


Thanksgiving Story Bracelet

This sweet lil poem will help your students remember the story of Thanksgiving.

what you will need:

*pipe cleaner for each student

*white, blue, green, black, brown, red, yellow, and orange pony beads

visit our Blog for more fun activities!

www.flutteringthroughfirstgrade.com

Like us on Facebook

www.facebook.com/flutteringthroughfirstgrade

Come Pin with us!

www.pinterest.com/fluttering1st

Graphics by:


Fonts from:


Poem from: Dr. Jean @<http://www.drjean.org>

Happy Thanksgiving!

~Christy & Tammy


Thanksgiving Story Bracelet

with this bracelet you will know (start with a pipe cleaner)

The first Thanksgiving that was long, long ago.

The Pilgrims set sail from far away

on the Mayflower with tall white sails. (insert a white bead)

They sailed many days across the ocean blue. (add a blue bead)

The seas were rough, but the ship came through.

At last they spotted land so green. (string on a green bead)

They were so happy they cheered and screamed.

The first year was so hard and black. (now a black bead)

Many died and wished that they could go back.

But the Native Americans gave them a hand

And helped them survive in the strange new land.

They decided to celebrate in a special way

And that became the first Thanksgiving day.

They prepared a feast with turkeys brown (add a brown bead)

And red cranberries that they had found. (time for a red bead)

Yellow corn that they had learned to grow (insert a yellow bead)

And orange pumpkin pies, don't you know! (last an orange bead)

But before they ate the turkey and dressing,


They all held hands for a thankful blessing. (twist the ends of the pipe cleaner to make a bracelet.)

Name _____

Thanksgiving Story Bracelet


Use the words from the word box below to fill in the blanks.


white

1. The Pilgrims sailed to the new world on the


blue

2. The waters on the _____ were very rough.


green

3. The _____ taught the Pilgrims how to use the new land.


black

4. The first year was very difficult for the _____.


brown

5. The Pilgrims thanked the Native Americans by having a feast called _____.


red

6. They ate red cranberries, _____, and other foods that they had caught or planted.


yellow

7. Yellow _____ was one food the Native Americans taught the Pilgrims how to plant.


orange


8. Thanksgiving is a time when we share what we are _____ for.

Name _____

Thanksgiving Story Bracelet


Use the words from the word box below to fill in the blanks.


white

1. The Pilgrims sailed to the new world on the
Mayflower


blue

2. The waters on the ocean were very rough.


green

3. The Native Americans taught the Pilgrims how to use the new land.


black

4. The first year was very difficult for the Pilgrims.


brown

5. The Pilgrims thanked the Native Americans by having a feast called Thanksgiving.


red

6. They ate red cranberries, turkey, and other foods that they had caught or planted.


yellow

7. Yellow corn was one food the Native Americans taught the Pilgrims how to plant.


orange

8. Thanksgiving is a time when we share what we are thankful for.