


Origami Wallet / Folder

This wallet / folder is a traditional origami fold and it can be made in many different sizes and used in many different ways. Papers, notes, photographs and other treasures can be tucked inside.

You will need a large square of paper if you want to use it as a conventional wallet, and a very large square for a folder. We used a 6x6" square of origami paper and our finished wallet was quite small - perfect for a set of "promise" coupons to give to someone special!


1. Start with your paper coloured-side down. Fold in half vertically, crease, then open up again.


2. Fold the sides into the centre, crease, and open.


3. Fold each of the corners in, lining them up with the crease marks, as shown.


4. Fold the sides into the middle again.


5. Flip over.


6. Fold the top edge down as shown, and crease well.

Origami Wallet / Folder - Page 2


7. Now fold the bottom edge up so that it overlaps the other flap slightly and crease well.


8. Tuck the bottom flap inside the top flap.


9. Fold in half, and your wallet is made! You can tuck all sorts of things inside this useful wallet or folder!

