

WEAPONS RACK

Difficulty Rating (Out of 10): 3

Recommended Duplications: 4 (This generic weapon rack is at home in the torture room, barracks, treasure rooms'.well, everywhere really.)

Steps:

- Cut and score where marked. Be sure to cut straight through the dominant black line separating the models. Each sheet contains 4 weapons rack.
- Fold your models where scored
- Glue the beige tabs (glue tabs) to the inside of the rack section. **IMPORTANT:** As with most of the models in this set it is important that you use the Wooden Ruler Technique as noted in the beginners guide. It is impossible to get a good bond with your fingers alone on this model. When done properly your model should form a sturdy triangular shape.

That's IT! If you got lost or overloaded with this monster instruction list then refer to the photos.

Cut Through Black Lines and Borders
Score and Fold Along Dotted Lines
Score and Fold on Reverse Side

