

Project Tutorial

It is our pleasure to provide our customers with fun and useful projects to enjoy!

Vectric Project Tutorial www.vectric.com

Compatible with:

Sample Carved with: ShopBot Buddy PRSalpha BT48

_ShopBot® www.shopbottools.com

Festive Cookie Stamps

Designed for Vectric™ by Michael Tyler

Make your own "cookie factory" with these fun Cookie Stamps! The project features nine cookie stamp designs plus a convenient rack to store your stamps. Kids and adults alike can have a great time "stamping" decorative cookies!

The designs are V-carved into DuPontTM Corian® but any solid-surface machinable countertop material will do. Cast acrylic would work also, but please avoid non-cast acrylic plastics, as these tend to melt when machined. Sources for solid-surface material include cabinet shops, eBay, or you can order 10 "x10" samples directly from Dupont (see source page). I used 1/4"thick material, but $\frac{1}{2}$ " is fine, as well. (Remember to alter the material thickness in the Cookie Stamps.crv file if you use a thickness other than the specified $\frac{1}{4}$ ").

The overall dimensions of the assembled project are 13 "L x 5 "D x 4 4 "H.

Main items you will need:

1) The Project Files (included):

- Cookie Stamps.crv
- Stamp End Panels.crv
- Stamp Handles.crv
- Stamp Shelf.crv

2) Boards with the following dimensions:

- Cookie Stamps: 0.25 "x 10 "x 10 " (Corian)
- End Panels: 0.75 "x 6 "x 10.5 " • Stamp Handles: 0.75 "x 10 "x 14" 0.75 "x 4.5 "x 14" • Stamp Shelf:
- 3) 1/4" or 1/2" thick solid-surface sheet material, 7/8" dia. dowels (nine 2" lengths)
- 4) Quick-set epoxy, wood glue, sandpaper, clamps, stain and/or paint and clear finish
- 5) A Dremel-type rotary tool with assorted sanding wheels and bits to sand small details and speed up preparation for finishing.

CNC Bits used for the Sample:

All V-Carves: 90° V-Bit

Cut Profiles: 1/4" Down-Cut EM

STEP 1 - Open and Review the Project Files

Start your VCarve Pro or Aspire software and open the project files. (fig. 1)

Carefully review all the toolpaths and make any necessary changes to suit your particular bits and machine. The toolpaths are currently set with feeds, speeds and pass depths that were used in creating the original sample. Please don't use them directly until you review them for your own setup.

You can edit the tools and change the settings to your own preferences and requirements. It is very important to recalculate all toolpaths after making any edits/changes. Once you have recalculated for your own machine and bits, reset the preview, then preview all toolpaths again to visually verify the project outcome on-screen.

NOTE: The Cookie Stamps.crv file intentionally runs the V-carve toolpaths **twice** to yield the cleanest result.

The project is designed with tabs to hold parts in place during the final part cut outs. You may delete the tabs if you use some other reliable hold-down method.

STEP 2 - Run the Project

When you are satisfied with your settings, save the toolpaths to the appropriate Post Processor for your machine, place your material on your machine bed and proceed to run the project. (fig. 2a, 2b, 2c)

(cont.)

STEP 3 - Release and Sand Parts

Separate all the parts from the material. Sand off the tab remnants and any undesirable tool marks. Use a Dremel-type tool with various abrasive wheels/tips to

make the job go faster. (fig. 3a, 3b)

fig. 3a

STEP 4 - Part Assembly

Glue the stamp disks to the larger wooden circles using quick-set epoxy. Mix the epoxy, apply with a disposable brush, affix the disks and let set until cured. (fig.4a, 4b)

Sand the disk edges so that the wood and solid-surface material are flush. I used my belt sander, but you can sand by hand if necessary. (fig. 4c)

fig. 4c

Cut nine 2" lengths from the 7/8" diameter dowel. Glue the bottom disk assemblies and top handle disks to the dowels, using either wood glue or epoxy. (fig. 4d)

fig. 4d

Glue the end panels to the shelf and clamp until dry.

(fig. 4e, 4f)

fig. 4e

fig. 4f

Sand All Parts - 'ease' any remaining sharp edges with fine sandpaper on all the parts (stamps, handles, shelf, end panels) before applying a finish.

STEP 5 - Apply Finish

Apply your choice of finish to the parts. Here's what I used on the sample Festive Cookie Stamps project made from Maple and Oak:

- Minwax Natural stain #209 (on stand only)
- · Food-Safe clear finish on all wood

NOTE: No finish is applied to the Corian stamp surface

(cont.)

STEP 6 - Let's Bake Some Cookies!

Many cookie recipes are great for stamping with designs, but some "rise" too much during cooking. The best candidates for design stamping are most sugar cookie, ginger cookie, or butter cookie recipes. "Cake-type" cookies (ones that puff-up a lot) will not retain pressed stamp designs well.

So, to help you get started right away, here is "Michael's Cookie Stamp Recipe" just for you. I have tested this thoroughly... mmm-mmm!

1 cup butter or margarine

3/4 cup sugar

1/4 teaspoon salt

3 large egg yolks

1 teaspoon vanilla <u>or</u> almond extract

2³/₄ cups all purpose flour

Bake 7-10 minutes at 400° F or until edges barely start to turn a light golden color. <u>Do not overbake</u>.

Makes approx. 4 dozen cookies

1. Cream butter in mixer at high speed until soft.

2. Add sugar and salt. Beat for about 5 minutes more until light and fluffy.

3. Add egg yolks and extract. Beat well (about 1 or 2 minutes).

4. Add flour in 3 parts. Mix by hand or with electric mixer. Dough will be stiff.

5. Divide dough into 2 or 3 parts. Add food coloring if desired and mix well. Form rolls and wrap with plastic film or waxed paper. **Refrigerate at least 1 hour.**

6. Break off a piece of dough and roll into a ball about the size of a small walnut. Place dough balls spaced apart by about 2" or so, until cookie sheet is filled.

7. Press with a cookie stamp to flatten to a ¼" thickness and imprint the design.

8. If the dough becomes too soft (sticks to stamp), place dough in refrigerator to chill for a few minutes. Bake in preheated oven at 400° F for 7-10 minutes.

IN CONCLUSION

I hope you have fun with your Festive Cookie Stamps. Feel free to create your own variety of designs to suit any special occasion (holidays, weddings, birthdays, anniversaries, etc.). Be sure to invite some kids to help make some decorative stamp cookies - they'll love it!

Happy Carving!

Michael

Ouick TIPS:

- Measure your own board thicknesses and dowel diameters before running the project. If necessary, make dimension adjustments in the carve files to fit the actual stock dimensions you are using. Be sure to recalculate your toolpaths and view the preview before actually running the project!
- I used Corian for the stamps, but you could use any food-safe, dense, close-grained hardwood instead. Maple, Beech, and Cherry are possibilities. If you make wooden stamps, you will need to coat with either a food-safe clear finish or plain Mineral Oil available from any drug store. Wooden stamps should not be washed with water. Instead, brush them clean with a dry toothbrush and wipe off with a clean rag or paper towel.

Materials Source Page

• 3M Radial Bristle Discs from www.mcmaster.com

(stack 3 discs at a time on your rotary tool mandrel)

80-grit: part # 4494A19 **220-grit:** part # 4494A18

DuPontTM **Corian**® **10** " **x10** " **samples can be ordered directly from Dupont at:** http://www2.dupont.com/Surfaces/en US/where to buy/order a sample.html

Miscellaneous Items Purchased from WoodCraft™

• General Finish brand Food-Safe Salad Bowl Clear Finish —

Miscellaneous Items Purchased at Home Depot™

- Minwax Natural Stain #209
- Quick-Set Epoxy -

Miscellaneous Items Purchased at Lowes™

- Wood Dowels
- Disposable Brushes and Paint Rags

Additional Resources

RESOURCES...

There are numerous resources for Vectric software owners to make their experience with their products more enjoyable. The Vectric website includes videos and tutorials to provide a good overview of the software products and how to use them. (http://www.vectric.com/WebSite/Vectric/support/support_vcw_tutorials.htm)

As well as the resources available from the Tutorial page, please also visit the 'FAQ' and 'How To' pages for more support information...

'How To' webpage

http://www.vectric.com/WebSite/Vectric/support/support_how_to.htm

'FAQ' webpage

http://www.vectric.com/WebSite/Vectric/support_faq.htm

Vectric User Forum

Every Vectric software owner should join the Vectric User Forum (http://www.vectric.com/forum/) where fellow users share their experience and knowledge on a daily basis. It is a FREE service that you will surely appreciate. A handy Search Feature helps you find answers to any questions you may have. There are Gallery sections as well, where you can post and view photos of projects created with Vectric software.