

Make your own origami crane!

Begin with a square piece of paper - ideally one side coloured and the other plain. Place the coloured side face up on the table. In all diagrams, the shaded part represents the coloured side.

1. Fold diagonally to form a triangle. Be sure the points line up. Use your thumbnail to make all creases very sharp.

Now unfold the paper

2. Now fold the paper diagonally in the opposite direction, forming a new triangle.


Unfold the paper and turn it over so the white side is up. The dotted lines in the diagram are creases you have already made.


3. Fold the paper in half to the right to form a tall rectangle.


Unfold the paper.

4. Fold the paper in half, bringing the bottom up to the top and form a wide rectangle.


Unfold the rectangle, but don't flatten it out. Your paper will have the creases shown by the dotted lines in the figure on the right.


5. Bring all four corners of the paper together, one at a time. This will fold the paper into the flat square shown on the right. This square has an open end where all four corners of the paper come together. It also


has two flaps on the right and two flaps on the left.

- 6. Lift the upper right flap, and fold in the direction of the arrow. Crease along line a-c.
- 7. Lift the upper left flap and fold in the direction of the arrow. Crease along the line a-b.


8. Lift the paper at point d (in the upper right diagram) and fold down into the triangle bac. Crease along the line b-


Undo the three folds you just made (steps 6, 7, and 8), and your paper will have the crease lines shown on the right.


9. Lift just the top layer of the paper at point a.


19. Repeat this "book fold" (step 18) on this side. Be sure to fold over only the upper flap.


21. Turn the figure over. Repeat step 20 on this side so that all four points touch.


23. Flip the entire figure over. Repeat the "book fold" (step 22) on this side.


pinch

26. Take the end of one of the points, and bend it down to make the head of the crane. Using your thumbnail, reverse the crease in the head, and pinch it to form the beak. The other point becomes the tail.


Why not use a black and red crayon or marker and give your origami crane the features of a Whooping crane?

