
“Boring no more!”

A Thanksgiving quiz that reaches beyond the edges of myth.

There were no children at the fist Thanksgiving

(False there were two infants and four children ages 2 to 6 years old.)

There were no Pilgrims at the first Thanksgiving.

True if you called the original passengers on the Mayflower pilgrims, they wouldn’t know who you were talking about. They never knew themselves as pilgrims. The term pilgrim didn’t come into popular use until the early 1800’s

The Indians outnumbered the Pilgrims at the first thanksgiving

True there were actually 90 or more and there were only 50 pilgrims.

At the first Thanksgiving the Pilgrims and Indians ate eels

True, they ate a lot of seafood because they lived by the sea. Eels were particularly popular even in England

The Pilgrim men wore black hats with silver buckles.

False It was the Puritans that wore buckles on black hats. Many times Pilgrims are confused with Puritans, but they were very different.

Everyone on the Mayflower was a pilgrim

False only about half of the 102 people on the Mayflower were what William Bradford later called Pilgrims. The others, called strangers just wanted to come to the New World.

There were lots of pumpkins in Plymouth.

True even though pumpkin pie wasn’t served, there were many other dishes made of pumpkin. Pumpkin is also easy to dry so it is available to be used in the winter According to an old Pilgrim ballad: “we have pumpkin at morning and pumpkin at noon; if it were not for pumpkin, we should be soon undoon.”

What famous pilgrim was known as “Captain Shrimp?

Miles Standish earned the nickname “Captain Shrimp” because he was short and stocky, with red hair and a red beard. When he lost his temper, which he did often, his face turned red, too.

How long did the first Thanksgiving Day last? Three days

The Pilgrims marched to church with weapons

True the pilgrims had a formal ceremony for marching to church services. Each man carried a musket. In fact it was a law if you were a member of the militia you would be fined twelve pence if you didn’t bring your loaded gun to church.

Pilgrims wore very colorful clothing

True pilgrims wore very colorful clothes . Black dye was expensive and the pilgrims could make their own colored dye from vegetables and other plants. It was the Puritans that came to the area later that wore the stereotypical black somber clothing.

Plymouth colony had anti-smoking laws

True - In 1637, Plymouth Colony enacted the first anti-smoking law. There was a 12 pence fine for smoking in any barn, outhouse or street and for smoking anywhere further than 1 mile from your house.

Plymouth colony enacted the first wildlife conservation laws

True it was illegal to catch fish before they had spawned.

Three settlers were executed for the murder of an Indian

True - The case is known as the trial of the “Peach Gang”. Arthur Peach, Thomas Jackson, Richard Stinnings and Daniel Cross were convicted of murdering an Indian named Penowanyanquis in 1638. The motive was robbery. Daniel Cross escaped custody, but the others were executed by hanging.

