The Meal Must Go On !-A Lesson in Cooperation
This skit takes place on Thanksgiving at the home of Grandma and Grandpa. There is a little arguing going on in the refrigerator, find out what happens....

Welcome to our performance:

Narrator:

Cranberry Sauce:

Turkey:

Mashed Potatoes:

Stuffing:

Pumpkin Pie:

Grandma:

Grandpa:

Mom:

Dad:

Sparky & Spot:

Whiskers & Fluffy:

Megan:

Rachel:
Taylor:

Uncle Joe:

The End, Thanks for coming:

The Meal Must Go On !
Setting: kitchen with table set for dinner and refrigerator full of food
Scene 1
Narrator- It's early Thanksgiving morning. Grandma and Grandpa are still asleep, and in the refrigerator, the food is chatting.

Cranberry Sauce- I can't wait for dinner!

Turkey- I'm the traditional main dish! So I must be the best, in fact, I am the best!

Mashed Potatoes- But Thanksgiving just wouldn't be the same without me! Mashed potatoes are always everyone's favorite!

Stuffing- Turkey, you think you’re so important! But you're nothing without me, the tasty stuffing!

Turkey- Tasty stuffing?! Even the dog, Sparky, doesn't like you!

Pumpkin Pie- You all think you're so important! They always save the best and the sweetest for last!

Cranberry Sauce-You're not the only one who can taste sweet, you know.

Mashed Potatoes-You guys may be sweet, but I'm the favorite!

Stuffing- Shh, quiet everyone! Someone's coming!!

Scene 2
Grandma- Hello? Hello? I must be getting old. I could have sworn I heard someone talking in here!

Grandpa- You are getting' old! Better start cookin'! The guests will be arriving soon.

Grandma- What do you mean, I’m getting old?! Don't you mean, we are getting old!

Scene 3
Narrator- Later that day, the guests are arriving.

Grandpa- Honey, I heard the doorbell!

Grandma- Well, go get it then! Don't leave them out in the cold!

All guests say as they enter and hug grandma and grandpa

· Happy Thanksgiving! And hug Grandma and Grandpa

Scene 4
Mom- Oh, it smells wonderful in here!

Dad- Yes it does. I'm starving!

Sparky& Spot- Woof! Woof! Me too!

Whiskers & Fluffy: meow, meow Us too!

Grandpa- Look, even Sparky’s excited about dinner.

Grandma- Come in and sit down, dinner's almost ready. (Guests sit)

Megan- Do you need any help with the food, Grandma?

Rachel- I'll help, too!!!

Taylor- Are there any good football games on today?

Dad- Yes, but we'll watch the games after dinner.

Uncle Joe- This food looks great! Let’s eat!

Scene 5
Narrator- Thanksgiving dinner is over, and it's time to compliment the cooking.

Taylor- That meal was great!

Sparky & Spot- Woof! Woof! It was very tasty!

Whiskers & Fluffy- meow! Meow! Yummy in my tummy!

Rachel- The cats and dogs think so too!

Grandma-Wasn't the turkey delicious!?

Grandpa- It was especially good with mashed potatoes!

Mom- The stuffing really goes well with the turkey!

Megan-The Cranberry Sauce ties it all together.

Dad- It just isn't Thanksgiving without the pumpkin pie.

Uncle Joe- If one part of the meal was missing, it just wouldn’t have been as good.

Taylor – You’re right. Every part was important. Ok, now let’s go watch football! .
Scene 6
Narrator- The family leaves the kitchen to watch TV while Grandma puts the leftovers in refrigerator.

Turkey-I guess I have to admit the dinner was pretty good because of all of us.

Stuffing- We do go together pretty well.

Mashed Potatoes- I got a little cranberry sauce mixed into me and you did taste pretty good.

Cranberry Sauce- Why, Thank you! You didn't taste too bad yourself.

Pumpkin Pie- Well, it goes to show you, if you cooperate you can really put something great together.
