


STARC MANOR Assembly Instructions Page 2.

WHAT YOU'LL NEED: Scissors, Elmer's glue or a glue stick, a black marker and a ruler or other straight-edge. (This project should be printed on card stock.)

FOLDING TIP: I recommend 'scoring' the fold lines before folding. You can use an old ink pen, a knitting needle, the end of a paper clip, or any metal object that will make a crease on the fold lines without tearing the paper. Scoring will help you fold much more quickly and precisely.

BUILDING TIP: After scoring but before folding, you can use the black marker to get rid of the blue and green fold lines. This model will look much nicer with the fold lines removed. You can also darken the edges of each model piece (before assembling) by laying the marker's tip sideways on the paper's edge, or by laying the piece on another sheet of paper and then tracing around the piece with the marker.

ASSEMBLY:

Print out all seven parts pages (being careful not to resize, shrink or enlarge) and give the printed pages plenty of time for the ink to dry. Cut out the HOUSE FRONT on Parts page 1. This piece includes both the front and left side of the house. Fold the large gray tab DOWNWARD and then fold the side panel DOWNWARD, folding along the blue line. Cut out PANEL A and PANEL B on Parts Page 1. Glue PANEL A to the unprinted side of the front peak and glue PANEL B to the unprinted side of the side peak, as shown in Figure 1. Trim if needed.

Cut out the HOUSE BACK on Parts page 2. This piece includes both the back and right side of the house. Fold the large gray tab DOWNWARD and then fold the side panel DOWNWARD, folding along the blue line. The two smaller peaks each have two small triangular tabs. Fold all four triangular tabs DOWNWARD.

Cut out PANEL C and PANEL D on Parts Page 2. Glue PANEL C to the unprinted side of the back peak and glue PANEL D to the unprinted side of the side peak. Cut out the two PANEL E pieces and glue one to the unprinted side of each remaining peak on the HOUSE BACK. Trim if needed.

This model looks nice with open doorways, but if you prefer you can add closed wooden doors. To do so, cut out the three DOORS on Parts Page 1. Glue the doors over the back doorway and both of the front doorways.

Now glue the gray flap on the HOUSE FRONT to the side panel of the HOUSE BACK. Glue the gray tab on the HOUSE BACK to the side panel of the HOUSE FRONT. Your model should now resemble Figure 2.

Before adding the roof, fold all six peaks OUTWARD, folding along the upper edge of the building's trim, as shown in Figure 3. (You can flatten the model and use a ruler for this step.)

Now cut out the MAIN ROOF on Parts Page 5. Fold all six gray tabs DOWNWARD and fold DOWNWARD along the blue center line. Position the roof as shown in Figure 4 and glue the two large gray tabs to the front and rear panels of the house (This is a tricky step but work carefully and it should turn out OK). To finish connecting the MAIN ROOF, place glue on the four remaining roof tabs and connect the roof to the peaks on both sides of the house, as shown in Figure 5.

Cut out the two ROOF A pieces on Parts Page 6. For each piece: fold the two gray tabs DOWNWARD, fold DOWNWARD along the blue center line and then fold the two flaps UPWARD, folding along the green lines.

Place one of the ROOF A pieces against the inside of the house's front peak as shown in Figure 6. Glue the gray roof tabs to the gray spaces on the peak. Then fold the peak upright and glue the two roof flaps to the main roof as shown in Figure 7. Repeat this process to add the remaining ROOF A piece to the house's large rear peak.

Now cut out the two ROOF B pieces on Parts Page 6. For each piece: fold the two gray tabs DOWNWARD, fold the two small triangular side tabs DOWNWARD (folding along the blue lines), fold DOWNWARD along the blue center line, and then fold the two roof flaps UPWARD, folding along the green line.

Add a ROOF B piece to each of the two remaining rear peaks on the house, connecting them in the same manner as we did previously. Glue the small triangular side tabs on each peak directly over the two side tabs on the ROOF B pieces (you can use your scoring tool to apply glue and to press against). Fold the peaks upright and glue the flaps to the main roof.

Now we'll add towers to the front of the house. Cut out the RIGHT TOWER on Parts Page 3. This piece has a front panel (in the center), two side panels (on either side of the center panel), and two flaps (the two outside panels, one with windows and one without). Fold the two flaps UPWARD, folding along the green lines. Fold the two side panels DOWNWARD, folding along the blue lines. The piece should resemble Figure 8. Cut out one of the PANEL F pieces on Parts Page 3 and glue it to the unprinted side of the right tower's peak. Trim if needed.

(Continued on next page)

STARC MANOR Assembly Instructions Page 3.

Cut out one of the ROOF C pieces on Parts Page 6. Fold the two gray tabs DOWNWARD, fold the two side tabs DOWNWARD (folding along the blue lines), fold DOWNWARD along the blue center line, and then fold the two roof flaps UPWARD, folding along the green line.

Glue the gray tabs on ROOF C to the inside gray spaces on the RIGHT TOWER'S peak and then glue the two ROOF C side panels directly over the matching areas of the tower's side panels. The tower should now resemble Figure 9.

Place the RIGHT TOWER on the right side of the building's front, as shown in Figure 10. Glue the tower's flaps to the matching areas on the house's front and then glue the roof flaps to the main roof.

Cut out the LEFT TOWER on Parts Page 3, the remaining PANEL F piece on Parts Page 3, and the remaining ROOF C piece on Parts Page 6. Add PANEL F and then ROOF C to the LEFT TOWER in the same manner as we did previously. Then connect the LEFT TOWER to the left side of the house's front panel, again gluing in the same manner as before.

Now cut out the ENTRANCE on Parts Page 4. Like the towers, this piece has a front panel (in the center), a side panel on either side of the front panel and flaps on the outsides. Fold the two outer flaps UPWARD, folding along the green lines. Fold the two side panels DOWNWARD, folding along the blue lines. Fold the two triangular bottom tabs UPWARD.

Cut out the BALCONY on Parts Page 4. Fold the four side panels UPWARD, folding along the green lines. Glue the BALCONY to the inside of the ENTRANCE as shown in Figure 11. Be sure the balcony panel with the black area is towards the back of the entrance (it's part of a doorway). If you added wooden doors earlier, remove the black area.

Cut out the two INNER WALLS on Parts Page 4 and glue them to the inside of the ENTRANCE'S side panels as shown in Figure 12. This will prevent the white paper from showing when looking into the entryway. Be sure the inner walls don't extend beyond the ENTRANCE'S bottom edge (where the triangular tabs are folded). Trim if needed.

Place the ENTRANCE flaps over the matching areas on the HOUSE FRONT and glue the entrance in place, as shown in Figure 13. (Glue both the entrance flaps and the balcony's rear panel.)

Cut out the RIGHT WING on Parts Page 4. Once again, this piece has a center panel, side panels on either side of the center panel, and flaps on either end. Fold the two outer flaps UPWARD, folding along the green lines. Fold the two side panels DOWNWARD, folding along the blue lines.

Cut out one of the PANEL G pieces on Parts Page 4 and glue it to the unprinted side of the RIGHT WING'S peak. Trim if needed.

Now cut out one of the SIDE ROOFS on Parts Page 5. Fold the two gray tabs DOWNWARD. Fold the two rectangular brick side panels DOWNWARD, folding along the blue lines. Fold DOWNWARD along the blue center line and then fold the two triangular brick flaps UPWARD, folding along the green lines.

Glue the SIDE ROOF'S gray tabs to the gray spaces on the inside of the RIGHT WING'S peak, in the same manner as we did the towers and tower roofs. The combined RIGHT WING and SIDE ROOF should resemble Figure 14. Glue the RIGHT WING'S flaps directly over the matching areas on the house's right side, as shown in Figure 15. Glue the SIDE ROOF'S two flaps to the side of the house to finish attaching the wing.

Cut out the LEFT WING on Parts Page 4, the remaining PANEL G on Parts Page 4, and the remaining SIDE ROOF on Parts Page 5. Fold and assemble these pieces in the same manner as we did the RIGHT WING. Attach the finished wing to the left side of the house in the same manner as we did the right wing.

Now cut out the two CHIMNEYS on Parts Page 3. For each chimney: fold all six black tabs DOWNWARD. Fold the blue tab DOWNWARD. Then fold the two gray tabs DOWNWARD and fold DOWNWARD between the four brick panels (folding on the blue lines). Glue the four large black tabs to the back of the adjacent brick panels. Then use the black marker to darken the areas between these tabs. Also darken the unprinted side of the blue tab. Glue the small black triangular tabs to the back of the gray triangular tabs. Now glue the blue tab to the back of the opposite brick panel, forming a rectangular chimney as shown in Figure 16.

Fold the two gray tabs inward and place the chimney over one of the black areas on the top of the main roof, as shown in Figure 17. Glue the two gray chimney tabs to the roof.

Repeat this process with the remaining chimney, gluing it over the remaining black area in the main roof.

(Continued on next page)

STARC MANOR Assembly Instructions Page 4.

The house is now finished! But it will look nicer if we give it its own little piece of mossy land to rest upon... Cut out the BASE on Parts Page 7. Each of the eight small gray triangular tabs has a gap on one side. Cut away these gaps to separate one side of each tab from the base (so the tabs can be folded later). Also remove the white area in the center of the BASE. Fold the six large gray tabs with green dots UPWARD. Fold all eight brick side panels DOWNWARD. Fold all eight small gray tabs DOWNWARD.

Glue each of the eight small gray triangular tabs to the adjacent brick side panels, forming a base like the one shown in Figure 18. Now place the house over the six large gray tabs (being sure the pathway is in front of the house) and glue all six tabs to the inside of the house to connect it to the base. Use plenty of glue on the side tabs and press gently to avoid crushing the building's wing sections.

To finish the model, glue the two green triangular tabs on the ENTRANCE to the base (to help keep the front entryway from floating above the base). The model should now resemble Figure 19.

And that's everything! You're now the new owner of Starc Manor.