Making a Stone Age Paper Tool: Axe

You will need:

scissors glue stick stone age paper tool print outs

Instructions

- 1. Cut around the edges of the four axe parts by following the solid black lines.
- 2. Next fold down the dotted lines to create hill folds.
- 3. Fold up the dashed and dotted lines to create valley folds.
- 4. Apply glue to tab 5 and stick this to the corresponding section which, when folded round, forms the top of the handle.
- 5. Apply glue to tab 12 and stick this to the corresponding section which, when folded round, forms the bottom of the handle.
- 6. Apply glue to tabs 6 and 7 to neatly close one end of the handle.
- 7. Next apply glue to tabs 13, 14 and 15 and join the two sections of the handle together.
- 8. Apply glue to tabs 1, 2, 3 and 4 and stick these to the corresponding sections which, when folded round, forms the stone axe-head.
- 9. Next apply glue to tabs 8 and 9 and attach the axe-head to either side of the handle.
- 10. Finally apply glue to tabs 10 and 11 on the fourth section to complete the back of the axe-head.

Stone Age Paper Tool : Axe

