

MIRKWOOD DESIGNS presents...
Translucent Triangle Petal Card (page 1 of 2)

A pretty way to invite someone to your next party!

Translucent Triangle Petal Card (page 2 of 2)

Supplies

- 1 sheet lightweight translucent vellum
- Scissors
- Bone folder
- Transparent double-sided tape or lightweight paper glue
- Dried, pressed leaves or flowers
- Permanent fine-tipped pen to write your message (regular ink will smear on the vellum)

Instructions

1. Print this page onto plain paper and trace the template onto one half of the sheet vellum.
2. Fold the vellum in half and carefully cut the circle out of both layers at once.
3. Keeping the circles together, use the bone folder to trace the triangle sides, pressing hard enough so that you make an indentation in both vellum circles.
4. Remove the top vellum circle and write your message in the triangle area.
5. Carefully position dried and pressed leaves or flowers on the bottom vellum circle (you can use a small dab of glue to hold them in place).
6. Add a small piece of transparent double-sided tape or a dab of lightweight paper glue in each of the three triangle corners.
7. Very carefully reposition the top vellum circle, matching the fold lines. Press the taped/glued corners so that the two layers stick together.
8. Fold the three edges along the fold lines, tucking the third edge under the first.

