

How to Make an Origami Cube

Step One: Make your paper square

Step Two: Fold you paper in half

Step Three: Fold the edges to the centre

Step Four: Make a crease from c to d by folding point a to meet point b. Then open out to Step 3 again

Step Five: Fold Point e (shown in Step 3) under, along the diagonal fold:

Step Six: Next the left hand flap will be folded under the right hand flap.

Step Seven: Now repeat with the other end, folding the right hand lower flap under the left hand flap, folding along a diagonal crease

Step Eight: The finished unit has two flaps and two pockets, make two additional diagonal creases and fold back the flaps as shown:

Step Nine: In your groups make six of these units, then assemble them into a cube as follows:

The flap of one unit fits into the pocket of another:

