

10 Pointed Twist Star Sequenced CP

1	2
3	4

×10

5	6
7	8

Extreme Close-Up!

9 10

11 12

Swing each flap over, one by one.

Pull open a pleat.

13	14
15	16

Repeat steps 12 -16 ten times.

The front, when completed.

17 18

19 20

The 10 Pointed Twist Star and these instructions are under a Creative Commons Attribution-NonCommercial-ShareAlike-2.5 license.

That means you can fold this model, copy this document and give it away, teach this model to as many people as you care to, develop the idea into new models, and many other things you and I haven't thought of, yet.

What you can't do is make money off of it without making appropriate sacrifices upon the altar of my vanity. Unmarked twenties, preferred. And you must ask first.

Questions? You can always contact me through my website, <http://origami.oschene.com> There's an email script in the sidebar.

Philip Chapman-Bell, Northampton, MA, USA

**Open Source Origami:
It isn't origami till you share it.**

The central decagon can be pursed in a number of ways; this is just one.

