort is female.

If there are more incorrect than correct, the chosen escort is male.

The chosen escort is: male/female.

The Mystery of Saint George and the Knights' Table

Clue 2

Solve each calculation and then sort the answers into groups.

The group with the most answers will tell you the colour of Saint George's chosen escort's shield.

$36 \div 6$	12×2	$45 \div 9$	6×3
4×3	$121 \div 11$	11×2	$60 \div 6$
4×4	$48 \div 12$	5×3	6×4
$84 \div 7$	3×7	7×2	$42 \div 6$

1-6		Red
7-12		Blue
13-18		Green
19-24		Yellow

The chosen escort's shield is _____.

The Mystery of Saint George and the Knights' Table

Clue 3

Sort the following numbers into the correct groups. Some numbers will belong in more than one group.

The group with the most numbers will tell you the colour of Saint George's escort's horse.

36

9

72

3

1

4

15

63

6

30

85

25

The chosen escort's horse is _____.

The Mystery of Saint George and the Knights' Table

Clue 4

Find the letter given at each of the following coordinates.

Rearrange the letters to spell Saint George's chosen escort's weapon of choice.

(10,2)	(2,6)	(7,3)	(8,8)	(0,5)

The chosen escort's weapon is _____.

The Mystery of Saint George and the Knights' Table **Answers**

Clue 1:

The incorrect calculations are:

$$154 + 500 = 554$$

$$756 - 230 = 520$$

$$265 + 300 = 295$$

$$124 + 470 = 584$$

$$500 - 260 = 340$$

The correct calculations are:

$$851 - 400 = 451$$

$$300 + 286 = 586$$

$$920 - 600 = 320$$

$$493 - 280 = 213$$

The chosen escort is **male**.

Clue 2:

1-6	$36 \div 6, 45 \div 9, 48 \div 12$	Red
7-12	$4 \times 3, 121 \div 11, 60 \div 6, 84 \div 7, 42 \div 6$	Blue
13-18	$6 \times 3, 4 \times 4, 5 \times 3, 7 \times 2$	Green
19-24	$12 \times 2, 11 \times 2, 6 \times 4, 3 \times 7$	Yellow

The chosen escort's shield is **blue**.

Clue 3:

Even numbers (brown)	36, 6, 4, 30, 72
Multiples of 5 (white)	30, 15, 85, 25
Greater than 50 (black)	72, 85, 63
Factors of 36 (grey)	36, 1, 6, 9, 4, 3

The chosen escort's horse is **grey**.

Clue 4:

(10, 2)	(2, 6)	(7, 3)	(8, 8)	(0, 5)
A	E	L	C	N

The chosen escort's weapon is a **lance**.

Saint George's escort at the table will be **Sir Owain**.