

Dragon

© Gilad Aharoni (Israel) 1997

High Intermediate

A 15cm (6 inch) square makes a 5cm (2 inch) tall model.

1. Start with a square, colored side up.
Fold four corners to the center.

2. Four rabbit-ear folds.

3. Pleat. Rotate.

4. Swivel flaps inside.

5. Turn over.

6. Valley-folds.

Dragon (Page 2)

7. Squash-folds.

8. Squash-fold flap. Note distribution of layers.

9. Tuck lower section under top layer of upper section.

10. Fold behind

11. Valley-fold inside

12. Repeat steps 8-11 on the left.

13. Mountain-fold in half.

14. Two double-rabbit-ears.

15. Two double-rabbit-ears for the legs, and two rabbit-ears for the hands.

Dragon (Page 3)

16. Inside-reverse-fold.

17. Another inside-reverse-fold.

18. Shape wings and tail.

Dragon completed