

Origami \$ Dollar Bill Pegasus by Bo Gulledge

Tuesday, August 31, 2010
6:40 PM

Design: Bo Gulledge, Copyright 2010 All Rights Reserved

Difficulty: Advanced/Complex

Contact: trackerbo "at" spamcop "dot" net

Diagrams: Bo Gulledge Copyright 2010, All Rights Reserved

Use a crisp new US one dollar bill or a rectangle of similar dimensions

1 - start with black side up

2 - fold to white border

3 - fold at vertical raw edge

4 - unfold completely

5 - fold top right raw edge down to vertical crease

6 - unfold

7 - mountain fold top half of bill to rear

8 - fold top layer to top folded edge, repeat behind

9 - unfold rear flap upward

10 - fold corners inward on existing creases

11 - fold to the left

12 - unfold

13 - fold vertical crease to top edge

14 - unfold

15 - fold vertical crease on right down to bottom edge

16 - fold vertically along folded edge

17 - unfold to step 10

18 - open inner corners out along pre-creases

19 - continue folding right raw edge over to the left on existing vertical crease

20 - open center along existing creases

21 - continue folding left flap to right on existing vertical crease

22 - fold top flap to left on existing vertical crease

23 - fold just to existing horizontal creases aligning with underlying folded edge, then unfold

24 - "fat" rabbit ear

25 - fat rabbit ear in progress

26 - turn model over, top to bottom

27 - fold only top left layer to right, aligning with raw edges below

28 - repeat with top right layer

29 - unfold last two steps

30 - fold and unfold through all layers the top and bottom to the centerline

31 - open top layer to the left slightly, grab raw edge underneath and completely unfold the top layer out to the right

32 - begin a double-sink on pre-creases by forming a fat rabbit ear on outermost concentric ring of creases

33 - mountain fold top layer under while pulling out raw corners underneath

33a - detail of finished fold

33b - exposed underside of finished fold

34 - begin to fat rabbit ear next concentric ring of creases

35 - fat rabbit ear the right side of the top flap, too

36 - fold the entire top construct to the left on the existing vertical crease

37 - repeat the fat rabbit ear process again but only bring the edges vertical

38 - hinge the whole construct to the right

39 - push down in the center, bring sides together and indent top and bottom of construct

40 - final step of double-sink in process

41 - flatten the double-sink construct to the left

42 - swivel fold horizontal upper raw edge from the center up to the top folded edge; the hidden swivel portion of the fold need not be exact as it gets unfolded in a later step

43 - exposed detail on swivel fold, flatten and turn over top to bottom

44 - swivel fold other side

45 - turn model over top to bottom

46 - mountain fold model in half

47 - fold top flap up as far as possible, repeat behind

48 - reverse fold

49 - rotate right 90 degrees and open model

50 - reverse fold

59 - close model from right to left and rotate 90 degrees left

60 - fold top edge down next to vertical raw edge

61 - fold all layers of the flap up

62 - unfold to step 60

63 - reverse fold
note: the double-reverse fold between wings
will limit this fold slightly

64 - reverse fold

65 - fold the top wing out of the way

66 - fold top three layers up, these layers will not lie completely flat

67 - repeat step 65 and 66 behind

68 - rotate the model 90 degrees clockwise

69 - turn the model over right to left

70 - the following steps are close-ups of the head

71 - reverse fold top layer and repeat behind

72 - fold top point down, repeat behind

73 - mountain fold all layers back

74 - unfold

75 - reverse fold on crease from previous step

76 - fold down through all layers

77 - unfold.

78 - open the head

79 - fold the ears out, stretching them a little up and behind

80 - reverse fold on existing creases

81 - close the head

82 - rotate the model towards you so the nose faces you

83 - lock the face by tucking the right flap into the left reverse fold

84 - detail of locked face

85 - fold the wing forward, repeat behind

86 - open the front legs

87 - reverse fold

88 - close the model

89 - fold the leg down to vertical, repeat behind

90 - rotate the model so the rear faces you and slightly open rear legs exposing the tail

91 - pinch and lift the tail slightly above the top of the legs and close the model

92 - reverse fold

93 - repeat behind

94 - close-up view of tail folds, close model and rotate model so tail points up

95 - mountain fold on existing crease, repeat behind

96 - rotate model clockwise 90 degrees

97 - lift the wing open, it won't open all the way

98 - open the internal flap, this is part of the swivel fold from steps 42 and 43

99 - fold the "shoulder" of the wing back, or optionally, fold it forward for a different look

100 - repeat steps 97 thru 99 on the rear wing

101 - mountain fold the rear leg back

103 - mountain fold left side of the lower leg behind

102 - fold the rear leg forward at an angle to make it parallel to the front leg

104 - close-up of underside of rear leg, repeat steps 100 thru 103 behind

105 - shape the front legs

106 - pose the front legs

107 - completed Pegasus