

[Share](#) [Report Abuse](#) [Next Blog»](#)
[Create Blog](#) [Sign In](#)

B MOVIES AND BEYOND

SPECIALIZING IN HORROR, CULT AND EXPLOITATION

SATURDAY, NOVEMBER 26, 2011

Thankskilling (2010, Jordan Downey)

What better way to celebrate the festive holiday of Thanksgiving than a movie about a foul mouthed Turkey who kills college kids during their Thanksgiving break? Well, I can't think of any other way! MVD brings us this cult classic just in time to sit our bloated asses on the couch, pry the remote out of Grampa's sleeping hand and dig in!

Thankskilling is the story of a 500 year old turkey named Turkie who comes back from the dead to get revenge on the "white man" who killed him after the first Thanksgiving (I calculate that to be less than 500 years ago, but who's counting?). Kristen, Ali, Darren, Billy and Johnny are 5 college kids coming home for Thanksgiving break when their car dies in the middle of nowhere. They decide to camp out for the night and meet up with Turkie. They must get home and find a way to kill Turkie before he kills them.

ABOUT ME

STARMUMMY

My name is Starmummy. I am not from Earth. I do live here though. I like to review movies, particularly ones that will offend the average person. I review whatever movie I feel like reviewing whenever I want. I will gladly take suggestions and free stuff.

[VIEW MY COMPLETE PROFILE](#)

SITES YOU SHOULD CHECK OUT

[3B Theater Micro-brewed Reviews](#)
[Attack from Planet B](#)
[B Movie Central](#)
[B Movie Film Vault](#)
[Bad Movie Realm](#)
[BadMovies.org](#)
[Basement of Ghoulish Decadence](#)
[Boulevard Movies](#)
[BugEyedMovies.com](#)
[Canis Arrabbiati \(Italian Genre Cinema\)](#)
[CAV Distributing Corporation](#)
[CheesyFlix - The very best location for MST3K Episodes, thousands of Cheesy Movies and Old Time Radio!](#)
[Classic-Horror.com](#)
[Darksider's Realm](#)
[Dire Wit Films](#)

With a tagline of "Gobble Gobble Motherfucker!", it's pretty obvious that this film is not meant to be taken seriously. Thankskilling was a lot of fun and the comedy really worked. Turkie was one of the funniest villains I've ever seen in a horror film and his one liners were hilarious. Throw in some surprisingly good makeup FX and lots of bad acting and you have an instant cult classic. The film was only 67 minutes too so there was no time for any slow parts. Sure the film was ridiculous and you have to be in the right mood to watch it, but it definitely worked and was one of the most enjoyable films I've seen in a long time.

RATING: 10/10

Thankskilling is available directly from MVD [HERE](#)

POSTED BY STARMUMMY AT 8:41 AM

LABELS: MVD, THANKSKILLING

0 COMMENTS:

[Post a Comment](#)

LINKS TO THIS POST

[MONDO 70: A Wild World of Cinema: On the Big Screen: TOY STORY 3 ...](#)

[Create a Link](#)

[Newer Post](#)

[Home](#)

[Older Post](#)

[Subscribe to: Post Comments \(Atom\)](#)

[DVD Holocaust](#)

[Eccentric Cinema](#)

[Fighting Owl Films](#)

[Flat Iron Film Company](#)

[Full Moon Reviews](#)

[Giallo Fever](#)

[Hugo Stiglitz Makes Movies](#)

[Inception Media Group](#)

[Intervision Picture Corp.](#)

[Lost Highway's B-Movie and Cult film reviews](#)

[Lost Video Archive](#)

[Magnolia Pictures](#)

[MVD Entertainment Group](#)

[On the Fringe](#)

[Only Good Movies blog](#)

[Radiation Cinema](#)

[Raro Video](#)

[Shout! Factory](#)

[Sodomatik Extreme Gore Video Mixtapes](#)

[Strictly Splatter](#)

[Synapse Films](#)

[T Shirt Bordello](#)

[The Horror Section](#)

[The Taint - movie](#)

[VHS Wasteland](#)

[VHShitfest](#)

TWITTER UPDATES

Review up for Raro Video's release of Fernando Di Leo's classic To Be Twenty (Avere vent'anni) <http://t.co/jCSEnffi> 6 days ago

Review up for Raro Video's Murder Obsession DVD <http://t.co/HfTAYne0> 18 days ago

Now this looks awesome. I love Tourist Trap! <http://t.co/Me9bwDIL> 20 days ago

Review up for Shout! Factory's Action Packed Double Feature of The

Nickel Ride / 99 and 44/100%
Dead! <http://t.co/KKGnSkoO> 20
days ago

Review up for Raro Video USA's new
release of Lamberto Bava's Body
Puzzle <http://t.co/yrxHUMZS> 20
days ago

[follow me on Twitter](#)

**PURCHASE THE FILMS REVIEWED
HERE**

[Amazon.com](#)

Dish Network HD All your favorite
movies in Hi-Def.

Find us on Facebook

**B Movies and
Beyond**

Like

B Movies and Beyond

Review up for Raro Video
release of Fernando Di Le
classic To Be Twenty (Ave
vent'anni)

**B Movies
Be Twent
Fernando**
www.bmo

December 28, 2011 at
11:51pm

B Movies and Beyond

Review up for Raro Video
Murder Obsession DVD

34 people like **B Movies and
Beyond.**

Gaëtan

Nick

Drew

Facebook social plugin

BLOG ARCHIVE

▼ 2011 (102)

► December (12)

▼ November (10)

Thankskilling (2010, Jordan Downey)

Jessicka Rabid (2011, Matthew Reel)

News Flash: Shout! Factory announces holiday event...

Never Too Young to Die (1986, Gil Bettman)

Klown Kamp Massacre (2010, Philip Gunn & David Val...

Fan of the Dead (2008, Nicolas Garreau)

The Death of Andy Kaufman (2011, Christopher Malon...

Iggy and the Stooges - Raw Power Live (2011, MVD E...

Herschell Gordon Lewis: The Godfather of Gore (201...

Machete Maidens Unleashed! (2010, Mark Hartley)

► October (5)

► September (4)

► August (6)

► July (11)

► June (8)

► May (8)

► April (12)

► March (13)

► February (8)

► January (5)

► 2010 (104)

► 2009 (158)

► 2008 (70)

LABELS

31 Horror Movies for October
 Challenge (1)
 5 Essential Greaser Flicks (1)
 5 Essential Soundtracks (1)
 99 and 44/100% Dead (1)
 A History Lesson part 1: Punk Rock in
 Los Angeles in 1984 (1)
 A Virgin Among the Living Dead (1)
 A Woman Under the Influence (1)
 Abel Ferrara films (3)
 Alien 2: On Earth (1)
 All God's Creatures (1)
 Almost Human (1)
 American Pie films (1)
 An American Demon (1)
 Angel in Red (1)
 Anthrax (1)
 Anthropophagus: The Grim Reaper
 (1)
 Antichrist (1)
 Army of Darkness (1)
 Astron-6 (1)
 At Midnight I'll Take Your Soul (1)
 Atomic Brain (1)
 Avere Vent'anni (1)
 Bad Lieutenant (1)
 Battle Beyond the Stars (1)
 Battle Truck (2)
 Battlefield Earth (1)
 Beast in Space (1)
 Beastmaster (1)
 Beyond the Darkness (1)
 Beyond the Door (1)
 Bicycle Thieves (1)
 Big Bird Cage (1)
 Big Doll House (1)
 Big Trouble in Little China (1)
 Bird with the Crystal Plumage (1)
 Birdemic (1)
 Bitch Slap (1)
 Black Christmas (1974) (1)
 Black Christmas (2006) (1)

Black Hole (1)
Black Mama White Mama (1)
Blacula (1)
Blair Witch Project (1)
Blood and Black Lace (1)
Blood Junkie (1)
Blood Oath (1)
Bloodsucking Freaks (1)
Bloodsucking Nazi Zombies (1)
Bloody Birthday (1)
Blue Underground (1)
Bob Dylan 1990-2006 (1)
Bob Dylan Revealed (1)
Body Puzzle (1)
Book reviews (2)
Boss Nigger (1)
Brian Eno 1971-1977 The Man Who
Fell to Earth (1)
Bruno Mattei films (1)
Bucktown (1)
Buio Omega (1)
Burnt Offerings (1)
Caliber 9 (1)
Caller (1)
Cannibal Apocalypse (1)
Cannibal Ferox (1)
Cannibal Holocaust (1)
Capone (1)
Casino Royale (1967) (1)
Castle Freak (1)
Cat O' Nine Tails (1)
Cat People (1)
Cat's Eye (1)
Child's Play series (5)
Chillerama (1)
Christmas Evil (1)
Christmas films (9)
City of the Living Dead (1)
Clowns (1)
Coffy (1)
Conquest (1)
Contamination (1)

Cooley High (1)
Cop in Blue Jeans (1)
Creep (1)
Crimewave (1)
Crippled Masters 2 (1)
Crippled Masters 3 (1)
Critters (1)
Critters 2 (1)
Critters 3 (1)
Critters 4 (1)
Critters series (4)
Crow (1)
Crow films (4)
Crow: City of Angels (1)
Crow: Salvation (1)
Crow: Wicked Prayer (1)
Curse of the Devil (1)
Cut-Throats Nine (1)
Dahmer vs. Gacy (1)
Damnation Alley (1)
Danger: Diabolik (1)
Dario Argento films (6)
Dark Sky Films (1)
David Cronenberg films (2)
Dawn of the Dead (1)
Dead (1)
Dead and the Damned (1)
Dead Cert (2)
Dead Zone (1)
Death Dimension (1)
Death of Andy Kaufman (1)
Death Race 2000 (3)
Death Sport (1)
Deathsport (1)
Deep Red (1)
Depeche Mode - Rewind (1)
Diry Mary Crazy Larry (1)
Django Kill (1)
Don Coscarelli films (3)
Don't Go in the Woods (1)
Don't Open Till Christmas (1)
Dorm That Dripped Blood (1)

Dune (1)
Easy Rider (1)
Eat My Dust (1)
Eaten Alive (2)
Embodiment of Evil (1)
Enzo G. Castellari films (1)
Evil Dead (1)
Evil Dead 2 (1)
Evil Dead series (3)
Evil Things (1)
Exorcism (1)
Exterminator (2)
Fade to Black (1)
Fan of the Dead (1)
Fear City (1)
Federico Fellini (1)
Fernando Di Leo Crime Collection (1)
Fighting Life (1)
Fighting Owl Films (1)
Final Destination series (3)
First Quarter Review 2009 (1)
First Quarter Review 2010 (1)
First Quarter Review 2011 (1)
Fog (1)
Forbidden World (1)
Four Flies on Grey Velvet (1)
Four of the Apocalypse (1)
Fourth Quarter Review 2009 (1)
Fourth Quarter Review 2010 (1)
Foxy Brown (1)
French Connection (1)
Friday the 13th series (1)
Fright Night (1)
Funhouse (1)
Galaxy of Terror (1)
Gamera (2)
George Romero films (1)
Georgia Peaches (1)
Global Cinema Distribution (1)
Godfather of Gore (1)
Goodbye Uncle Tom (1)
Grand Theft Auto (1)

Great Silence (1)
Great Texas Dynamite Chase (1)
Great White (1)
Grotesque (1)
Gunslinger (1)
H.O.T.S. (1)
Halloween (2007) (1)
Halloween 2 (2009) (1)
Halloween Mix 2009 (1)
Halloween Mix 2010 (1)
Halloween series (10)
Hamlet (1)
Hammer films (2)
Happy Birthday to Me (1)
Hardcore (1)
Haunted World of El Superbeasto (1)
Haunting at the Beacon (1)
HD Cinema Classics (1)
He Knows You're Alone (1)
Heaven 17 - Live at Scala (1)
Hell Night (1)
Hell of the Living Dead (1)
Hell Ride (1)
Hellraiser (1)
Heroes (1)
Herschell Gordon Lewis (1)
Hidden (1)
High Crime (1)
Hills Have Eyes (2)
Hills Run Red (1)
Hitch-Hike (1)
HorrorHound magazine (1)
House by the Cemetery (1)
House of the Devil (1)
House of the Wolf Man (1)
Howling series (7)
Humanoids from the Deep (2)
Hüsker Dü (1)
I Clowns (1)
I Saw the Devil (2)
I Vinti (1)
Iggy and the Stooges - Raw Power

Live (1)
Il Boss (1)
Il Dio chiamato Dorian (1)
Image Entertainment (2)
Inception Media Group (2)
Intervision Pictures Corp (2)
Intruder (1)
Island of the Fishmen (1)
Isle of the Damned (1)
Italian Connection (1)
Italian Horror Blog-a-thon (1)
Jack Grisham (1)
Jack Hill films (7)
James Bond series (2)
Jess Franco films (2)
Jessicka Rabid (1)
Joe D'Amato films (2)
John Carpenter films (4)
Jungle Holocaust (1)
Kenny and Co. (1)
Klown Kamp Massacre (1)
L'antichristo (1)
La donna nel mondo (1)
Ladies and Gentlemen The Fabulous
Stains (1)
Ladri di biciclette (1)
Lady Frankenstein (1)
Lake Placid 3 (1)
Larry Blamire films (2)
Last Cannibal World (1)
Last Jaws (1)
Last Shark (1)
Legend of the 7 Golden Vampires (1)
Lethal Ladies Collection (1)
Little Shop of Horrors (1)
Live Like a Cop Die Like a Man (1)
Lords of Flatbush (1)
Lost Boys (1)
Lost Skeleton of Cadavra (1)
Lost Skeleton Returns Again (1)
Loveless (1)
Lucio Fulci films (11)

Luigi Cozzi films (2)
 Machete Maidens Unleashed (1)
 Mack (1)
 Malabimba: The Malicious Whore (1)
 Mangiati Vivi (1)
 Manhattan Baby (1)
 Maniac Cop (1)
 Maniac Cop 2 (1)
 Maniac Cop 3 (1)
 Maniac Cop films (3)
 Manos The Hands of Fate (1)
 Mario Bava films (2)
 Mark of the Devil (1)
 Martin (1)
 Martin Scorsese films (1)
 Martyrs (1)
 Mean Streets (1)
 Michelangelo Antonioni films (1)
 Midnight Legacy (1)
 Mondo Cane (1)
 Mondo Cane 2 (1)
 Mondo Pazzo (1)
 Monkey Hu\$tle (1)
 Monkey Hustle (1)
 Mother Jugs and Speed (1)
 Mother's Day (1)
 Mountain of the Cannibal God (1)
 Movies watched 1/1/09-3/31/09 (1)
 Movies watched 1/1/11 - 3/31/11 (1)
 Movies watched 10/1/09 - 12/31/09
 (1)
 Movies Watched 10/1/10 - 12/31/10
 (1)
 Movies watched 4/1/09 - 6/30/09 (1)
 Movies watched 4/1/10 - 6/30/10 (2)
 Movies watched 7/1/09 - 9/30/09 (1)
 Movies watched 7/1/10 - 9/30/10 (1)
 Ms. 45 (1)
 Murder Obsession (1)
 Murder Rock (1)
 MVD (7)
 My Bloody Valentine (1)

My Bloody Valentine 3D (1)
Mystery Science Theater 3000 (10)
Navy Seals (1)
Nesting (1)
Never Too Young to Die (1)
NEW RATING SYSTEM (1)
New York Ripper (1)
Nickel Ride (1)
Nigh Shift (1)
Night of the Living Dead (1990) (1)
Night of the Living Dead Reanimated
(1)
Night of the Zombies (1)
Nightmare City (1)
Nightmares (1)
Nil by Mouth (1)
Nuova Guinea - l'isola dei cannibali
(1)
Oasis of the Zombies (1)
Oblivion (1)
October 2009 Movie Marathon (1)
Oidivnikufesin (1)
OK Connery (1)
Once (1)
One 7 Movies (1)
One and Only (1)
One Down Two to Go (1)
Opera (1)
Operation Double 007 (1)
Operation Kid Brother (1)
Orca (1)
Orphan (1)
Paul Naschy - RIP (1)
Paul Naschy films (1)
Paul Schrader films (2)
Perfume of the Lady in Black (1)
Pieces (1)
Piranha (3)
Piranha part Two: The Spawning (1)
Pit Stop (1)
Pom Pom Girls (1)
Poor Pretty Eddie (1)

Population: 1 (1)
Prom Night (2)
Prowler (1)
Pumpkinhead (1)
Race with the Devil (1)
Raro Video (10)
Real Cannibal Holocaust (1)
Rebel Without a Cause (1)
REC (1)
Red Zone Cuba (1)
Repo Man (1)
Repulsion (1)
Revolver (1)
Rhinestone (1)
Rio Conchos (1)
Roadgames (1)
Rob Zombie films (3)
Rock and Shock Horror Convention
(2)
Rock N Roll High School (1)
Roger Corman Cult Classics (11)
Rome Armed to the Teeth (1)
Ron Howard Action Pack (1)
Rosemary's Baby (1)
Ruggero Deodato films (3)
Rulers of the City (1)
Sacred Triangle - Bowie Iggy Lou
1971-1973 (1)
Sam Raimi films (4)
Saturn 3 (1)
Savage Streets (1)
Score (1)
Scream (2)
Scream 2 (1)
Scream 3 (1)
Scream Blacula Scream (1)
Scream series (3)
Scum (1)
Second Quarter Review 2009 (1)
Second Quarter Review 2010 (1)
Second Quarter Review 2011 (1)
Secret Life: Jeffrey Dahmer (1)

Secret of Dorian Gray (1)
Sergio Martino films (1)
Severin Films (2)
Shape of Things to Come (1)
Shark Hunter (1)
Shivers (1)
Shout Factory (25)
Silent Night Deadly Night series (5)
Sinful Dwarf (1)
Slaughter High (1)
Sleepaway Camp (1)
Smokey Bites the Dust (1)
Snuff (1)
Sodomatik Mixtapes (1)
Sole Survivor (1)
Something Weird Video (1)
Spider Baby (1)
Splash Award (1)
Stage Fright (1)
Star Trek II: The Wrath of Khan (1)
Star Trek III: The Search for Spock (1)
Star Trek IV: The Voyage Home (1)
Star Trek series (6)
Star Trek V: The Final Frontier (1)
Star Trek VI: The Undiscovered
Country (1)
Star Trek: The Motion Picture (1)
Starcrash (1)
Steven Seagal films (2)
Stranger in our House (1)
Streets (1)
Streets of Fire (1)
Stuart Gordon films (1)
Suburbia (2)
Summer of Fear (1)
Survival Quest (1)
Sweet Life (1)
Sweet Sweetback's Baadasssss Song
(1)
Swinging Cheerleaders (1)
Switchblade Sisters (1)
Synapse Films (5)

Taint (1)
Take a Hard Ride (1)
Teaching Mrs. Tingle (1)
Tenebre (1)
Terminator (2)
Terror Train (1)
Thankskilling (1)
The Beyond (1)
The Clowns (1)
The Cynic The Rat and The Fist (1)
The Descent (1)
The Psychic (1)
They Live (1)
Things (1)
Third Quarter Review 2009 (1)
Third Quarter Review 2010 (1)
Three the Hard Way (1)
Tim Ritter films (2)
Time Walker (1)
To Be Twenty (1)
Tobe Hooper films (2)
Touch of Satan (1)
Tourist Trap (1)
Trailers from Hell Volume 2 (1)
Trick 'r Treat (1)
Trip with the Teacher (1)
Troma films (7)
Truck Turner (1)
Truth or Dare? (1)
TSOL (1)
Twitch of the Death Nerve (1)
Two Crippled Heroes (1)
Two-Lane Blacktop (1)
Umberto Lenzi films (6)
Unearthly (1)
Urban Legend (1)
Vampire Circus (1)
Vampires Mummies and Monsters (1)
Vanquished (1)
Velvet Vampire (1)
Venom (1)
Virginia Creepers (1)

Viva Django (1)

Vote For What You Want Me to
Review Next (1)

Walter Hill films (1)

Wanderers (1)

Waxwork (1)

Whatever Happened to Pink Floyd?
(1)

Where the Day Takes You (1)

Wild One (1)

Wild West Collection (1)

William Friedkin films (1)

Wintry Mix (1)

Wise Blood (1)

Women of the World (1)

Yesspeak (1)

Zombi 3 (1)

Zombie (1)

FOLLOWERS

Join this site

with Google Friend Connect

Members (170) [More »](#)

Already a member? [Sign in](#)
