

Name: \_\_\_\_\_

### Blood Red Horse

#### Ch. 12 (pg. 130)

In Jaffa, William, Gavin, and Hal ate \_\_\_\_\_, \_\_\_\_\_, and \_\_\_\_\_. Many men had taken the meat from their \_\_\_\_\_. He promised Hosanna he would never \_\_\_\_\_ him.

William began to believe Jerusalem was an \_\_\_\_\_ target for an army with no reinforcements.

He felt he was looking into Hosanna's \_\_\_\_\_ when he looked into his eyes. King Richard felt Hosanna was more \_\_\_\_\_ than most people. He too began to touch Hosanna's \_\_\_\_\_ for good luck.

In search of a good time, Gavin sailed back to \_\_\_\_\_. He returned with two \_\_\_\_\_ and a \_\_\_\_\_ for William from \_\_\_\_\_. She did not know Sir Thomas was \_\_\_\_\_. William became angry at Gavin and later felt \_\_\_\_\_ when thinking of the castle and pastures he grew up around.

#### Ch. 13 (pg. 137)

Ellie began to grow fearful of \_\_\_\_\_. He decided he would \_\_\_\_\_ Ellie. He began paying compliments to Ellie's servant, \_\_\_\_\_. She told him Brother Ranulf was teaching Ellie how to \_\_\_\_\_.

The constable had a \_\_\_\_\_ spying on Ellie. He told the constable Ellie had given Ranulf a \_\_\_\_\_.

Ellie told Ranulf she was \_\_\_\_\_ for William, Gavin, and Hosanna.

Later, the constable puts his plan in place. Before he can do this, Ellie is \_\_\_\_\_ from her horse, \_\_\_\_\_. \_\_\_\_\_ hears her and comes to her rescue.

\_\_\_\_\_ brings her back to health. She told Ellie that Constable de Scabious said one of the monks \_\_\_\_\_ her while she was knocked out. Old Nurse says she \_\_\_\_\_ believe it. Ellie quickly realized Margery had been \_\_\_\_\_ on her.

Ranulf and Ellie met in the \_\_\_\_\_ because they believed \_\_\_\_\_ would not approve of her being taught to read.

Ellie cannot \_\_\_\_\_ Ranulf took advantage of (ie: raped) her. Old Nurse says it doesn't matter what \_\_\_\_\_ thinks, it only matters what \_\_\_\_\_ think.

After the gossip spread, it was decided that Ellie and \_\_\_\_\_ would not be able to be \_\_\_\_\_, as was once thought. \_\_\_\_\_ continued to lie about the story, saying she saw it herself. Brother Ranulf hoped one of the \_\_\_\_\_ would return home soon, because they would believe the truth. Ellie is told to consider becoming a \_\_\_\_\_. Constable proposes that he will \_\_\_\_\_ Ellie. She says she would rather \_\_\_\_\_ than do that. The constable says \_\_\_\_\_ and \_\_\_\_\_ are probably already \_\_\_\_\_.

#### Ch. 14 (pg. 151)

King Richard had not yet told his army the city of \_\_\_\_\_ was an impossible target.

The Crusaders were attacked by the \_\_\_\_\_. There were about \_\_\_\_\_ of them and were led by \_\_\_\_\_. After a tough fight, \_\_\_\_\_ was stabbed in the heart and fatally wounded. Kamil climbed on top of \_\_\_\_\_ and was prepared to \_\_\_\_\_ William and Gavin, but they were protected by Hosanna. Kamil rode off and William and Gavin were later found by a \_\_\_\_\_ party.

Name: \_\_\_\_\_

### Blood Red Horse

#### Ch. 15 (pg. 158)

Kamil called Hosanna \_\_\_\_\_ because of the Christian connotation to the name. He noticed Hosanna's scars, but liked them because he thought they added \_\_\_\_\_. He realized Hosanna was still attached to \_\_\_\_\_.

The Crusades were not going well for the \_\_\_\_\_. Saladin questioned whether the Christians could be stopped at the city of \_\_\_\_\_, should they choose to attack. Saladin feared he might have to make a \_\_\_\_\_ with Richard. Kamil wanted them to \_\_\_\_\_ all the Christians, but Saladin refused, saying it was not the will of Allah.

Kamil met a man with a black beard named \_\_\_\_\_. This man was somewhat mysterious and Kamil began to share his \_\_\_\_\_ with him. He later arranged for Kamil to meet with a man who later reveals himself to be Rashid ed-Din Sinan, better known as the \_\_\_\_\_. After drinking \_\_\_\_\_, Kamil was shocked to see the man command two men to \_\_\_\_\_ to their deaths on the rocks below.

The man revealed to Kamil that he knew his \_\_\_\_\_ and he was a \_\_\_\_\_ man.

#### Ch. 16 (pg. 172)

Upon returning to Saladin's camp, Abdul Raq told Kamil the sultan was going to be \_\_\_\_\_. According to his plan, Kamil will offer to go \_\_\_\_\_ with the sultan while the \_\_\_\_\_ will find the opportunity. The plan also requires that \_\_\_\_\_ be killed as well. He said this would be the true test of Kamil's love for and faith in \_\_\_\_\_.

The next day, Saladin agreed to go riding with \_\_\_\_\_. He told his \_\_\_\_\_ to stay at the camp, because he would be safe with Kamil.

Saladin was aware of the trap, and \_\_\_\_\_ and \_\_\_\_\_ were killed. Saladin then spoke to Kamil and read from his copy of the \_\_\_\_\_.

#### Ch. 17 (pg. 178)

William thought about \_\_\_\_\_ daily. Gavin's injuries were so severe he had his \_\_\_\_\_ amputated below the \_\_\_\_\_. Gavin wondered why \_\_\_\_\_ allowed such terrible things to happen. He believed he was being punished for his \_\_\_\_\_.

King Richard felt enough people had \_\_\_\_\_ on both sides. Many of the knights were upset with the thought of having to abandon the attack on \_\_\_\_\_.

William and Gavin talked with one another about their losses and both agreed they needed \_\_\_\_\_.

William got on \_\_\_\_\_, his \_\_\_\_\_ horse. Gavin climbed on \_\_\_\_\_. He did this too boost Gavin's \_\_\_\_\_. Every day he rode more until he could ride a \_\_\_\_\_ day.

The army was now \_\_\_\_\_ miles from Jerusalem. Richard wanted to turn around, as did \_\_\_\_\_ and \_\_\_\_\_. Richard especially wanted the \_\_\_\_\_, which was one of his conditions for a possible truce.

Several pages later, Richard was talking to Gavin. He showed Gavin the \_\_\_\_\_ flags, which meant the wells and springs had been \_\_\_\_\_.

#### Ch. 18 (pg. 190)

At the meeting, things did not go well. Many knights seemed to have a death wish, because the Pope said they would go to \_\_\_\_\_ if they \_\_\_\_\_. Richard's proposal was to go to and secure \_\_\_\_\_.

William and Gavin have a talk about finding \_\_\_\_\_. Gavin suggests they \_\_\_\_\_ to God, but William wonders why God would be interested in a \_\_\_\_\_.

Meanwhile, Christian scouts spotted Saracens and the Crusaders were now headed to \_\_\_\_\_. The attack was a success for the \_\_\_\_\_. William was still unable to find \_\_\_\_\_. Gavin found some silver dishes and a \_\_\_\_\_ set and he taught William how to play.

Kamil and \_\_\_\_\_ grew close. He said Hosanna's color and \_\_\_\_\_ did not go together. Later, he encounters a group of knights, including the knight he has long been looking for with the \_\_\_\_\_ mark on his cheek. The man begged to be \_\_\_\_\_, but Kamil let him go. Later, Kamil cried and for the first time, he was able to think of his father's killer without \_\_\_\_\_. He was almost happy Richard and the Crusaders came to fight because he got \_\_\_\_\_ out of all this.

### Ch. 19 (pg. 207)

Ellie's only thoughts were on \_\_\_\_\_. One day, when she had taken \_\_\_\_\_ out riding, she ran into fat Brother \_\_\_\_\_. He said de Scabious might not turn out to be such a bad \_\_\_\_\_. He said de Scabious would probably \_\_\_\_\_ soon and she would become a \_\_\_\_\_.

De Scabious soon began giving Ellie small \_\_\_\_\_. He thought \_\_\_\_\_ Day would be a good day for the wedding. In reality, \_\_\_\_\_ was in love with de Scabious. She snuck into his room at night and found him \_\_\_\_\_. He was \_\_\_\_\_ and he chased her out of the room, yelling insults at her.

Margery told \_\_\_\_\_ the de Granville men were \_\_\_\_\_. Ellie fainted upon hearing the news, and after coming to, decided to write a \_\_\_\_\_. She hopped on \_\_\_\_\_ and rode through the forest. As Ellie got off, she told her to go to the \_\_\_\_\_. Ellie covered herself in \_\_\_\_\_ to look like she had fallen off.

### Ch. 20 (pg. 220)

Kamil noticed- and became disturbed by- the \_\_\_\_\_ on Hosanna's legs. Meanwhile, the Christians were trying to hold out until Richard's army arrived, hopefully by \_\_\_\_\_ the next day. If not, they would surrender.

King Richard sent the troops as fast as possible to Jaffa. When he heard the Muslims were unprepared, he decided to \_\_\_\_\_ from the \_\_\_\_\_. Even one- \_\_\_\_\_ Gavin took up a sword for the fight. It was a victory for the \_\_\_\_\_.

Saladin proposed the two sides fight on the \_\_\_\_\_. Both sides will have \_\_\_\_\_ horses and the rest will fight on foot. The Christians were out of horses. One of the horses that would go to the Christians was \_\_\_\_\_.

### Ch. 21 (pg. 228)

William and Gavin were shocked to see \_\_\_\_\_. William got \_\_\_\_\_ back. He also had to \_\_\_\_\_, while Gavin was unable because of his injury.

### Ch. 22 (pg. 233)

The battle was going to take place about a \_\_\_\_\_ outside the city walls. Gavin thought \_\_\_\_\_ was going to die. He stood on top of an upturned \_\_\_\_\_ in order to get a better view of the battle. While all but 2 of the Christians' horses were killed, they were \_\_\_\_\_ the battle. William gave Hosanna to \_\_\_\_\_. At the end of the chapter, \_\_\_\_\_ has been hit by an arrow.

### Ch. 23 (pg. 240)

After Hosanna falls to the ground, Hal suggests they \_\_\_\_\_. They do, and moments later, Hosanna stands up. Hal went to meet \_\_\_\_\_ and begged for medicine for Hosanna. He gave them medicine and they all worked to try to bring Hosanna back to health.

### Ch. 24 (pg. 246)

Times were bad for those at home. Richard was being plotted against by his brother \_\_\_\_\_ and King Philip of France. Richard asked Saladin to allow them to visit \_\_\_\_\_ while they were in the area. \_\_\_\_\_ and \_\_\_\_\_ decided to go. Hosanna's wound was healing \_\_\_\_\_.

When they arrived at Jerusalem, they found it a \_\_\_\_\_. William hoped to be able to see the \_\_\_\_\_. The bishop William was with spoke to \_\_\_\_\_ and asked to say Mass each day at Christ's tomb. William suggests Brother \_\_\_\_\_ be allowed to have the job. William also invited \_\_\_\_\_ to join him on the way home. Finally, they were all able to see the \_\_\_\_\_. It was an amazing moment for all.

While preparing for the trip home, \_\_\_\_\_ became ill. Once on the ship, the voyage was rough and \_\_\_\_\_ became sick through much of the trip.

Finally, they arrived in England. When they arrived at port, there was a \_\_\_\_\_ for Gavin. It was from \_\_\_\_\_.

Gavin began thinking about his handicap and how Ellie would probably be \_\_\_\_\_ at the sight of a man with one arm.

### Ch. 25 (pg. 267)

The chapter starts with \_\_\_\_\_ beside a fire when the knights begin to arrive. It was only \_\_\_\_\_ weeks until she was to be married to de Scabious. She was afraid the arriving group was led by \_\_\_\_\_. Finally, she spotted Gavin and then \_\_\_\_\_ and \_\_\_\_\_.

They found out King Richard was in \_\_\_\_\_ in \_\_\_\_\_. He sent a message to William, now known as Earl of \_\_\_\_\_. He can build five \_\_\_\_\_. The king also gave Gavin a \_\_\_\_\_ and told him to join him at his \_\_\_\_\_. Gavin announces that \_\_\_\_\_ will be added to the de Granville coat of arms. In the final moments of the book, it also becomes clear that Ellie has picked \_\_\_\_\_ to be her husband.