

Sunday School Craft

"I am Thankful" Turkey Activity


SCRIPTURE:

1 Chronicles 16:34

*O give thanks to the Lord, for he is good;
for his steadfast love endures forever.*

MATERIALS:

- Turkey body Template (*to follow*) OR cut out your own
- Colored construction paper - Brown Yellow, orange, red, green
- Glue or tape
- Markers

PREPARATION:

- Cut out your Turkey Body from Brown construction paper - *use Template to follow OR make your own.*
- Cut out colored feathers.
- Put students' names on feathers. If you like, write your teachers' names on a feather, too!
Make sure you have extra feathers for any new students who may have joined today.

Do this activity together as a large group and display someplace visible! It's a fun and easy way to make a Thanksgiving visual.

DIRECTIONS:

1. Group all of your Turkey feathers together with the students' and teachers' names on them. One by one, "pull" a Turkey feather and call out that person's name.
2. Ask them to come to the front and share what they are thankful for this year. Then, they may attach the feather to the Turkey using glue or tape.
3. Continue until all feathers have been put on Turkey.

