


2017
HISPANIC COUNTRIES:
HOLIDAYS & CELEBRATIONS
CALENDAR
www.hispanicmama.com


HISPANIC COUNTRIES HOLIDAYS & CELEBRATIONS

JANUARY

- 1 NEW YEAR'S DAY
- 1 LIBERATION DAY (CUBA)
- 6 THREE KING'S DAY OR EPIPHANY
- 9 BIRTHDAY OF EUGENIO MARÍA DE HOSTOS (PUERTO RICO)
- 16 MARTIN LUTHER KING DAY (PUERTO RICO)
- 21 ALTAGRACIA DAY (DOMINICAN REPUBLIC)
- 26 JUAN PABLO DUARTE DAY (DOMINICAN REPUBLIC)
- 28 BIRTH OF JOSÉ MARTÍ (CUBA)

FEBRUARY

- 5 CONSTITUTION DAY (MEXICO)
- 14 VALENTINE'S DAY
- 12 CHILE'S INDEPENDENCE DAY
- 18 LUIS MUÑOZ MARÍN DAY (PUERTO RICO)
- 20 PRESIDENT'S DAY (PUERTO RICO)
- 24 FLAG DAY (MEXICO)
- 27 DOMINICAN REPUBLIC'S INDEPENDENCE DAY
- 26-28 CARNAVAL

MARCH

- 1 HEROES' DAY (PARAGUAY)
- 8 WOMEN'S DAY
- 21 BIRTH OF BENITO JUAREZ (MEXICO)
- 22 EMANCIPATION DAY (PUERTO RICO)
- 24 DAY OF REMEMBRANCE FOR TRUTH AND JUSTICE (ARGENTINA)


HISPANIC COUNTRIES HOLIDAYS & CELEBRATIONS

APRIL

- 2 DAY OF THE VETERANS AND THE FALLEN IN MALVINAS WAR
- 9 - 16 HOLY WEEK
- 11 BATTLE OF RIVAS DAY (COSTA RICA)
- 14 PAN AMERICAN DAY (HONDURAS)
- 16 JOSÉ DE DIEGO DAY (PUERTO RICO)
- 19 LANDING OF THE 33 PATRIOTS DAY (URUGUAY)
- 30 CHILDREN'S DAY (MEXICO)

MAY

- 1 LABOR DAY
- 5 BATTLE OF PUEBLA (MEXICO)
- 10 MOTHER'S DAY (MEXICO, GUATEMALA, EL SALVADOR)
- 15 PARAGUAY'S INDEPENDENCE DAY
- 18 BATTLE OF LAS PIEDRAS (URUGUAY)
- 24 BATTLE OF PICHINCHA (ECUADOR)
- 25 MAY REVOLUTION DAY (ARGENTINA)

JUNE

- 12 CHACO ARMISTICE (PARAGUAY)
- 15 CORPUS CHRISTI (BOLIVIA)
- 17 MARTÍN MIGUEL DE GÜEMES (ARGENTINA)
- 18 FATHER'S DAY
- 19 ARTIGAS DAY (URUGUAY)
- 21 AÑO NUEVO AYMARA (BOLIVIA)
- 24 FEAST OF SAN JUAN BAUTISTA (PUERTO RICO)
- 24 INTY RAYMI (PERU)
- 24 BATTLE OF CARABOBO (VENEZUELA)
- 29 FEAST OF SAN PEDRO Y SAN PABLO


HISPANIC COUNTRIES HOLIDAYS & CELEBRATIONS

JULY

- 4 USA INDEPENDENCE DAY (PUERTO RICO)
- 5 VENEZUELA'S INDEPENDENCE DAY
- 6-14 SAN FERMÍN FESTIVAL (SPAIN)
- 9 ARGENTINA'S INDEPENDENCE DAY
- 19 REVOLUTION DAY (NICARAGUA)
- 20 COLOMBIA'S INDEPENDENCE DAY
- 24 BIRTH OF SIMON BOLIVAR
- 25 PUERTO RICO CONSTITUTION DAY
- 25 ANEXIÓN DEL PARTIDO DE NICOYA A COSTA RICA
- 25-27 NATIONAL REVOLUTIONARY DAY (CUBA)
- 28 PERU'S INDEPENDENCE DAY

AUGUST

- 6 FIESTAS AGUSTINAS (EL SALVADOR)
- 6 BOLIVIA'S INDEPENDENCE DAY
- 7 BATTLE OF BOYACÁ (COLOMBIA)
- 10 ECUADOR'S INDEPENDENCE DAY
- 15 ASSUMPTION DAY
- 17 SAN MARTÍN DAY (ARGENTINA)
- 25 URUGUAY'S INDEPENDENCE DAY
- 30 FEAST OF SANTA ROSA DE LIMA (PERU)

SEPTEMBER

- 8 FEAST OF NUESTRA SEÑORA DE LA CARIDAD DEL COBRE (CUBA)
- 15 INDEPENDENCE DAY FOR EL SALVADOR, COSTA RICA, GUATEMALA, HONDURAS, AND NICARAGUA
- 16 MEXICO'S INDEPENDENCE DAY
- 18 FIESTAS PATRIAS (CHILE)
- 24 MERCEDES DAY (DOMINICAN REPUBLIC)


HISPANIC COUNTRIES HOLIDAYS & CELEBRATIONS

OCTOBER

- 9 DAY OF RESPECT FOR CULTURAL DIVERSITY (ARGENTINA)
- 9 INDEPENDENCE OF GUAYAQUIL (ECUADOR)
- 12 COLUMBUS DAY
- 18 OUR LORD OF MIRACLES (PERU)

NOVEMBER

- 1 DÍA DE TODOS LOS SANTOS
- 2 DAY OF THE DEAD
- 3 CUENCA'S INDEPENDENCE DAY (ECUADOR)
- 3 PANAMA'S INDEPENDENCE DAY
- 5 MOVIMIENTO DE SEPARACIÓN EN COLÓN. (PANAMA)
- 11 VETERAN'S DAY (PUERTO RICO)
- 13 CARTAGENA'S INDEPENDENCE DAY (COLOMBIA)
- 19 DISCOVERY OF PUERTO RICO
- 20 REVOLUTION DAY (MEXICO)
- 23 THANKSGIVING (PUERTO RICO)

DECEMBER

- 6 CONSTITUTION'S DAY (SPAIN)
- 8 INMACULADA CONCEPCIÓN DE MARÍA DAY
- 12 VIRGEN DE GUADALUPE DAY (MEXICO)
- 16-24 LAS POSADAS
- 24 NOCHE BUENA
- 25 CHRISTMAS
- 28 DAY OF THE HOLY INNOCENTS
- 31 NEW YEAR'S EVE