

the Sun, the Moon,
and the
Origami Grammie

Christine Petrell Kallevig

Storytime Ink International • Cleveland, Ohio

By the same author:

Folding Stories: Storytelling and Origami Together As One
Holiday Folding Stories: Storytelling and Origami Together For Holiday Fun
All About Pockets: Storytime Activities For Early Childhood
Bible Folding Stories: Old Testament Stories and Paperfolding Together As One
Carry Me Home Cuyahoga: A Children's Historical Novel
Fold-Along Stories: Quick and Easy Origami Tales for Beginners
Please Pass Grandma's Leg - AKA: The Case of the Sacked Potatoes
Nature Fold-Along Stories: Quick and Easy Origami Tales About Plants and Animals
Our Sculptures Ourselves: A New Look at Public Art in Northeast Ohio

Copyright © 2014 by Christine Petrell Kallevig

All rights reserved. No part of this book may be printed, duplicated, reproduced, or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the publisher:

Storytime Ink International
Mail: P. O. Box 470505, Cleveland, Ohio 44147
Web: www.storytimeink.com
Email: storytimeink@att.net
Telephone: (440) 584-0018

ISBN-13 978-09897371-1-1

Illustrations by Christine Petrell Kallevig
Sun and Moon origami based on the Magic Pinwheel Ring designed by Robert E. Neale

First Edition

10 9 8 7 6 5 4 3 2 1

Printed in the United States of America. Fully CPSIA compliant.

Library of Congress Catalog Card Control Number: 2013948769

*I wish to thank
origami master
Robert E. Neale,
the ingenious designer
of the Magic Pinwheel Ring,
for inventing the fantastic transforming
eight-piece modular origami model
featured in this book. Its elegant
simplicity is truly inspirational.*

*I would also like to express my deep
gratitude to the many thousands of students,
teachers, librarians, administrators, parents,
and grandparents who have participated so
enthusiastically in my paper folding sessions
and storytelling programs since 1990.
Thank you for your generosity and
contagious energy. This book is
Dedicated to all of you.*

Jacob and Isabella stayed with Grammie and her dachshund, Taro, whenever Mom had to work away from home. Mom usually dropped them off on the way to the airport and picked them up a few days later.

Grammie's house was convenient, and kind of fun, but she had **WAY TOO MUCH PAPER!**

Grammie loved origami, so she folded paper every day, in and out, over and under, back and forth, up and down, until it didn't look anything like paper anymore.

When Jacob and Isabella were little, they mispronounced origami as *ori-GRAMMIE*, which stuck as a nickname for their paper folding grandmother.

Early one morning, Taro whined and scratched at the door until Grammie followed him outside. She was surprised to see that the stubborn moon refused to let go of the night, even though the stars had already surrendered to the rising sun.

The moon and sun in the sky at the same time gave Grammie an origami idea that she couldn't wait to try.

