


Tic-Tac-Scarecrow

Betty Crocker®

It's turkeys versus scarecrows in this Thanksgiving version of tic-tac-toe. Cut out your pieces and let the games begin!

Bonus idea: Instead of paper cutouts, use object like Cheerios® and Chex® pieces, pennies and nickels, or rubber stamps.


Cut out turkey and scarecrow squares for Tic-Tac-Scarecrow!

A-mazing Feast

Betty Crocker®

Help the squirrel make his way to the Thanksgiving feast.
And don't forget to pick up a few acorns along the way—they're his favorite!


Delicious Word Search

Betty Crocker®

Thanksgiving brings lots of foods and flavors to mind—pumpkin, turkey, pie and gravy to name a few. How many words can you find in the puzzle?

T O V A P F E A S T D S T
C U H A R V E S T F T R H
R T R W I M F U X C E T A
A J O K T T S T N B T D N
N T S L E E T I M T H H K
B G R A V Y K E T T A E S
E T B A T P V D P T N A G
R T E T M O T X I T K C I
R L T U N T M O E T F R V
I T P O T A T O E S U A I
E F A M I L Y F A L L E N
S T M O W S T U F F I N G

TURKEY
FAMILY
STUFFING

POTATOES
THANKFUL
GRAVY

PUMPKIN
LEAVES
HARVEST

PIE
FALL
FEAST

THANKSGIVING
NOVEMBER
CRANBERRIES

Thanksgiving Word Scramble

Betty Crocker[®]

Uh oh, the Thanksgiving menu got all mixed up! Can you straighten it out?

BSANRIRCERE

EPI

YGVAR

FUGNSFTI


KTYERU

OESTPAOT

Connect the Cranberries

Betty Crocker®

What is neither a plant nor a month, but includes the name of both?
Connect the cranberries to find out!


Thanksgiving Picture Puzzle

Betty Crocker®

This looks like the same picture twice, but think again. Take a closer look and you'll see 7 differences. Can you find them all?


Falling Leaves Chain

Betty Crocker®

Make colorful leaf chains to decorate for the biggest feast of fall!


What you'll need:

Colored construction paper - scissors - craft glue or tape - markers, crayons or colored pencils.

Instructions:

1. Cut out leaf patterns
2. Fold construction paper into accordion sections.
3. Trace leaf patterns onto construction paper
4. Cut out construction paper patterns, leaving both of the folded edges uncut.
5. Unfold and decorate with markers.
6. Glue or tape together to create a garland.


Do not cut where the leaf meets the fold.


Cut out the shape of the leaf, remember not to cut the fold.


Do not cut where the leaf meets the fold.

Place Cards


Color these cards and write in the names of your guests. Cut on the dotted lines and fold on the solid lines to create a fun table decoration!


Color Me!

Betty Crocker®

Give the turkey some bright feathers to celebrate the holiday!


Woven Placemats

Make homemade placemats for family and guests!


What you'll need:

- Construction paper
- Safety scissors
- Craft glue or tape


Instructions:

1. Cut colored construction paper vertically into 1 inch wide strips in colors of your choice.
2. Fold a piece of construction paper (the size of a placemat) in half.
3. Cut starting at the folded edge until the cut is 1 inch from the opposite end. Make 6 cuts 1 inch apart.
4. Unfold paper.
5. Weave cut strips over and under the cuts in the larger mat.
6. Tape or glue the strips in place along the mat's edge and trim if necessary.
7. Personalize the mats for each of your guests!


STEP ONE


STEP TWO


STEP THREE


FINISHED PLACEMAT


Hand-made Turkey

Trace your hand to make a one-of-a-kind Thanksgiving turkey!


1. Place your hand on the blank paper below with fingers spread and trace around each finger and your thumb.
 2. Remove your hand and draw eyes and a beak on the trace of your thumb.
 3. Color the finger-traces to look like bright tail feathers, and add feet and other decorations.
-

Moment of Thanks

Betty Crocker[®]

Cut out these shapes and use them as a template to make more leaves out of colored construction paper.

Ask your guests and family members to write something for which they are thankful on each, then share them around the table or add them to the centerpiece.

