

Paper Marigold Take Home Kit

Día de los **MUERTOS**

Día de los Muertos, or Day of the Dead, is a multi-day holiday that originated in Mexico and is now celebrated throughout Latin America. It has origins in the Aztec culture's four-month celebration to the goddess Mictecacihuatl, also known as "the Lady of the Dead", combined with the Roman Catholic All Souls' Day and All Saints' Day brought to the Americas by the Spanish conquistadors. This holiday honors the memory of loved ones who have died. It is celebrated from October 31 through November 2.

Marigolds (cempasúchil) are used to decorate ofrendas, altars to honor the dead, and are placed on the graves of loved ones. Often referred to as "flowers of the dead" (flor de muerto), it's believed that the scent of these bright orange blooms help attract souls to the altar. Other items placed on the ofrenda include photos, keepsakes, candles, the loved ones' favorite food or drink, and sugar skulls (calaveras).

Materials:

- Yellow, Orange, or Red tissue paper. One sheet if 20"x20" or 20"x26". Two sheets if 15"x20".
- One (1) - Green chenille stem
- Scissors

To Make Paper Marigolds (Flores de cempasúchil con papel crepe)

1. Take one (1) sheet of tissue paper (or two if 15"x20").

2. Fold in half with the two short sides together. Cut along folded edge.

3. If using two (2) 15"x20" sheets of tissue paper, repeat with second sheet.

4. If using one (1) sheet of tissue paper, fold again with two short sides together. Cut along folded edge.

5. Take all four sheets of tissue paper and lay them on top of each other.

6. Fold them like an accordion starting on the long edge.

7. Fold in half and wrap the chenille stem around the center fold. Twist the stem all the way to the end.

8. Cut each end in a zigzag, point, or semicircle.

9. Gently pull the layers of tissue paper apart.

Paper Marigold Take Home Kit

Día de los MUERTOS

El Día de los Muertos es una fiesta de varios días que se originó en México y que ahora se celebra en toda América Latina. Tiene su origen en la celebración de cuatro meses de la cultura azteca a la diosa Mictecacihuatl, también conocida como "la dama de los muertos", combinada con el Día de los Difuntos y el Día de Todos los Santos de la Iglesia Católica Romana, traídos a América por los conquistadores españoles. Esta fiesta honra la memoria de los seres queridos que han muerto. Se celebra desde el 31 de octubre hasta el 2 de noviembre.

Las caléndulas (cempasúchil) se usan para decorar ofrendas, altares para honrar a los muertos, y se colocan en las tumbas de los seres queridos. A menudo llamadas "flores de muerto", se cree que el aroma de estas flores de color naranja brillante ayudan a atraer a las almas al altar. Otros artículos colocados en la ofrenda incluyen fotos, recuerdos, velas, la comida o bebida favorita de los seres queridos y calaveras de azúcar.

Materials:

- Papel crepé amarillo, naranja o rojo. Una hoja si es de 20"x20" o 20"x26". Dos hojas si es de 15"x20".
- Un (1) - Tallo de chenilla verde
- Tijeras

Para hacer caléndulas de papel (Flores de cempasúchil con papel crepé)

1. Tome una (1) hoja de papel crepé (o dos si son de 15"x20").

2. Dóblela por la mitad con los dos lados cortos juntos. Corte a lo largo del borde doblado.

3. Si utiliza dos (2) hojas de papel crepé de 15"x20", repita con la segunda hoja.

4. Si usa una (1) hoja de papel crepé, dóblela de nuevo con los dos lados cortos juntos. Córtela a lo largo del borde doblado.

5. Tome las cuatro hojas de papel crepé y colóquelas una encima de la otra.

6. Dóblelas como un acordeón empezando por el borde largo.

7. Dóblelas por la mitad y envuelva el tallo de la chenilla alrededor del pliegue central. Tuerza el tallo hasta el final.

8. Corte cada extremo en zigzag, punta o semicírculo.

9. Separe con cuidado las capas de papel crepé.