

IMPORTANT: before starting, see page 3 for layout plans.

1) Blintz

2) Blintz & Unblintz

3)

4) Fold and Unfold

5) Repeat 3&4
Horizontally

6) Unfold completely

7) Rabbit Ear

8) Squash

9) Bring down 2 flaps
do not flatten

10) (3-d view)
Rabbit ear

11) Squash

12) Squash 2 flaps
thru middle let
outside layers
fly out.

13)

14)

15

64 Unit Chess Board

By Kim Best - April 26, 1995

16) Rabbit ear

17)

18)

19)

20) Rabbit ear

21)

22)

23)

24) Rabbit ear

25)

26)

27)

28) Rabbit ear

30) Area in dotted square will be actual chess square fold each corner differently depending whether it is a Tab, a Slot or a Edge.

30a) Tab: leave as is

30b) Slot: make a good clean open sink.

30c) Edge: Fold and unfold

29)

31) fold 4 flaps up perpendicular to rest of model

32) 3-D view: one flap, pullout some paper

33) Squash and flatten

34) Fold and unfold left triangle only

35) Swivel one flap to the left

36) Tuck in top pocket

37) fold to form two walls meeting in a corner

38) Repeat steps 32-37 on the other three flaps

39) Fold down any Edge triangles

CONSTRUCTION:

Insert Tabs into Slots so that fins on the tabs interlace with those on the slots.

Like this:

This allows for the tightest fit. As well as adding friction to hold the finished board together.

I have found it easiest to form groups of two units, then put these together in squares of 4. Then groups of 8, squares of 16, then two groups of 32. Leaving the hardest part of joining the two 32 unit pieces into one 64 unit chess board.

LAYOUT:

Before folding the individual units, lay out a plan such as the one on the right indicating which sides will be Tabs, Slots, or Edges. In the illustration, if a 'V' is point to a side, it is a Tab. If the 'V' is pointing away it is a slot. Sides with no 'V' and heavy outlines are Edges.