


Intermediate
 A 15cm (6 inch) square makes a 7.5cm (3 inch) tall model.


1. Start with a square, face-color side up. Fold in half and unfold.


2. Valley-fold two corners to the center-line.


3. Fold edges to center and unfold.


4. Fold and unfold edges to last creases.


5. Reverse-fold along pre-creases.


6. Reverse-fold along pre-creases.


7. Repeat steps 5-6 on the left.


8. Valley-fold both flaps.


9. Valley-fold in half.


10. Outside reverse-fold.


Cat (Page 2)


11. Fold in half, squash-folding underneath.


12. Repeat behind.


13. Fold flap down. Repeat behind.


14. Closed sink. Repeat behind.


15. Rotate.


16. Squash-fold.


17. The following steps will focus on the head.


18. Fold two flaps up, squashing the layers underneath.


19. Open the eyes with small squash-folds.


Cat (Page 3)


20. Mountain-fold the ears behind.


21. Mountain-fold the tips of the head.


22. Back to full model view.


23. Valley-fold the body under the head.


24. Mountain fold the tip of the head;
curl the tail behind.


25. Cat completed.

Visit WWW.GILADORIGAMI.COM for more!