

Flower for Rose

by Darren Scott

1. Crease along the diagonal and unfold.

2. Fold the two left edges so they lie along the center of the paper.

3. Fold the top flap inside the flaps created in step 2.

4. Turn model over.

5. Fold the left tip so it lies along the right hand side.

6. Completed unit now fold 7 more.

Flower for Rose

by Darren Scott

7. Assembly
Insert tab of unit ① into slot of unit ②.

8. This is what they look like assembled now turn the modules over to lock into place. (glue should not be required)

9. Lock the modules in place by folding the flap of unit ① inside unit ②.

10. Continue to lock the remaining units in place.

11. Complete now turn the ring over.