

Balrog

Eileen Tan
etan@physics.cornell.edu
3 February 2003

Wing and arms

1. Fold a fish base.

2. Valley fold the bottom
flap to the right.

3. Valley fold along the
angle bisectors.

4. Mountain fold in half.

5. Squash fold.

6. Turn model over.

9 0 ˚

7. Valley fold along the
angle bisector, while making a
squash fold at the corner.
Mountain fold the left bottom flap
in half, and valley fold the right
bottom flap in half.

8. Valley fold the flap
to the left.

9. Valley fold the flap, like in
step 7,

10. Valley fold the flap to the
right. This is a judgement fold.

11. Rotate 90 degrees
clockwise.

12. Finished wing and arm.
Repeat, except with the reverse
mirror symmetry, to form the
other wing and arm.

1/4

3/4

Body

1. Fold and unfold.

2. Fold and unfold.

3. Fold all four sides in,
making preliminary bases
at the corners.

4. Petal fold three corners,
squash fold the remaining corner.

5. Petal fold.

6. Reverse fold.

1 8 0 ˚

7. Bird base.

8. Valley fold the top
flap down.

9. Reverse fold the two
bottom flaps.

10. Rotate model by
180 degrees.

11. Turn model over.

12. Valley fold the top
flap over to the right.

13. Insert the triangular
flaps of the wing into the pocket.

14. Valley fold the wing over.

15. Valley fold the flap back
to the left.

16. Repeat steps 13-15 with
the second wing.

17. Valley fold the top flap upwards.
This is the tail.

18. Rabbit ear.

19. Narrow the tail with
valley folds.

20. Valley fold the tail downwards,
and turn the model over.

21. Mountain fold.

22. Valley fold the head down.
Valley fold to form the shoulders.

23. All that's left now are the
details.

Head - here is one possible folding method:

24. Crimp the triangular
flaps to form the horns.
Pleat the top flap.

25. Valley fold to form
the nose. Tuck the tip of
the flap under the pleat.

26. Valley fold the
flap under the nose.

27. Mountain fold the corners.
Valley fold the bottom flap.

28. Finished head.

Arm - one possible method

29. Reverse fold.

30. Colour change.

31. Valley fold and
swing the flap up. A
crimp is needed in the
middle section of the flap.

32. Pinch the arm to
narrow it.

33. Finished arm and
sword.

34. To form a whip,
follow steps 29 to 33,
and then twist the flap.

34. Finished whip.

36. Curve the horns.
Pleat the wings and curve
the leading edges.
Crimp to form feet.
Mountain fold the legs (at
an angle of 90 degrees to
the rest of the body).

35. Crimp the legs.

37. Finished Balrog.

© Eileen Tan 2003

