

Tools Required

- Scissors
- Glue stick
- Heavy book with plastic cover *or* each student brings one plastic shopping bag to school*
- Sticky tape
- Rag to wipe hands

INSTRUCTIONS FOR MAKING HAND-HELD/WINGED 3D GLASSES

For viewing ARCHAEO-PRO 3D website Vvirtual Museum, Images on the Teacher's CD Rom & other web anaglyph images

1. Count the number of pairs of glasses you require – Hand-Held or Winged
2. Print off the GLASSES TEMPLATE on paper
3. Give the printout to your schools printer to print the number required on light card say 200 gsm (have some spares for those damaged by students!)
4. Purchase one sheet of RED (not Orange) cellophane and one sheet of BLUE (not green) cellophane (estimated cost \$2)
5. Students cut out the EYEHOLEs - it is best to pierce the centre of the eye-squares and work towards the edges of the frames
6. *Score and fold* along the hinge line so the black surface is OUTSIDE
7. Students cut TWO pieces of RED cellophane approximately 5cm SQUARE & TWO pieces of BLUE cellophane approximately 5cm SQUARE
8. Fix the TWO RED cellophane pieces across the LEFT eye hole with STICKY TAPE
9. Fix the TWO BLUE cellophane pieces across the RIGHT eye hole with STICKY TAPE on the SAME side of the frame
10. Apply a *small amount* of GLUE STICK on the OPPOSITE SIDE of the frames
11. Fold the frame over and PRESS FIRMLY – place under a heavy book with a PLASTIC COVER *or* in the shopping bag* under the book (to stop sticking to book). DO NOT PLACE GLASSES IN THE SUN!
12. After 10-15 mins (less in Summer) remove and trim the glasses frames, cutting out the nose piece and trimming the outside corners

FURTHER SUGGESTIONS

1. Make the glasses as part of a joint project on LIGHT & COLOUR with the science and/or art departments
2. Research ANAGLYPHS and 3D on the internet

© Copyright,
Garry R. Stone
ARCHAEO-PRO™

