

1 Fold to the center.

2 Unfold.

3 Fold and unfold.
Repeat at the other three corners.

4 This is a 3D fold. Raise at 90 degrees, forming a "room corner" (floor and two walls).

5 Like this (perspective view).

6 Detail near point b.
Reverse fold.

7 Undo. Squash fold to the walls.

8 Two reverse folds (this is similar to a petal fold).

9 Lower lids a and c.

(C) Marc Vigo
The diagrams are strictly for your personal and non-commercial use only.
Please refrain from using the diagrams or folded models for commercial purposes
or publication in any form or media without my written permission.

A Box

Created by Marc Vigo Anglada
1996

Page 2 of 2

- 10** Lower point b to lock the corner.
Repeat steps 4–10 on the other
three corners.

- 11** This is the finished box, open.
To close it, valley fold the four lids...

- 12** Close lids one over the other. The fourth
lids must go over the first and under the first.

- 13** The box, closed.