

Disney Parks Blog

presents:

Disney Paper Parks

AVENGERS
CAMPUS

designed by Stephanie Jazmines, Amy Young, Audrey Aronoff of:

Walt Disney IMAGINEERING
#DisneyMagicMoments #DisneyPaperParks

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

AVENGERS CAMPUS

Sheet Numbers: A, B, C, D, E, F, G, H, I, J, K, L, M, N, O

HISTORY

Super Heroes Assemble! Avengers Campus – an entirely new land dedicated to discovering, recruiting and training the next generations of Super Heroes – is opening June 4, 2021 at Disney California Adventure® Park. At this fully immersive land, you will be invited to team up with the Avengers and their allies and live out your Super Hero dreams! Sling webs at WEB SLINGERS: A Spider-Man Adventure. Power up with tiny treats and massive meals at Pym Test Kitchen, an innovating science lab where the food and drinks tell a story. At a nearby Ancient Sanctum, Doctor Strange will train recruits in the mystic arts while bringing the space to life with powerful spells. Make sure you stop by the WEB Suppliers store to stock up on the latest inventions, including interactive Spider-Bots! And keep a look out in the sky to witness Spider-Man swinging into action with gravity-defying acrobatic feats. Welcome to Avengers Campus.

MATERIALS

Please Note: When cutting with scissors and working with any of the materials listed above, adult participation and supervision is recommended.

GUIDE

Lines	
-----	Valley fold, fold in front
.....	Mountain fold, fold behind
————	Cut
.....	X-ray or guide line.

INSTRUCTIONS

1. Color the sheets as you like.
2. Lay out the sheets according to the guide above. This will be where you place each of the buildings on the Campus. You can tape the sheets together or leave them loose for easy storage later.
3. To build the foliage and lights: Color however you'd like! Cut along solid lines and wherever indicated. Fold and glue the tops of the trees together to form a triangle. Make as many as you want to place around the Campus!

TABLE OF CONTENTS

I. Instructions	IV. WEB Suppliers	VIII. Ancient Sanctum
II. Avengers Campus Plan	V. Area Restrooms	IX. Quinjet
III. WEB SLINGERS: A Spider-Man Adventure	VI. Pym Test Kitchen	X. Characters
	VII. Avengers Headquarters	

AVENGERS CAMPUS

Sheet Numbers: 1, 2, 3, 4, 5, 6, 7, 8

INSTRUCTIONS

WEB SLINGERS: A Spider-Man Adventure

1. Color the pages any way you like.
2. Cut along solid lines and wherever indicated.
3. Fold all tabs and pieces according to guide.
4. Sheets 1 - 2: Begin with the Barrel Vault Roof and glue Barrel Vault Ends. Make sure the logo is facing the front.
5. Construct Front Facade Left, Front Facade Right, Angled Facade, and Queue Facade. Use paper clips or glue to attach the volumes together.
6. Construct Entry Module. Attach to Angled Facade where indicated.
7. Construct Left Tower and Right Tower. Attach to Front Facade where indicated. Use the longer tabs to glue to the roof to secure.
8. For the Front Arcade, carefully fold each piece and glue each of the four small pieces to the Front Facade, as shown in the photo. Place longer piece through all four sections.
9. For the Queue Canopy, construct the lower frame, folding the top angles as indicated. Use the top folds to glue the large shapes on top, making sure to note the position of each.

Model view from Front

Model view from Side

AVENGERS CAMPUS

Sheet Numbers: 9, 10

INSTRUCTIONS

WEB Suppliers

1. Color the pages anyway you like.
2. Cut along solid lines where indicated.
3. Fold all tabs and pieces according to Guide.
4. Using glue stick, glue sconces to building part 1 as noted on page.
5. Assemble building part 1 by gluing (use glue stick) to the tabs on building part 2. Glue roof tabs to top/back side of walls on all sides.
6. Assemble door canopy 1 and glue tabs to back to make a box as shown in image. Glue sign to front canopy top as shown in image. Glue assembled piece to façade as shown in drawing.
7. Assemble door canopy 2 the same as door canopy 1 and glue assembled piece to façade as shown in drawing.
8. Assemble both radar antennae pieces by applying a small amount of glue to the tip of the piece. Glue to designated area located on the roof.

Model view from Front

Model view from Back

INSTRUCTIONS

Area Restrooms

1. Color the pieces as you like!
2. Sheet 11: Cut out the Building Bottom piece. Be sure to cut along all solid lines. Fold along lines and glue where indicated.
3. Sheet 12: Cut out the Building Top piece. Fold and glue where indicated. Fit this on top of Building Bottom piece, like a box.
4. Cut out Large Pipe and Roof piece. Glue the Large pipe along the dotted line indicated on the Building Top piece and glue the end to the roof. Fold and glue the Roof piece to the middle of the roof.

Model view from Front

INSTRUCTIONS

Pym Test Kitchen

1. Color the pieces as you like!
2. Sheet 13: Cut out the Back Volume. Fold and glue where indicated.
3. Sheets 14 -15: Cut out the Canopy Beams and Bar Ceiling. Set aside. Cut out Upper Volume and assemble. Make sure to cut the slits as shown. Set aside.
4. Cut out Front Wall 1, Front Wall 2, and Entry Wall. Fold Entry Wall where indicated and attach to Front Wall 1. Glue right end of Front wall 1 to left end of front Wall 2.
5. Sheet 16: Cut out the Canopy. Fold and cut where indicated, making sure you cut out the central piece. Take the Front Walls 1 and 2 and glue along the dotted line at the bottom of the Canopy. Glue the left end to the Back Volume wall and the right end tab to the side of the Back Volume. Apply glue to the back of the Canopy and attach to the Back Volume.
6. Align slits of Entry Wall Roof with slits in the Canopy. Carefully bend the sides down and glue on either side of the main entry (Front Wall 1).
7. Taking the Canopy Beams and fold as indicated. Using the lines on the bottom of the Canopy as a guide, glue the Canopy Beams, making sure to match the lengths. Fold and glue the Column, sandwiching the Canopy in between, where indicated. Fold Bar Ceiling and align to the hexagonal shape under the Canopy.
8. Align the slits on the Upper Volume and use the dotted line on the canopy to indicate location. Place Upper Volume and add a dot of glue to the corners to secure.
9. Sheet 14: Can Assembly. Glue tabs to form cylinder, as shown in image.

Model view from Front

INSTRUCTIONS

Avengers Headquarters

1. Color the pieces as you like!
2. Sheet 17: Begin with the First Floor piece. Cut, fold and glue where indicated.
3. Sheet 18: Cut and fold the edges of the First Floor Banding. Apply glue to the edges and attach to underside of the piece to make a triangular profile. Glue to top of First Floor piece.
4. Sheet 19: Cut, fold and glue Second Floor piece. Glue the long walls on the back to the walls of the First Floor piece. On the front, fold and glue to the top of the First Floor Banding piece to hold in place.
5. Sheet 20: Similar to the First Floor Banding, cut and fold the Second Floor Banding. Apply glue and attach to the top of the Second Floor piece. Cut, fold, and glue the Back Wall piece. Glue under the long side of the Second Floor piece, to the left of the First Floor piece.
6. Sheet 21: Cut, fold and glue the End Volume. Glue to the left end of the Second Floor piece and Back Wall piece. Cut, fold, and glue the End Volume Shell, apply glue, and attach to the left side of the End Volume. Now you have the perfect place to land your Quinjet!
7. Sheet 22: Cut, fold, and glue the Quinjet Platform piece. Place on top of building, on the right side, with the angled edge in front.

Model view from Front

INSTRUCTIONS

Ancient Sanctum

1. Color the pages anyway you like.
2. Cut along solid lines where indicated.
3. Fold all tabs and pieces according to guide.
4. To Assemble the Gateway Door piece, using a glue stick, glue tabs together to form the structure.
5. Next, assemble the Planter at Gateway Door piece by gluing both end tabs together and then glue that end to the Gateway door piece as shown in image.
6. To assemble the Back Wall piece 1, glue tab (making sure you do not fold tab) to Back Wall piece 2.
7. To attach Planter at Back Wall piece, glue both end tabs to face of Back Wall piece 2 as noted by arrows on sheet. Tab outlines show tab location also.
8. Assemble Back Wall piece 2 by gluing right end tab to back of wall as noted on sheet. The angle of the tab matches the angle of the wall.
9. Assemble Front Planter piece by gluing both end tabs together.
10. To assemble the Orb of Cagliostro, assemble box shape by gluing tabs and place the box on the circle. Fold and glue the tip of the Orb together to form a triangle. Glue to top of the box shape as shown in image.

INSTRUCTIONS

Quinjet

1. Color the pages anyway you like
2. Cut along solid lines where indicated.
3. Fold all tabs and pieces according to Guide.
4. To assemble back thrusters, using glue stick, glue tabs to form shape as shown in image and glue to Quinjet top where noted.
5. Glue wing top to top of thrusters as shown in image.
6. Glue bottom wings to Quinjet bottom as shown in image.
7. To assemble Quinjet, slightly bend top and bottom pieces to form jet shape. Glue front and back tabs as noted.
8. Assemble landing gear as shown in image.
9. If you like, place landing gear and Quinjet on top of the Avengers Headquarters building as shown in image.

Model view
from Side

Model view
from Side 2

Model view
from Back

AVENGERS CAMPUS

Sheet Number: A

© Disney

AVENGERS CAMPUS

Sheet Number: B

WEB SLINGERS: A Spider-Man Adventure

© Disney

AVENGERS CAMPUS

Sheet Number: C

AVENGERS CAMPUS

Sheet Number: D

Pym Test Kitchen

AVENGERS CAMPUS

Sheet Number: E

© Disney

AVENGERS CAMPUS

Sheet Number: F

© Disney

AVENGERS CAMPUS

Sheet Number: G

WEB Suppliers

AVENGERS CAMPUS

Sheet Number: H

Area Restrooms

AVENGERS CAMPUS

Sheet Number: I

© Disney

AVENGERS CAMPUS

Sheet Number: J

Avengers Headquarters

AVENGERS CAMPUS

Sheet Number: K

AVENGERS CAMPUS

Sheet Number: L

AVENGERS CAMPUS

Sheet Number: M

AVENGERS CAMPUS

Sheet Number: N

Sanctum
Garden

AVENGERS CAMPUS

Sheet Number: 0

AVENGERS CAMPUS

WEB SLINGERS: A Spider-Man Adventure

Sheet
Number: 1

Barrel Vault Roof

glue

glue

paperclip or glue to
Queue Facade

paperclip or glue to
Front Facade Right

© Disney

glue

glue

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

AVENGERS CAMPUS

WEB SLINGERS: A Spider-Man Adventure

Sheet Number: 2

Barrel Vault Ends

Entry Module

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

AVENGERS CAMPUS

WEB SLINGERS: A Spider-Man Adventure

Sheet Number: 3

Front Facade Left

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

AVENGERS CAMPUS

WEB SLINGERS: A Spider-Man Adventure

Sheet Number: 4

Front Facade Right

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

WEB SLINGERS: A Spider-Man Adventure

Sheet Number: 5

AVENGERS CAMPUS

Queue Facade

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

AVENGERS CAMPUS

WEB SLINGERS: A Spider-Man Adventure

Sheet Number: 6

Angled Facade

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

AVENGERS CAMPUS

WEB SLINGERS: A Spider-Man Adventure

Sheet Number: 7

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

AVENGERS CAMPUS

WEB SLINGERS: A Spider-Man Adventure

Sheet Number: 8

1

2

3

fold and glue together

Front Arcade

fold and glue ends to Front Facade

Queue Canopy

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

AVENGERS CAMPUS

WEB Suppliers

Sheet Number: 9

Door Canopy 2

Sign for Door Canopy 1

Spider-Bots

© Disney

use a hole-punch to cut out Spider-Bots

Building Part 2

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

AVENGERS CAMPUS

WEB Suppliers

Sheet Number: 10

Radar Antennae 1

Radar Antennae 2

Building Part 1

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

AVENGERS CAMPUS

Area Restrooms

Sheet Number: 11

Building Top

fold and glue together

Roof Piece

Large Pipe

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

AVENGERS CAMPUS

Area Restrooms

Sheet Number: 12

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

AVENGERS CAMPUS

Pym Test Kitchen

Sheet Number: 13

Back Volume

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

AVENGERS CAMPUS

Pym Test Kitchen

Sheet Number: 14

Canopy Beams

Column

Can

Canopy Beams

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

AVENGERS CAMPUS

Pym Test Kitchen

Sheet Number: 15

Entry Wall Roof

Entry Wall

Upper Volume

Front Wall 2

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

AVENGERS CAMPUS

Pym Test Kitchen

Sheet Number: 16

Canopy

First Floor

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

AVENGERS CAMPUS

Avengers Headquarters

Sheet Number: 18

fold and glue
to underside

© Disney

First Floor Banding

fold along lines and
glue tops together

Tree

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

Avengers Headquarters

Sheet Number: 19

AVENGERS CAMPUS

glue

glue

glue

Second Floor

glue

glue to End
Volume

glue

glue

glue

© Disney

glue to First Floor Banding

© Disney

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

AVENGERS CAMPUS

Avengers Headquarters

Sheet Number: 20

fold along lines and
glue tops together

Light

Second Floor Banding

Back Wall

fold and glue
to underside

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

AVENGERS CAMPUS

Avengers Headquarters

Sheet Number: 21

fold along lines and
glue tops together

Light

End Volume Shell

End Volume

Light

fold along lines and
glue tops together

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

AVENGERS CAMPUS

Avengers Headquarters

Sheet Number: 22

Quinjet Platform

Tree

fold along lines and
glue tops together

Spider-Bots

use a hole-punch to
cut out Spider-Bots

© Disney

fold along lines and
glue tops together

Landscape

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

AVENGERS CAMPUS

Ancient Sanctum

Sheet Number: 23

Front Planter Piece

Planter at Back Door Piece

Gateway Door Piece

Back Wall Piece 2

Orb of Cagliostro

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

AVENGERS CAMPUS

Ancient Sanctum

Sheet Number: 24

fold along lines and
glue tops together

glue tab to Back Wall Piece 2
Do not fold tab

glue end tabs together and
glue to Gateway Door Piece

Back Wall Piece 1

fold along lines and
glue tops together

Landscape

Landscape

Disney Paper Parks

AVENGERS CAMPUS

Quinjet

Sheet Number: 25

Disney Paper Parks

#DisneyMagicMoments | #DisneyPaperParks

AVENGERS CAMPUS

Characters

Sheet Number: 26

Ant-Man

The Wasp

Thor

Okoye

Black Panther

Dora Milaje
Warrior

Black Widow

Captain
Marvel

Iron Man

Spider-Man

Captain
America

punch
a hole

Spider-Man

Doctor Strange