


Angel


created & diagrammed by Alec Fehl


1] Colored preliminary fold.


2] Squash fold. Repeat on back and sides.


3] Inside petal fold. (Petal fold, then tuck the triangle underneath.) Repeat on sides. DO NOT repeat behind.


4] Reverse fold point up. Repeat on right.


5] Turn over.


6] Tuck bottom flap inside. Crimp head.


7] Tiny reverse fold at base of head. Repeat on right and behind. Turn over.


8] Reverse fold bottom corners. Squash fold the wing.


9] Valley fold wing over.


10] Valley fold side of wing to the left. Fold other side to the right. They will overlap. Tuck one flap into the pocket to lock the wing. (Tuck flap ● into pocket ○.)


11] Repeat 8-10 on other wing. 3-D head by pulling out 4 trapped ridges. Turn over.


The completed angel

