

How many names for hats can you find?

D	A	D	E	L	C	O	G	R	O	O	N	S	H	E	W
K	E	G	V	D	L	F	A	S	C	I	N	A	T	O	R
Y	J	R	S	F	O	I	T	M	T	A	I	I	B	I	B
N	U	J	B	B	C	C	S	G	U	R	J	L	O	S	S
Y	G	K	D	Y	H	M	B	K	R	N	M	O	A	Q	E
Z	F	W	U	F	E	Z	Y	L	B	I	H	R	T	W	E
C	O	O	N	S	K	I	N	C	A	P	C	B	E	G	E
H	X	A	C	T	O	Q	U	E	N	F	B	E	R	E	T
O	W	Q	E	P	R	V	U	O	B	E	A	N	I	E	D
M	P	I	C	T	U	R	E	S	I	D	L	T	T	A	F
B	O	H	A	R	D	H	A	T	C	O	A	Q	O	R	B
U	R	P	P	S	Z	Y	X	O	O	R	C	V	P	T	O
R	K	C	E	B	O	W	L	E	R	A	L	H	H	U	N
G	P	D	S	T	E	T	S	O	N	C	A	P	A	J	N
A	I	B	N	F	F	M	L	K	E	I	V	I	T	D	E
P	E	A	C	H	B	A	S	K	E	T	A	S	C	O	T

ASCOT A hard style of hat, usually worn by men, dating back to the 1900s.

BALACLAVA Fabric headgear that covers the whole head, exposing only the face or part of it.

BONNET A woman's or child's hat tied under the chin, with a brim framing the face.

CAP A kind of soft, flat hat without a brim and typically with a visor.

BEANIE A brimless cap, with or without a small visor, once popular among school boys.

BERET A soft round cap, usually of woolen felt, with a bulging flat crown and tight-fitting brimless headband. Often part of schoolgirls' uniforms during the 1920s, '30s, and '40s.

BICORNE A broad-brimmed felt hat with brim folded up and pinned front and back to create a long-horned shape.

BOATER A flat-brimmed and flat-topped straw hat formerly worn by seamen.

BOWLER A hard felt hat with a rounded crown created in 1850 by the hatters to Thomas Coke, 2nd Earl of Leicester, for his servants. More commonly known as a Derby in the United States.

CLOCHE A bell-shaped ladies' hat that was popular during the Roaring Twenties.

COONSKIN CAP A hat, fashioned from the skin and fur of a raccoon, that became associated with American frontiersmen of the 18th and 19th centuries.

DERBY See bowler.

DUNCE CAP A conical hat, usually tall and narrow, worn by late-19th and early-20th century school pupils as a punishment and/or humiliation.

FASCINATOR A small hat commonly made with feathers, flowers, and/or beads.

FEDORA A soft felt hat with a medium brim and lengthwise crease in the crown.

FEZ A felt headdress in the shape of a short cylindrical peakless hat, usually red, and sometimes attached to the top.

GATSBY A soft brimmed hat popular in New York after the turn of the century made from eight quarter panels. Also known as a "newsboy" cap.

HARD HAT A rounded, rigid helmet with a small brim predominantly used in workplace environments, such as construction sites, to protect the head from injury by falling objects, debris, and bad weather.

HOMBURG A semi-formal hat with a medium brim and crown with a crease and no dents.

MORTAR BOARD A flat, square hat. Usually has a button centered on top. A tassel is attached to the button and draped over one side. Traditionally, when worn during graduation ceremonies, the new graduates switch the tassel from the right side to the left at the conclusion of the ceremony.

PEACH BASKET A woman's hat resembling an upturned fruit basket. Usually lavishly trimmed, it achieved notoriety in the early 1900s.

PICTURE HAT Also known as a Gainsborough hat and garden hat, this is an elaborate women's design with a wide brim.

PORKPIE A felt hat with low flat crown and narrow brim.

SAILOR A flat-crowned, brimmed straw hat inspired by 19th century sailors' headgear.

SANTA A floppy pointed red hat trimmed in white fur traditionally associated with Christmas.

STETSON Also known as a "Cowboy Hat," a high-crowned, wide-brimmed hat, with a sweatband on the inside, and a decorative hat band on the outside.

TOP HAT Also known as a beaver hat. It is a high cylindrical hat with a flat crown traditionally associated with formal men's wear. Similar to a stovepipe hat, but the cylinder of the top hat is wider at the top than it is at the bottom.

STOVEPIPE A tall, flat-crowned, cylindrical hat worn by men in the 19th and early 20th centuries, now worn only with morning dress or evening dress. Cartoon characters Uncle Sam and Mr. Monopoly are often depicted wearing such hats. Once made from felted beaver fur.

TOQUE A tall, pleated, brimless, cylindrical hat traditionally worn by chefs.

TURBAN A headdress consisting of a scarf-like single piece of cloth wound around either the head itself or an inner hat.

Visit Stillwaterliving.com/hatwordsearch for the solution to this word search!

How many names for hats can you find?

D					C		G					S			
	E				L	F	A	S	C	I	N	A	T	O	R
		R			O		T		T			I	B		
			B		C		S		U			L	O		
			D	Y	H		B		R			O	A		
			U	F	E	Z	Y		B			R	T		
C	O	O	N	S	K	I	N	C	A	P			E		
H			C	T	O	Q	U	E	N	F	B	E	R	E	T
O			E						B	E	A	N	I	E	
M	P	I	C	T	U	R	E		I	D	L		T		
B	O	H	A	R	D	H	A	T	C	O	A		O		B
U	R		P						O	R	C		P		O
R	K			B	O	W	L	E	R	A	L		H		N
G	P		S	T	E	T	S	O	N	C	A	P	A		N
	I								E		V		T		E
P	E	A	C	H	B	A	S	K	E	T	A	S	C	O	T