Scan Cut 2 projects

Graduation Cap

May Flaum

Creating customized graduation caps has become quite the trend, and with the ScanNCut, you have the ability to not only customize, but also completely transform your cap in just a few simple steps!

MATERIALS:

ScanNCut Machine; Graduation Cap; Brother Iron-on Glitter Material; Iron; Fabric (for buffer); Ironing Board

step 1. Select design(s) from the ScanNCut machine (including numbers, word art, and any letters).

Tip: Be sure to measure the areas you wish to decorate, so that your shapes and designs will fit onto the cap.

step 2. Edit to flip ("Mirror" image) all text so that when cutting out material, the words will appear correctly (not backwards).

GRADUATION CAP (CONTINUED)

step 3. Scan in your mat with the various colors of glitter iron-on material and adjust the sizes and placement of your elements as necessary. Then, cut out the material.

Tip: When removing material from sheet, work slowly and avoid quick or sudden motion. The material is delicate and edges and corners can easily tear!

step 4. Remove all designs from the adhesive-backed clear sheet and place them onto the cap. Set up your design, and then remove pieces to allow for individual ironing of each element.

Tip: When working with a sensitive material such as the cap, I only lightly warm the surface before placing the iron-on shape I am working with to avoid overheating!

step 5. Iron on the numbers, shapes, and other elements one at a time onto the cap. Repeat this step until finished.

Wear and enjoy!

