

Thanksgiving, a little history

At the beginning of the 17th century, a religious group called the Puritans are persecuted in _____.

They decide to go to _____ to establish a colony where they can practice their religion freely.

In September _____, a hundred and two Puritans and colonists leave Plymouth, England on a ship called _____.

The voyage on the _____ Ocean is very dangerous.

1620

The Mayflower

In December 1620, they arrive in America, in what is today Cape Cod, Massachusetts. These original colonists are known as the _____ or Pilgrim Fathers.

Their first winter is very difficult.

The Pilgrims are _____ and _____.

Forty-five Pilgrims die during the _____.

In the spring of 1621, Native Americans from the Wampanoag tribe _____ the Pilgrims survive.

One of them can speak _____. His name is Squanto.

Squanto shows the colonists how to plant local crops, such as _____ and _____, as well as where to fish and hunt.

The Pilgrims work hard. They build houses, they go hunting and _____.

The harvest of 1621 produces a lot of food so a _____ is organized to celebrate and give _____ to God.

The grateful Pilgrims invite Squanto and other Native Americans. They have a big celebration for three days. It is the first _____.

Thanksgiving, a little history

At the beginning of the 17th century, a religious group called the Puritans are persecuted in **England**.

They decide to go to **America** to establish a colony where they can practice their religion freely.

In September **1620**, a hundred and two Puritans and colonists leave Plymouth, England on a ship called **The Mayflower**.

The voyage on the **Atlantic** Ocean is very dangerous.

The Mayflower

In December 1620, they arrive in America, in what is today Cape Cod, Massachusetts. These original colonists are known as the **Pilgrims** or Pilgrim Fathers.

Their first winter is very difficult.

The Pilgrims are **cold** and **hungry**.

Forty-five Pilgrims die during the **first winter**.

In the spring of 1621, Native Americans from the Wampanoag tribe **help** the Pilgrims survive.

One of them can speak **English**.

His name is Squanto.

Squanto shows the colonists how to plant local crops, such as **pumpkins** and **corn**, as well as where to fish and hunt.

The Pilgrims work hard. They build houses, they go hunting and **fishing**.

The harvest of 1621 produces a lot of food so a **feast** is organized to celebrate and give **thanks** to God.

The grateful Pilgrims invite Squanto and other Native Americans. They have a big celebration for three days. It is the first **Thanksgiving**.

