


1. Cockpit Nose


2. Cockpit 1


2. Cockpit 2


3. Cockpit 3


4. Cockpit 4


8. Cockpit Back Plate


5. Canopy (Cut out black areas for glass)


6. Cockpit seats
(This seat was picked up from psalvails Imperial Gunship template. Thanks go out to him.)


7. Cockpit controls
(This was picked up from psalvails Imperial Gunship template. Thanks go out to him.)


Imperial Guard Vulture
goyo2303@earthlink.net
September the 22nd, 2006
Letter Size Format
(8.5x11) @ 100%

Legend/Key:


Thick Black Line	= Cut _____
Thin Black Line	= Score _____
Dash Dot Line	= Placement -----
Dotted Line	= Score opposite side -----


9. TurboFan Front Plate
(Cut out black area)


10. TurboFan Cut to inner circle
then bend blades


11. TurboFan Back Plate


12. TurboFan Outer casing, use round pencil to press curve


13. TurboFan Outer Casing Trim, use round pencil to press curve


16. Exhaust cone 1 (Use toilet paper core to form Turbo Fan Exhaust. Must fit into #14 hole. Cut end at a slant)


17. Exhaust cone 2 (Glue this together first to define the back end circumference of the exhaust cone. This slides into the toilet paper cone about half way. The ends need to make a perfect circle)


14. TurboFan back casing (Cut out black area and use it to define the front end circumference of the Exhaust Cone)


19. Large TurboFan
Mounts x4


20. Small TurboFan
Mounts x6


18. Exhaust cone 3 (This slides into exhaust cone 2 about half way. The ends need to make a perfect circle)

21. Outer Aeleron x2


22. Inner Aeleron x2


29. Wing x2 2mm with
armour placement


30. Wing Armour1 Use hole punch to make holes. Keep holes and trim to hexagon shape and reinsert into holes


31. Wing Armour2


32. Wing Armour3


37. Wing Exhaust2
To curve in to shape
press around a round
pencil x4


38. Wing Exhaust1
To curve in to shape
press around a round
pencil and glue ends
x4


33. Wing Armour4


34. Wing Armour5


35. Wing Armour6


36. Wing Armour7

23. Tail/Stabilizer Inner 2mm Thick


25. Upper Tail Wing x2 2mm
27. Upper Tail Wing Armour & Flaps x2 2mm


26. Lower Tail Wing x2 2mm
28. Lower Tail Wing Armour & Flaps x2 2mm

0 5

Imperial Guard Vulture
goyo2303@earthlink.net
September the 22nd, 2006
Letter Size Format
(8.5x11) @ 100%


39. Aeleron Armour1 top wing x2


39. Aeleron Armour3 wingx2


42. Aeleron Armour4 wingx2


40. Aeleron Armour2 Under wingx2


43. Tail Armour and Flaps


44. Inner Landing Gear 2 mm thick x2


45. Underwing landing gear box x2


48. Lading gear Strut x6
Use lollipop stick cut in 3mm segments for strut assembly


46. Landing gear box Light Frame x2


49. Missile Launcher Tube x2


50. Missile Launcher End x4
Fill holes with tissue to make missile ends


47. Landing gear Pads 2mm thick x6


51. Missile Launcher Tube Trim x4


51. Heavy Las Cannon Stock x2


52. Heavy Stubb Cannon Stock x2


53. Heavy Bolter


54. Heavy bolter mount/casing x2


55. Heavy Bolter casing


Imperial Guard Vulture
goyo2303@earthlink.net
September the 22nd, 2006
Letter Size Format
(8.5x11) @ 100%


56. Heavy Bolter Ammo Case


57. Spacer between turr and cockpit


58. Weapon Mount to armament 4mm thick x however many arms you build

59. Missiles and bomb. These are roll up paper to desired thickness. Then with sharp hobby knife the ends are trimmed to desired point and shapes. Fins are then added. All arms are interchangeable with rare earth magnets glued onto the weapons mount