

 CRICUT

 3 BOOKS IN 1: CRICUT FOR BEGINNERS, DESIGN SPACE & PROJECT IDEAS.

 INCLUDES 25 TIPS AND TRICKS AND ALL YOU NEED TO KNOW FOR MAKE MONEY WITH YOUR CUTTING MACHINE IN ONLY 7 DAYS

 © Copyright 2019 by Sophia Joy All rights reserved.

 This document is geared towards providing exact and reliable information with regard to the topic and issue covered. The publication is sold with the idea that the publisher is not required to render accounting, officially permitted or otherwise qualified services. If advice is needed, legal or professional, a practiced individual in the profession should be ordered.

 - From a Declaration of Principles which was accepted and approved equally by a Committee of the American Bar Association and a Committee of Publishers and Associations.

 In no way is it legal to reproduce, duplicate, or transmit any part of this document in either electronic form or printed format. Recording of this publication is strictly prohibited, and any storage of this document is not allowed unless with written permission from the publisher. All rights reserved.

 The information provided herein is stated to be truthful and consistent, in that any liability, in terms of inattention or otherwise, by any usage or abuse of any policies, processes, or directions contained within is the solitary and utter responsibility of the recipient reader. Under no circumstance will any legal responsibility or blame be held against the publisher for any reparation, damages, or monetary loss due to the information herein, either directly or indirectly.

 The respective authors own all copyrights not held by the publisher.

 The information herein is offered for informational purposes solely and is universal as so. The presentation of the information is without a contract or any type of guarantee assurance.

 The trademarks that are used are without any consent, and the publication of the trademark is without permission or backing by the trademark owner. All trademarks and brands within this book are only for clarifying purposes and are owned by the owners themselves, not affiliated with this document

 WHAT IS A CRICUT MACHINE

 What is a Cricut Machine and How Would I Use One?

 A Cricut History

 Move over Cricut Machines

 What is a Cricut mini Machine?

 Cricut Key Vocabulary and Terms

 The Process

 The Types of Projects You Can Make with a Cricut?

 CURRENT CRICUT CUTTING MACHINES

 CRICUT MACHINE COMPARISON CHART

 CRICUT JOY

 CRICUT MAKER

 CRICUT EXPLORE AIR 2

 CRICUT EXPLORE AIR

 CRICUT EXPLORE ONE

 What to do with a Cricut

 CRICUT MACHINE SETUP

 Windows

 Mac

 IOS

 Android

 Step by step instructions to Set Up A Brand New Cricut Maker and Do Your First Project!

 Instructions to Set Up a Brand New Cricut Maker in Under An Hour

 What Materials Can A Cricut Machine Cut?

 The List Of Materials That A Cricut Machine Can Cut

 Cardstock and Paper

 Vinyl

 Iron-On

 Fabrics and Textiles

 Different Materials

 Cricut Maker

 The Types Of Crafts and DIY Projects You Can Perform With Your Cricut Machine

 The Projects You Can Make With A Cricut Machine

 Scrapbooking and Card Making.

 Clothing and Accessories

 TONS Of Other Ideas!

 ACCESSORIES OF CRICUT

 1. The Must-Have Cricut Accessories and Materials For The Cricut Explore Machines

 The Cutting Mats

 Blades

 Fundamental Tools and Accessories

 Pens

 2. Must-Have Cricut Accessories For The Cricut Maker

 What Comes In The Box

 Cutting Mats

 Blades

 Essential Tools and Accessories

 3. Must-Have Cricut Supplies and Materials

 1) Vinyl

 2) Iron-On

 3) Paper

 4) Fabric

 Shop The Must-Have Cricut Supplies and Materials:

 4. Pleasant To-Haves You Can Splurge On Later

 Cricut EasyPress

 Strength Materials

 Vinyl

 Iron-On

 Paper

 Maker-Only Materials

 The Cricut Access

 Cricut BrightPad

 TOOLS IN CRICUT DESIGN SPACE

 THE SLICE TOOL UTILITY IN CRICUT DESIGN SPACE

 HOW TO SLICE WORDS OUT OF IMAGES OR IMAGES OUT OF WORDS?

 HOW TO SLICE MONOGRAM LETTERS IN CRICUT THE DESIGN SPACE

 USING THE CONTOUR TOOL IN CRICUT DESIGN SPACE

 Little WHITE TRAY

 Enormous PINK TRAY

 SUPERMOM MUG

 CRAFTING WITH YOUR CRICUT!

 THE AMAZING WAYS TO USE THE SLICE TOOL IN CRICUT DESIGN SPACE

 USE THE SLICE TOOL FOR MORE EFFICIENT LAYERING

 USE THE SLICE TOOL TO CROP

 CRAFTING WITH YOUR CRICUT!

 HOW TO UPLOAD IMAGE WITH A CRICUT MACHINE (BASIC AND VECTOR)

 The most effective way to Upload your own images into Cricut Design Space.

 Original Image Upload

 Vector Image Upload:

 BASIC IMAGES

 VECTOR IMAGES

 UPLOADING A BASIC FILE (JPG) TO THE CRICUT DESIGN SPACE

 UPLOADING A VECTOR FILE (SVG) TO THE CRICUT DESIGN SPACE

 COMPLEX OPERATIONS (SET PAPER SIZE, SPEED DIAL, CRICUT PEN AND OTHERS)

 HEATHER MONTGOMERY

 CRICUT REAL DIAL SIZE FEATURE

 WHAT IS CRICUT REAL DIAL SIZE?

 CUT VINYL WITH A CRICUT MACHINE

 The most effective way to Cut Vinyl with A Cricut Machine: A Step By Step Guide

 Instructions to Cut Vinyl with A Cricut Machine

 HOW TO MAKE A STICKER WITH CRICUT MACHINE

 What You Need to Make Stickers

 Stage 1: Search for Inspiration

 Stage 2: Draw out Illustration

 Stage 3: Create White Border

 Stage 4: Export Design

 Stage 5: Upload to Cricut and Refine Image

 Stage 6: Print and Cut

 Stage 7: Peel Stickers and Enjoy!

 CRICUT SCRAPBOOKING

 Find Inspirational Cricut Scrapbooking Layout Ideas Online

 Using Cricut for Scrapbooking Is A Must

 CRICUT MACHINE LAYERS PANEL

 Layer Attributes Panel :

 Functions accessible in the Layers Panel:

 LAYERS FROM A SINGLE PRINTABLE IMAGES TO AN INDIVIDUAL PRINTABLE LAYERS.

 COPY – COPY AND PASTE AN IMAGE IN ONE STAGE TO MAKE PRODUCTS OF A SIMILAR IMAGE.

 THE BEST CRICUT MACHINE TO BUY

 THE MAJOR DIFFERENCES IN THE CRICUT MODELS

 THE BEST PLACE TO BUY A CRICUT MACHINE

 THE RECOMMENDED CRICUT ACCESSORIES TO START WITH

 TIPS AND TRICKS

 IMPROVE YOUR CUTS WITH ALUMINUM FOIL

 FLIPPING THE MAT TO REMOVE THE MATERIALS WITHOUT DAMAGING THEM

 CLEANING YOUR MAT QUICKLY WITH A SCRAPER OR A CARD

 CLEANING THE MATS WITH BABY WIPES.

 KEEP YOUR CRICUT TOOLS HANDY

 STORING THE CRICUT PENS TIP DOWN

 JOIN FASTER WITH A CONTAINER OR PAINTER'S TAPE

 SEE CUT LINES BETTER WITH THE CORN STARCH

 USE THE RIGHT TOOLS FOR FASTER WEEDING

 KEEPING YOUR VINYL IN PLACE AS YOU JOIN

 KEEP YOUR CRICUT CLEAN WITH COMPRESSED AIR

 KEEP MATS WITHIN EASY REACH

 WORK WITH LESS STICKY TAPE AND SAVE YOUR SANITY

 WASTE LESS MATERIAL WITH TEST CUTS

 SHOW SIGNS OF IMPROVED RESULTS WITH DOUBLE PASSES

 KEEPING YOUR FABRIC-GRIP MATS CLEANER

 KEEPING THE VINYL ROLLS FROM THE UNROLLING ONES

 EXTEND THE LIFE OF YOUR CUTTING MATS

 TAPE DOWN THE MATERIALS TO PREVENT ANY MOVEMENT ON YOUR MAT

 CHARGE YOUR IPAD, PHONE, OR PC WHILE YOU CRAFT ON A CRICUT MAKER

 ACCESS ALL MATERIAL SETTINGS FOR BETTER CUTTING

 CUTTING MORE COLORS OF MATERIAL AT ONCE

 DECREASE TACK ON NEW MATS

 USE A LINT ROLLER TO REMOVE DEBRIS AND FIBERS

 WIPING DOWN THE SURFACES WITH ALCOHOL BEFORE APPLYING VINYL

 CRICUT PROJECT IDEAS

 Extraordinary Cricut Explore Projects – Make Someone Happy

 1. Cricut Patterned Vinyl T-Shirt

 2. Upset Canvas Cricut Explore Project

 3. A Baby Bodysuit Cricut Project Idea

 4. DIY Stainless Steel Water Bottles

 5. Cricut Slice Tool Project Idea

 6. Make A Save The Date Card Project

 7. Cricut Reverse Canvas Project

 8. The best technique to Make Custom Pillow Cases With Cricut HTV

 9. Step by Step instructions to Make A Custom Tote Bag

 10. Working with Patterns In Design Space – Making A Star Ornament

 OTHER CRICUT PROJECTS IDEAS YOU CAN MAKE:

 CHRISTMAS CRICUT PROJECTS IDEAS

 Making Paper Flower for Christmas Gift Topper

 Paper Flower Christmas present topper

 GIFT WRAPPING TIPS WITH CRICUT MAKER

 WHY USE THE CRICUT MAKER MACHINE

 DIY Mini Felt Stocking Gift Card Holder

 MAKE YOUR OWN CUTE DONUT READING SET

 PENGUIN CHRISTMAS CARD

 MAKE PAPER STAR ORNAMENTS

 PLAID NAIL ART FOR CHRISTMAS

 HALLOWEEN SVGS PROJECTS IDEAS

 VALENTINES CRICUT PROJECTS

 VALENTINES PROJECTS YOU CAN MAKE WITH A CRICUT MACHINE

 LOVE HEART NAIL ART

 SMALLER THAN EXPECTED PENGUIN LOVE CARD WITH YOUR CRICUT

 DIY PUZZLE PIECE NECKLACE

 WHAT IS A CRICUT MACHINE

 [image:]

 What is a Cricut Machine and How Would I Use One?

 Perhaps you know what a Cricut machine is; nevertheless, you need to do slightly more research. Or then again, perhaps you need one as a gift, but have to understand what it can do so the "gift provider" knows what they are getting you.

 In any case, this post is about Cricut machines and what they can be used for.

 Consider them little paper (and now a wide range of other material) CNCs. They are crafter's best friend relative to the immense metal or wood cutting factory— it is portable as well as convenient to travel or move about with.

 A Cricut History

 If you have been in the crafting scene for some time, you might have an idea or used the older version of Cricut that requires cartridges. You would have to choose a cartridge for your font or shapes, dial in the size you need, type the corresponding button on the keypad, then cut out your design.

 Compared to the QuicKutz or Sizzix cutting systems, Cricut was VERY innovative. It takes less room. Which makes a lot of sense in the long run. Furthermore, it was flexible as you can change the size of an alphabet or image in seconds and have it cut out.

 The issue with the first Cricut machine was that it only cut 8.5 x 11 papers, and you are stuck using those senseless cartridges. You couldn't modify a design and make it increasingly unique except if you did some imaginative "particular cutting" after it was off the cutting mat.

 Move over Cricut Machines

 That is the point where the Silhouette hit the market and had an immediate impact on the market. You could design your own samples and use various fonts to cut out. If you were using the Sure Cut 3 program, you have all the opportunities on the planet to adjust your designs.

 It was fabulous if you were a paper piecer for scrapbooking. You could break every one of those little characters separate, add various kinds to your cutting mat and afterward let the machine do all the work.

 My cutting device history went this way:

 • Buy a Sizzix and the most popular letters and shapes I realized I would use over and again.

 • Buy a QuicKutz and all the delightful letter sets as well as new and inventive shapes that they brought to the table (store them in a cute cover with the smart gator device that in the end had various types).

 • Sell off the QuicKutz (other than a couple of passes on that I was unable to leave behind like the chicken and turtle) and use that money to purchase a Cricut.

 • Learning how to design using Adobe Illustrator and offer the Cricut to purchase a Silhouette Cameo.

 • Pamper and purchase another Cricut Maker that you would now be able to use your iPad or PC to design cuts in the Design Space with more varieties of materials.

 I've been one-sided towards a Silhouette for many years. Yet, the crafty breezes are changing, and I can see that the potential for a Cricut machine may be way superior to a Silhouette Cameo now. It could be a decent Cricut versus Silhouette discussion.

 What is a Cricut mini Machine?

 A Cricut is a mini CNC machine. CNC stands for Computer Numerical Control. It is a process used to make things using a PC controlled machine. This can be anything from machines, switches, processors, cutters, and so on. Materials can include metal, wood, plastic, paper, elastic, or vinyl. There is usually a PC program (like CAD) where commands and instructions are sent from, which is then done by the Cricut machine.

 Cricuts are the crafter's version of a CNC. The most recent version of Cricut machines can accept designs from an application on your iPhone, iPad, or Design Space program on your PC and move those commands to your machine to complete a project.

 They connect via Wifi, Bluetooth, or ports that come in your Cricut box when you first open it. Gracious, Happy Day!! These machines aren't difficult to use. They are flexible and are constrained only by your innovation and imagination.

 Once you have one, it will be difficult to leave it. You will lie in bed, thinking new projects and working out the means.

 Cricut Key Vocabulary and Terms

 There are various words and expressions you will hear over and again when you start interacting with Cricut owners (and even Silhouette owners) or checking them when you surf the web looking for help and instructional exercises.

 Clingy Mat – This is the cutting mat that you will use to hold the material you need to cut. The material shouldn't be allowed to move while the machine is attempting to slice, score, or draw on it. The clingy tangle holds it in place. There are various degrees of "clingy" depending on the material you are working with.

 Tools – This normally refers to a pack of tools that are used along with a Cricut machine group or that you buy independently as an accessory. These typically include a sort of spatula for pulling your design off the clingy tangle, tweezers for lifting and pulling, a pick that resembles a dental instrument for "weeding" and scissors.

 Weeding – This term is quite confusing lol. It refers to pulling or removing the "undesirable" pieces out of your design, within the "e" or within a shape that you need to be vacant.

 Load and Unload – generally simple. It's the process of stacking and unloading your clingy tangle into the Cricut machine.

 Pressure – you will have an option to automate your machine that alters the pressure on the sharp edge, pen, or turning edge. You change this depending on the thickness of your material and the speed that you choose to cut your design at.

 Speed –The speed to which you set the machine to cut out the design. Often you can use quicker speeds for more simple designs. The more complicated the design, the slower you need your machine to process and cut.

 Cricut Design Space – This is the application on software that you will use to change, set up, and eventually send the cut instructions to your machine with the goal that it can cut the materials as indicated by you your design.

 Materials – These are a set of things you add to the clingy tangle to be cut. This can include paper, fake calfskin, copper sheeting, fabric, sticker paper, vinyl, slender wood, chipboard, froth center, and the sky is the limit from there!

 The Process

 You will start by designing your project in the design programming.

 Add your material to your cutting mat.

 Cutting mats are 12 inches by 12 inches (except if you purchase a longer tangle like a 12 x 24-inch tangle).

 Load the tangle and material into the machine.

 Press cut.

 Watch as the machine does all the difficult work.

 Unload the tangle from the machine.

 Cautiously lift off your design.

 Get rid of any undesirable pieces.

 Assemble if required.

 The Types of Projects You Can Make with a Cricut?

 Remarkably, the potential outcomes are only constrained by your imagination. You can mix designs. Use odds and ends of one project to add to another. Work with only paper. Do projects with mixed materials. Here is a rundown of potential projects to kick you off. From that point forward, simply observe where the machine and the materials take you!

 • Cut out fun shapes and letters and use them on your scrapbooks.

 • Create paper piecings for your scrapbooks.

 • Make carefully assembled cards for all occasions.

 • Design shirt or dress appliques

 • Make adornments

 • Make party decorations

 • Create your own stencils for workmanship projects and painting

 • Make window stickers and sticks.

 • Label all the things!

 • Design Monograms

 • Create Christmas decorations

 • Draw shading pages

 • Decorate a cup, mug, or wine glass with vinyl

 • Etch glass

 • Home stylistic theme (like these honey bee quote tea towels)

 • Make a wooden sign.

 • Cut quilt squares or fabric shapes

 What Are You Going to Make?

 There is a need to absorb information with regards to using your Cricut. Fortunately, there are Cricut instructional exercises all done, and there are constantly different crafters who have explored the points of confinement. If you can't find a solution to your questions, ensure you connect and ask someone.

 You have put resources into a fantastic asset that can help you in your crafting endeavors. Pick a project and start!

 CURRENT CRICUT CUTTING MACHINES

 [image:]

 There are five Cricut cutting machines. Cricut Joy (propelling 3/1/2020)

 • Cricut Maker

 [image:]

 • Cricut Explore One

 [image:]

 • Cricut Explore Air

 [image:]

 • Cricut Explore Air 2

 [image:]

 Old machines that aren't being sold any more include Cricut Gypsy, Cricut Cake, Cricut Personal, Cricut Expression, Cricut Expression 2, and the first Cricut Explore.

 Note that there is also Cricut Cuttlebug, which is a different type of machine through and through, and is principally beyond words and decorating. It was discontinued as of spring 2019.

 CRICUT MACHINE COMPARISON CHART

 CRICUT JOY

 [image:]

 On February 12, 2020, Cricut released their most up to date cutting machine, Cricut Joy. Cricut Joy is a compact small cutting machine, not exactly a large portion of the size of Cricut Explore and Cricut Maker. It's pared-down a piece from the other Cricut machines, with a single cutting edge and pen holder. The cut width is 4.5″.

 Don't let its size numb-skull you—it has some good new highlights! Two major ones are without tangle cutting, which implies you can cut up to 20′ (truly, twenty feet) of "Sharp vinyl" in a single go. Cricut Joy also has a Card Mat, making it easy to make cards for a wide range of occasions.

 It is valued at $179 as at may, in any case, slightly high for certain crafters, especially since a portion of the capabilities are somewhat restricted. Yet, Cricut Joy is ideal for practically the whole of your essential Cricut crafts, remembering iron for vinyl, glue vinyl, writable names, and cardstock.

 Best for: creators without a devoted craft space, new Cricut clients threatened by the bigger Cricut machines, or as a companion machine to your Explore or Maker.

 CRICUT MAKER

 [image:]

 Cricut Maker is Cricut's best in a glass cutting machine. It appears to be like the Explore line of machines. However, it has been re-designed from the base up. It does everything Cricut Explore does, yet with added highlights.

 Cricut Maker cuts unbonded fabric (so you don't require a stabilizer as you do with the Cricut Explore line) using the modest Rotary Blade. It cuts thicker materials (up to 3/32″) like balsa wood and thick calfskin using the Knife Blade. It can cut a wide range of materials using the cutting Wheel (a stage up from the Scoring Stylus).

 In July 2019, four new tools were released. You can see how to use every one of these tools in these posts:

 • The Engraving Tool

 • The Debossing Tool

 • The Wavy Rotary Tool

 • The Perforation Tool

 Cricut Maker's versatile apparatus framework is worked in light of expansion—which means it was designed to use tools that Cricut hasn't invented at this point! They have twelve additional tools in testing—so this machine will accomplish increasingly more as new tools are released.

 The value point is the most noteworthy in the Cricut line—$399, some of the time at a bargain for $349. In case you're a genuine crafter who likes to use different materials, or if you are a sewing enthusiast, an energetic paper crafter, or maybe even a carpenter, this machine is for you.

 BEST FOR Crafters who need everything—particularly the individuals who cut fabric or thicker materials.

 CRICUT EXPLORE AIR 2

 [image:]

 This is the Cricut Explore that I have (in addition to my Maker), and I should state that I love it. At $299, however, I realize it may be out of the value scope of certain clients.

 There are two differences between the Cricut Explore Air 2 and the Cricut Explore Air. One is enormous, and one is little. The large one, which is the Air 2, will cut and inscribe to multiple times faster than the Air. It's not all materials. However, it functions admirably for most materials that you'd need to cut. This is a distinct advantage if you use your Cricut a lot—you identify what it looks like to hang tight for an extended cut or write occupation to wrap up!

 The little difference is that the Air 2 arrives in a tremendous variety of types to coordinate your craft space. For a few, it's absolutely not worth spending that extra $50, yet it may be if you simply LOVE one of the numerous types available today.

 BEST FOR: Users who have a crafting business will truly see the speed difference, and it will have an effect on how fast they can deliver things for customers.

 CRICUT EXPLORE AIR

 [image:]

 Cricut Explore Air is a step-down, but offers you the two things that the Cricut Explore One below doesn't—it is Bluetooth-enabled, so you don't need to plug it into your gadget, and it has a secondary tool holder, so you can write and cut or score and cut simultaneously. At $249, I believe it merits the move up to get these two additional highlights. Yet, you may conclude that they aren't justified, despite any potential benefits for what you need to do with your Cricut.

 BEST FOR: Most clients will see this as a capable machine for all that they have to do.

 CRICUT EXPLORE ONE

 [image:]

 Cricut Explore One is the most essential and economical machine that Cricut offers, and at $199, the cost can't be beaten. It has the entirety of the exact cutting, composing, and scoring capacities of the Explore Air machines, and you can cut more different materials (there are more than 100!). None of the three machines requires cartridges. However, you can use your old cartridges in every one of them.

 The first is that it isn't Bluetooth-enabled, which means that you have to run a cable from your gadget to your Cricut to connect them. Not a big deal, however, it very well may be somewhat of a nuisance depending on how your crafting space is set up. My unique Cricut Explore (which is no longer available) wasn't remote, and it wasn't the apocalypse (that being stated, I currently truly love having my Cricut on one side of the room and me on the other at my work area!).

 The second is that there is definitely not a twofold instrument cartridge, so you can't write and cut (or score and cut) in a similar pass. You can now write and cut, you simply need to do it independently. Once more, not am issue except if you're writing and cutting or scoring and cutting a great deal. In case you're simply cutting, this won't have that quite a bit of an effect.

 What to do with a Cricut

 Cut

 [image:]

 Cut complex subtleties with extreme precision, from ribbon stationery designs to fine snowflakes and eye catching designs for occasion décorand with the new Cricut Maker® cut fabrics and much thicker materials.

 Write

 [image:]

 Use Cricut Pens to make 'manually written' cards and projects. With more than 370 fonts, or use a most loved font from your PC for nothing. Then relax and watch Cricut Explore® write away!

 Score

 [image:]

 With the scoring stylus, the Cricut Explore machine makes clean fold lines or cards, envelopes, boxes, 3-D papercrafts, acetic acid derivation pinwheels, and lots more.

 What makes Cricut machines stick out?

 Cut up to 2x faster.

 Enjoy regularly with the new Fast Mode – up to 2x faster cutting and writing for vinyl, iron-on, and cardstock.

 Cut 100+ Different Materials.

 [image:]

 This Cricut machines cut everything—from thin vellum to thick cowhide. The Smart Set dial and custom material selection in Design Space® put over 100 diverse material settings at your fingertips.

 Design Space®

 [image:]

 Design Space is a free, cloud-based design programming at the core of the Cricut® experience. It's your testing clear workspace loaded with innovative designs. It's anything but difficult to use for beginners however ground-breaking enough for experienced crafters.

 Design at whatever point you're enlivened

 The Design Space is defined as cloud-based, so you can design on your PC, ipad, or cell phone. Start a project on one gadget and get back on track on another. Download projects onto your cell phone to use offline—without Internet access!

 Simple to learn and use

 With a basic, automatic format in addition to accommodating instructions and instructional exercises, you can start crafting immediately. Mostly design, refine, and cut your project.

 Use your own images

 It's allowed to upload and use your own images, including drawings, fonts, designs, and photographs! Make genuinely personal, unique projects.

 Examine thousands of designs

 Launch your originality with more than 60,000 inspiring images and 3,000 ready-made projects.

 Your Favorite Brands

 We've banded together with Disney®, Sesame Street®, Anna Griffin®, Lia Griffith™, Lori Whitlock, and a lot of all the more energizing organizations to present to you your preferred characters and topics. All images are accessible for a single buy or in sets.

 Print and cut. As simple as that.

 Print full-shading images and examples, then, watch your Cricut Explore® or Cricut Maker® machine cut them out for you! There are more than 50,000 printable images and 920 printable examples in Design Space. Or on the other hand, you can basically upload your own!

 CRICUT MACHINE SETUP

 [image:]

 So you purchased another Cricut machine, and now you don't know where to start... For your new Cricut, you will also need to have an online record so you can use Cricut's Design Studio, which is the working programming for Cricut machines. The product reinforces only more recent machines such as Explore, Explore One, Explore Air 1, and 2 and new Cricut maker machine.

 Do you know you generally don't require a machine to have a record in DS? Indeed, you are going to need the machine to cut things out, yet you really don't have it to mess with the images and programming. So if you have recently purchased another machine, it might be amazing to go into the DS with the goal that when your Cricut shows up at your front door, you will know what to do straightaway. Similarly, like some other expertise, Cricut crafting also teaches and figuring out how to use DS before you have the machine making it somewhat simpler.

 To learn, go to https://www.cricut.com/setup and click on the green begin button. Next, a screen with a module download shows up. Click Download. When downloaded, open by double-clicking on it. (if you can't find it, it ought to be in your download folder on your PC). Cricut installer will pop up, click next, check and acknowledge, then click Install button. When the installation is finished, click done in the installer window and afterward continue button in the program. You will be redirected to a Cricut sign-in screen. If you have a Cricut ID account, at that point, simply sign in. If this is your first time, you should join first. If required, in the following section, it will be explained in detail.

 You only need one ID to represent your Cricut. Regardless of whether you have numerous machines, they all follow the same procedure. If you buy advanced images through the Cricut site, the image will be uploaded to the record you bought it under and can't be used in different files.

 To create the Cricut ID account, click the create Cricut ID button, fill in all forms, and acknowledge the terms of use. Ensure your subtleties are right in such a case that you ever purchase physical products from the Cricut site, they will require a correct delivery address.

 A part of the recently bought machines comes with a free preliminary. The preliminary will begin when you initially connect the machine to the PC.

 To open the design space, you can simply go to www.cricut.com and click on the design in the highest point of the site or just click on the Cricut application icon, which ought to have been installed on your PC after the Cricut application installation process.

 You will enjoy your Cricut machine once you find a workable pace more. DS is an essentially disentangled realistic program, so if you stall out, don't get disappointed. To become familiar with all in DS will take some time, however, once you ace it, it sure will be justified, despite all the trouble.

 Windows

 	 Open your browser and go to https://design.cricut.com.

 	 Select "Download"

 [image:][image:]

 	 Wait for the download to finish.

 	 Double-click on the file in the browser.

 [image:][image:]

 	 The installation will start.

 [image:]

 	 Sign in (with Cricut ID and password)

 [image:]

 	 If you don't have an ID, create one

 [image:][image:]

 	 Installation finished. A Design Space for Desktop icon automatically gets added to your desktop screen.

 [image:]

 Mac

 	 Open your browser and go to https://design.cricut.com.

 	 Select "Download"

 [image:][image:]

 	 Wait for the download to finish.

 	 Double-click on the file in the browser.

 [image:][image:]

 	 Drag the Cricut icon to the Applications folder icon to start the installation

 [image:]

 6 To launch the Applications, double-click on the Cricut Design Space in your Applications folder

 7 Select Open to continue.

 [image:][image:]

 8 Sign in (with Cricut ID and password)

 [image:]

 9 If you don't have an ID, create one

 [image:][image:]

 IOS

 1. Tap on the App Store icon

 [image:]

 2. Search for "Cricut Design Space." The Application's logo is:

 [image:]

 3. Tap "Get" to download the app

 4. The app will launch and will display options for installing the New Machine Setup

 [image:]

 Android

 1. Tap on the Google Play Store

 [image:]

 2. Search for "Cricut Design Space" and click "Install."

 [image:][image:]

 3. Once the installation is complete, tap on the icon to open the app.

 [image:]

 Step by step instructions to Set Up A Brand New Cricut Maker and Do Your First Project!

 Having a Cricut machine can be awesome; they are so incredible, and there are such a significant number of conceivable outcomes for using them. In any case, don't stress, they aren't really muddled or confusing to use! This book is going to walk you through the setup procedure for a fresh out of the box Cricut Maker machine, step by step: from taking it out of the container and connecting it to your PC through finishing your first project!

 For those of you who are beginners, I also have a complete guide on the accessories and supplies that each Cricut beginner needs (and which ones are only "pleasant to-haves" that you can make use of if you need). What's more, in case you're still going back and forth or still have questions about the Maker, look at my post on addressing all the common questions about the Maker.

 Instructions to Set Up a Brand New Cricut Maker in Under An Hour

 • Time went through doing stuff: 40 minutes.

 • Time went through, sticking around: 15 minutes.

 • Total project time: 55 minutes

 Tools

 • Cricut Maker

 • USB link (remembered the case with the Maker)

 • Power line (remembered the container with the Maker)

 • Rotary Blade + Drive Housing (remembered the case with the Maker)

 • Fine Point Blade + Housing (remembered for the case with the Maker)

 • Fine Point Pen (remembered the case with the Maker)

 • FabricGrip Mat 12″x12″ (remembered the case with the Maker)

 • LightGrip Mat 12″x12″ (remembered the container with the Maker)

 • The computer, smartphone, tablet, or cell phone that is connected to the web

 Materials

 • The bundle of first project materials that accompanied your Maker (or two bits of cardstock and a little piece of fabric)

 • gluestick

 What Materials Can A Cricut Machine Cut?

 Here Are Over 100!

 What materials can you use with your Cricut machine? You'll be stunned at this rundown of 100+ possible materials a Cricut machine can cut!

 Numerous individuals think a Cricut machine is only for cutting paper or vinyl. However, it can do so much more than that! There are more than 100 unique materials that a Cricut Explore machine can cut, and the new Cricut Maker has a turning blade and a large blade that can cut much more! So, in case you're wondering what materials a Cricut machine can cut, look at this amazing rundown below!

 The List Of Materials That A Cricut Machine Can Cut

 A Cricut Explore machine can cut practically anything as long as it is 2.0mm thick or slimmer. If you have a Cricut Maker machine, the machine has 10x the cutting power and may cut materials up to 2.4mm in thickness.

 Cardstock and Paper

 [image:]

 The Cricut is excellent at cutting paper and cardstock. However, it doesn't simply cut scrapbook paper! Look at all the different types of paper a Cricut machine can cut:

 • Adhesive Cardstock

 • Cardstock

 • Cereal Box

 • Construction Paper

 • Copy Paper

 • Flat Cardboard

 • Flocked Cardstock

 • Flocked Paper

 • Foil Embossed Paper

 • Foil Poster Board

 • Freezer Paper

 • Glitter Cardstock

 • Glitter Paper

 • Kraft Board

 • Kraft Paper

 • Metallic Cardstock

 • Metallic Paper

 • Metallic Poster Board

 • Notebook Paper

 • Paper Grocery Bags

 • Parchment Paper

 • Paper Board

 • Pearl Cardstock

 • Pearl Paper

 • Photographs

 • Photo Framing Mat

 • Post Its

 • Poster Board

 • Rice Paper

 • Scrapbook Paper

 • Shimmer Paper

 • Solid Core Cardstock

 • Watercolor Paper

 • Wax Paper

 • White Core Cardstock

 Vinyl

 Another excellent material that the Cricut machine can cut is vinyl. Vinyl is wonderful for making signs, decals, stencils, illustrations, and so forth.

 In case you want to cut your vinyl with your machine, here's are a list of vinyl that your machine can handle.

 • Adhesive Vinyl

 • Chalkboard Vinyl

 • Dry Erase Vinyl

 • Glitter Vinyl

 • Glossy Vinyl

 • Holographic Vinyl

 • Matte Vinyl

 • Metallic Vinyl

 • Outdoor Vinyl

 • Printable Vinyl

 • Stencil Vinyl

 Iron-On

 [image:]

 Iron-on vinyl, otherwise called heat move vinyl, is one of my preferred materials to cut with my Cricut! You can use an iron-on vinyl to enhance shirts, tote packs, or some other fabric thing.

 • Flocked Iron-On

 • Foil Iron-On

 • Glitter Iron-On

 • Glossy Iron-On

 • Holographic Sparkle Iron-On

 • Matte Iron-On

 • Metallic Iron-On

 • Neon Iron-On

 • Printable Iron-On

 Fabrics and Textiles

 The Cricut works superbly at cutting fabrics. However, you need to add a stabilizer like that of the Wonder Under bond before you cut. These accessories can be cut with a Cricut Explore machine. Yet, there are lots more than you can cut with the rotating blade on a Cricut Maker machine.

 • Burlap

 • Canvas

 • Cotton Fabric

 • Denim

 • Duck Cloth

 • Faux Leather

 • Faux Suede

 • Felt

 • Flannel

 • Leather

 • Linen

 • Metallic Leather

 • Oil Cloth

 • Polyester

 • Printable Fabric

 • Silk

 • Wool Felt

 Different Materials

 Other than fabric, paper, and vinyl, there are tons of other forte materials a Cricut can cut too. Here are a lot of fun ideas!

 • Adhesive Foil

 • Adhesive Wood

 • Aluminium Sheets

 • Aluminum Foil

 • Balsa Wood

 • Birch Wood

 • Cork Board

 • Corrugated Paper

 • Craft Foam

 • Duct Tape

 • Embossable Foil

 • Foil Acetate

 • Glitter Foam

 • Magnet Sheets

 • Metallic Vellum

 • Paint Chips

 • Plastic Packaging

 • Printable Magnet Sheets

 • Printable Sticker Paper

 • Shrink Plastic

 • Soda Can

 • Stencil Material

 • Tissue Paper

 • Temporary Tattoo Paper

 • Transparency Film

 • Vellum

 • Washi Sheets

 • Washi Tape

 • Window Cling

 • Wood Veneer

 • Wrapping Paper

 Cricut Maker

 If you have the Maker, you can cut many things! The Cricut Maker has 10x the cutting power of the Explore machines. In addition to it having a rotational blade and a blade that allows it to cut more materials. The Cricut Maker machine can cut materials up to 2.4 -mm in thickness, in addition to over 125+ types of fabric, including:

 • Chiffon

 • Cashmere

 • Fleece

 • Jersey

 • Jute

 • Knits

 • Moleskin

 • Muslin

 • Seersucker

 • Terry Cloth

 • Tulle

 • Tweed

 • Velvet

 The Types Of Crafts and DIY Projects You Can Perform With Your Cricut Machine

 Do you have a Cricut and don't know where to begin? Get to crafting with this rundown of more than 100 inventive and very simple DIY projects with a Cricut that is ideal for beginners!

 Are you wondering what type of projects you can do with a Cricut cutting machine? Or, are you wondering what various materials a Cricut can cut? With a Cricut, the potential outcomes are immeasurable! To help move you and give you a thought of a wide range of Cricut projects you can make, I've assembled a rundown of some wonderful projects below.

 The Projects You Can Make With A Cricut Machine

 There are tons of different things you can use a Cricut for. I previously shared a rundown of more than 100 materials a Cricut can cut, so I'm going to separate this rundown by the type of project rather than the material.

 If you are thinking on the type of projects you need to do or wondering what type of accessories and supplies you'll have to use with your machine, look at a definitive rundown of accessories and supplies each Cricut beginner NEEDS (and which ones are only "pleasant to-haves" that you can spend much on later if you want).

 Scrapbooking and Card Making.

 There are lots of scrapbooking ideas and scrapbook designs you can find for your Cricut! if you want to make cards.

 Weddings and Parties

 [image:]

 Cricut machines are excellent for making custom style for weddings and gatherings!

 Occasions

 Use your Cricut to make occasion stylistic layout for any occasion!

 Home Decor

 You can do tons of different projects to design your home! Everything from pads and divider workmanship to organization ideas!

 Clothing and Accessories

 One of my preferred things to make with my Cricut is shirts, onesies, and tote sacks. You can put iron-on vinyl on virtually any fabric surface., you can also use a Cricut to make gems, headbands, and the sky is the limit from there!

 TONS Of Other Ideas!

 The project ideas above are only a hint of something bigger with regards to projects you can make with a Cricut machine! There are a huge number of different approaches to use your Cricut; simply get imaginative!

 ACCESSORIES OF CRICUT

 1. The Must-Have Cricut Accessories and Materials For The Cricut Explore Machines

 What Comes In The Box

 The Cricut Explore machine comes with Premium Fine-Point Blade + Housing and a 12″ x 12″ LightGrip Mat. The Cricut Explore Air and Air 2 also comes with a dark Fine Point Pen. (You can use the Cricut Pens with the Explore if you buy the vital connector.)

 The Cutting Mats

 [image:]

 The Cricut cutting mats come in 12 x 12 inches, and 12 x 24 inches, and a variety of "qualities." Personally, I recommend that everyone gets the assortment pack of 12″ x 12″ mats; it comes with a LightGrip tangle, a StandardGrip tangle, and a strong grip tangle, which will allow you to cut practically anything you want!

 The blue LightGrip tangle comes primarily with most new machines, and that is excellent for most normal materials like paper and cardstock, and also for lightweight materials like the vellum or the lightweight paper.

 If you plan on cutting iron-on vinyl, medium weight cardstock, and so forth, you'll need the green StandardGrip tangle. For heavier materials like poster board, thick card stock, or anything that will in generally slip on the tangle a bit, use the StrongGrip tangle.

 If you have longer materials, you can get 12″ x 24″ cutting mats in LightGrip, StandardGrip, StrongGrip, or an assortment pack of each of the three. These are helpful for cutting 12×24 paper or vinyl that comes in a roll.

 What's more, for anyone who wants to cut a piece of fabric with their Cricut, the pink FabricGrip tangle in 12 x 12 inches and 12 x 24 inches are an absolute necessity! They have a lightweight glue, so your fabric doesn't shred while removing it from the tangle. Also, the tangle itself is extremely sturdy to handle the pressure of the machine when cutting fabric.

 Ace TIP: Before you use a fresh out of the box tangle, take advantage of your jeans or your shirt a few times to "prime" it. Fresh out of the box tangles are extremely clingy, and it's basically difficult to get your project off the tangle until the glue has been used two or multiple times and is somewhat less sticky. The build-up from your attire will allow the tangle to lose a portion of it's "new tangle tenacity", however, don't stress, it'll notwithstanding be enough for your project.

 Blades

 [image:]

 Your machine, as at now, comes with a large fine-point blade and housing, and it will last you until the end of time.

 There are 2 other blade options for the Cricut Explore machines that are popular. The fine-point blade that accompanies your machine can cut most things. Yet, if you need to cut fabric or extremely thick materials like chipboard, magnets, or elastic, you'll need the Bonded Fabric Blade or the Deep Point Blade.

 The Deep Point Blade has a more extreme blade edge (60 degrees rather than 45 degrees) and is made of a harder, increasingly solid steel. It's recommended for magnet sheets, chipboard, stamp material, thick cardstock, hardened felt, froth sheets, and cardboard.

 The Bonded Fabric Blade is really equal to the fine-point blade that comes with your machine. However, the blade and lodging are pink to coordinate the FabricGrip tangle. For a similar reason, you have fabric scissors and ordinary scissors, it bodes well to have the fabric blade as well as the blade that comes with your machine. The stronger the blade, the better it will cut, so if you only use your fabric blade for fabric, and use the other blade for everything else, your fabric blade will remain sharp and make cleaner cuts on your fabric.

 Fundamental Tools and Accessories

 I completely LOVE the Essentials Tool Set; it accompanies each device and accessory you'll have to use with your Cricut! It has:

 • tweezers, excellent for lifting and holding little pieces

 • weeder, to remove small excess pieces

 • scissors with protective blade extent

 • spatula, to help lift with cutting pieces up off the tangle

 • scraper, ideal for scratching material pieces off any of your cutting mats

 • scoring stylus, use it to add overlap lines to paper projects

 • The paper trimmer for materials up to 12-inch wide

 • The replacement blade for the trimmer

 • The scoring blade for the material trimmer

 The Important Tools Set comes in blue, lilac, mint, rose, and sky blue.

 I also strongly recommend you get the XL Scraper too. It makes cleaning your mats SUPER simple!

 Pens

 [image:]

 Cricut Pens kinda span between a certain requirement and a pleasant to-have, however, if you do a ton of paper projects, or if your handwriting is somewhat unruly, they are marvelous!

 Personally, If you love making cards, invites, and tending to envelopes. This handwriting is really horrible, so having the option to get "pretty handwriting" from my Cricut makes these pens key. The pens come in different shading and even some fun types like metallic and sparkle pens. I recommend the 30 piece pen set, which gives you one of each shading.

 Buy The Must-Have Accessories For The Cricut Explore Machines as a craftsman:

 • The Cricut-Machine Cutting Mats Variety Pack, 12″ x 12″

 • The Cricut Machine Cutting-Mats Variety Pack, 12 x 24 inches.

 • FabricGrip Machine Mat, 12″ x 24″

 • FabricGrip Machine Mat, 12″ x 12″

 • Premium Fine-Point Replacement Blade

 • Bonded-Fabric Blade + Housing

 • The deep-point blade + the Housing

 • The Essential Tool Set, Blue

 • The Cricut XL Scraper

 • Ultimate Fine Point Pen Set, 30 ct.

 • Accessory connector for Cricut Explore One

 2. Must-Have Cricut Accessories For The Cricut Maker

 What Comes In The Box

 The Cricut Maker comes with a Premium Fine-Point Blade + Housing, a 12″ x 12″ LightGrip Mat, and a dark Fine Point Pen, much the same as the Explore Air machines. In any case, the Maker also comes with the Rotary Blade + Drive Housing just as a 12″ x 12″ FabricGrip Mat that you can cut fabric directly out of the box!

 Cutting Mats

 Same with the Explore machines, I recommend you get a couple of additional mats to start with. The Cricut cutting-mats comes in 12 x 12 inch and 12 x 24 inch, and a variety of "qualities." I propose everyone get the assortment pack of 12″ x 12″ mats; it comes with a LightGrip tangle, a StandardGrip tangle, and a strong grip tangle, which (along with the FabricGrip tangle comes with the machine) will allow you to cut practically anything you desire!

 The blue LightGrip tangle comes with most new machines, and that is excellent for most normal materials like paper and cardstock, and also lightweight materials like vellum or thin paper.

 If you plan on cutting vinyl, iron-on, medium weight cardstock, and so forth, you'll need the green StandardGrip tangle. For heavier materials like poster board, thick card stock, or anything that will in general slip on the tangle a bit, use the StrongGrip tangle.

 If you have longer materials, you can grab the 12″ x 24″ cutting mats in LightGrip, StandardGrip, StrongGrip, or an assortment pack of every one of the three. These are valuable for cutting 12×24 paper or vinyl that arrives in a roll.

 You can also get the pink FabricGrip tangle in 12″ x 24″ too (or get a second 12″ x 12″ if you do lots of fabric projects). The FabricGrip mats have a lightweight cement, so your fabric doesn't shred while expelling it from the tangle. However, the tangle itself is extremely tough to challenge the pressure of the machine when cutting fabric.

 Star TIP: Before you use a brand new tangle, take advantage of your jeans or your shirt multiple times to "prime" it. Spic and span mats are too clingy, and it's basically difficult to get your project off the tangle until the glue has been used two or multiple times and is somewhat less clingy. The build-up from your attire will allow the tangle to lose a part of it's "new tangle tenacity," however, don't stress, it'll despite everything be enough for your project!

 Blades

 Your machine, as at now, comes with a superior fine-point blade and lodging, just as the revolving blade and lodging. Both of those blades will keep going for a long time, yet if you notice that your cuts aren't as new and perfect as they once were, grab a fine-point substitution blade or rotating blade substitution unit and change your old blade for a spic and span one.

 Between the standard fine-point blade and the turning blade, you can cut everything with your Cricut Maker! The only other blade I may prescribe is the Knife Blade, in case you're hoping to cut through extremely thick or heavy materials.

 The Knife Blade allows you to make exact cuts in thicker or denser materials. It's recommended for balsa wood (up to 3/32"), basswood (up to 1/16″), tooling calfskin (up to 7 oz), piece of clothing cowhide (up to 5oz), chipboard (2mm), matboard (2-employ or 4-handle), and craft froth (up to 3mm). Also, you can get a blade replacement unit if your cuts ever strat to turn out less fresh and clean.

 Essential Tools and Accessories

 I totally LOVE the Essentials Tool Set, and I recommend it regardless of what machine you have; it comes with each instrument and accessory you'll have to use. It has:

 • Tweezers, incredible for lifting and holding little pieces

 • Weeder, to remove minor additional pieces

 • Scissors with a protective blade spread

 • Spatula, to help lift with cutting pieces off the tangle

 • Scraper, ideal for scratching material pieces off any of your cutting mats

 • Scoring stylus, use it to add overlap lines to paper projects

 • The paper-trimmer for materials up to 12″ wide

 • The Cricut replacement-blade for the trimmer

 • The scoring-blade for the Cricut-trimmer

 The Imp Tools Set comes in blue, lilac, mint, rose, and sky blue.

 I also strongly recommend you grab the XL Scraper too. It makes cleaning your mats SUPER simple!

 The scoring wheel is another tool and accessory for the Cricut Maker, and this could be an indisputable requirement to have or could be a pleasant to-have, depending upon whether you do a ton of paper crafting. The Essentials device set accompanies a scoring stylus, which allows you to have the machine make score lines for you.

 The Cricut Maker can apply up to 10x more pressure than the Explore machines, so you get more, cleaner score lines with the scoring wheel. It comes with two-wheel tips: a single wheel tip for standard materials, and a double wheel tip for thicker or covered materials. With the double wheel tip, you can even score coated paper without the covering splitting when you overlay it! So if you do a great deal of paper crafting, I'd state you need the scoring wheel! Else it tends to be a lavish expenditure later on.

 Also, the exact opposite thing that is a flat out must-have is the brayer and wide tip tweezer set. The brayer is ideal for clinging fabric to your FabricGrip tangle, and the expansive tip tweezer lets you lift up the cut fabric-pieces effortlessly without really touching the tangle. The oils on your fingers can reduce the life of the glue on your mats, so these two are an important requirement.

 Pens

 Same as the Explore machines, Cricut Pens kinda overlap the outskirt between an unquestionable requirement and a pleasant to-have. If your handwriting is somewhat muddled, they are amazing.

 Buy The most important Tools and Accessories For The Cricut Maker:

 • The Cricut Machine Cutting Mats Variety Pack, 12″ x 12″

 • The Cricut Machine Cutting-Mats Variety Pack, 12″ x 24″

 • FabricGrip Machine Mat, 12″ x 24″

 • Premium Fine-Point Replacement Blade

 • Rotary Blade Replacement Kit

 • Knife Blade + Drive Housing

 • Knife Blade Replacement Kit

 • Essential Tool Set, Blue

 • XL Scraper

 • Cricut Scoring Wheel Combo Pack

 • Cricut Applicator And Remover Set

 • Ultimate Fine Point Pen Set, 30 ct.

 3. Must-Have Cricut Supplies and Materials

 The supplies and materials you have to start with your Cricut change a great deal depending on the types of projects you want to do. That makes it somewhat difficult to recommend "absolute necessities" as far as materials are concerned. However, I do have 3 distinct materials I figure everyone should take a look at cutting even once, to make sure you can get the hang of your machine and check whether you like those types of projects!

 1) Vinyl

 The first is vinyl. Adhesive vinyl comes in TONS of types and a variety of styles, similar to matte, reflexive, sparkle, foil, holographic, open-air, rushed, dry erase, writing slate, and that's only the tip of the iceberg. It may be used for anything, from decals and names to personalized kitchen containers, electronic gadget covers, vehicle windows, and whatever your heart wants.

 For beginners, I recommend getting the Cricut vinyl sampler, which comes with twelve 12″ x 12″ sheets of adhesive vinyl in different styles. (There's also a metallics vinyl sampler if you need to try some fun metallics for your project!) That will kick you off, and if you end up appreciating vinyl, look at the Nice-To-Haves section to see more fun types of gift and designed vinyl you can try.

 2) Iron-On

 I recommend that everyone at least try the iron-on vinyl. The iron-on comes in tons of types and styles, similar to matte, lustrous, sparkle, foil, ran, adaptable, designed, neon, and that's just the beginning. It's excellent for modifying T-shirts, baby onesies, caps, collection or clubwear, packs, aprons, home-style, and that's only the tip of the iceberg!

 Personally, my preferred activity with iron-on is to make baby onesies; they are so simple to make, and they are the ideal present for any new mother! I recommend getting an Everyday iron-on sampler pack to start; every sampler pack has three 12″ x 12″ sheets of iron-on in an assortment of coordinating hues. That is important for you to make a shirt or onesie or tote sack, and if you end up loving iron-on, look at the Nice-To-Haves section to see more fun types and designed iron-on you can try.

 3) Paper

 The third material I figured everyone should try is paper! Regardless of whether you don't do a great deal of paper crafting, it's always enjoyable to make natively constructed welcoming cards and envelopes! You can browse tons of various types of paper, including designed scrapbook paper, cardstock, banner board, foil or sparkle paper, layered cardboard, kraft paper, and the sky is the limit from there.

 I recommend everyone gets a cardstock sampler in whatever varieties you like best. You can start with a simple welcome card and envelope, and if you end up adoring working with paper, look at the Nice-To-Haves section to see increasingly fun types of forte paper you can try.

 4) Fabric

 If you have a Cricut Maker, you should get some fabric and take a look at cutting it (truly, regardless of whether you don't do a great deal of sewing or fabric project typically!) The turning blade cuts through fabric like butter and can do some quite perplexing cuts! You can simply go to your neighborhood fabric store and get anything you desire; the rotational blade can cut through most fabrics. Or on the other hand, Cricut has a decent choice of fabric online, including pre-cut squares and fat quarters in organizing fabrics, and some extremely cute blanket units that have precisely the perfect measure of fabrics to make any of the Riley Blake Designs quilts on Cricut Design Space. They even have fusible fabric, which is a fabric with fusible support as of now set up; simply cut, iron, and go!

 Shop The Must-Have Cricut Supplies and Materials:

 For both vinyl and iron-on, I strongly recommend you also get some exchange tape. It's a marginally transparent paper/tape that is sticky on one side; you use it to move your cut out vinyl or iron-on design from the support paper to your project surface without destroying the separating between letters or shapes.

 • Cricut Vinyl Sampler

 • Everyday Iron-On Samplers

 • Cardstock Samplers

 • Fabric From Cricut

 • Transfer Tape From Cricut

 4. Pleasant To-Haves You Can Splurge On Later

 After you've gotten the essential accessories and supplies, you needed to start and have gotten increasingly good with your machine, here is a portion of my most loved Cricut supplies and accessories. You don't wholly require these; however, in case you're using your machine constantly, and you love it, these are extremely wonderful to have!

 Cricut EasyPress

 [image:]

 If you like iron-on, the EasyPress is a MUST! Mostly, it's a convenient hot plate that gives you definite temperature control and allows you to get professional quality iron-on in about 60 seconds or less. They come in three distinct sizes for whatever kind of project you do generally: 9×9, 6×7, and 12×10.

 You'll also need to grab an EasyPress tangle, a thick, cushiony tangle that keeps your work surface safe from the heat and gives a steady base, so you get even pressure over your entire project.

 Capacity

 Once you start using your machine to an ever-increasing extent, you're going to start gathering more tools and materials! Cricut has adorable moving craft totes that are ideal for putting away tools and accessories, just as moves of material. They also make machine totes to organize what is designed to securely store or transport your machine, along with all the lines and accessories. Also, the machine totes can slide over the handle of the moving tote and stack directly on top for easy transportation of both simultaneously!

 Strength Materials

 In the "must-have supplies" list, I discussed the most fundamental vinyl, iron-on, and paper you can cut with your machine. In any case, there are TONS of popular materials that are fun to use in your projects! Here is a rundown of a portion of my top choices and what I use them for:

 Vinyl

 • Basic – Comes in matte, polished, metallic, and so on. For the indoor-projects that won't ever get wet: kitchen tags, canvases, signs, and so forth.

 • Premium Outdoor/Permanent – Comes in matte, polished, metallic, pearl, and so on. For any outside projects, or projects that may get wet: vehicle window decals, mugs, tumblers, and so on.

 • The Premium Removable – For any project where you will remove the vinyl later: occasional window stylistic layout, seasonal style, and so on. (Snappy note: this vinyl is removable for as long as 2 years after you initially apply it, yet it can't be reused once it has been removed. Furthermore, if you don't remove it, it will simply remain like fundamental vinyl!)

 • Patterned – The patterned comes with the printed designs on the vinyl itself. Use anywhere you'd use fundamental or removable vinyl.

 • The Glitter, the Holographic, and Adhesive Foil – Comes in groups of shiny, sparkly hues. Use anyplace you'd use essential or removable vinyl yet need to include some gleam, shimmer, and sparkle.

 • Stencil – Clear, adhesive supported vinyl that is ideal for making your own stencils to use on wood, canvas, paper, plastics, and that's only the tip of the iceberg.

 Iron-On

 • Everyday – Comes in matte, lustrous, and metallic. Works excellently on the greatest assortment of base materials, including wood, and can be layered up to multiple times! For general iron-on projects: shirts, tote sacks, onesies, caps, home stylistic themes, accessories, and so on.

 • The Foil, the Holographic, and the-Glitter – For any iron-on project, you will use Everyday iron-on to add some gleam, shimmer, and sparkle.

 • Patterned – The patterned comes with printed designs on the iron-on itself. Use anyplace you'd use Everyday iron-on.

 • SportsFlex – Thin, lightweight iron-on that extends and flexes. Ideal for iron-on projects on activewear and tech fabrics like polyester and nylon.

 Paper

 • Scrapbook – Comes in many shading and examples possible. For the most paper projects: cards, the scrapbook pages, the invitations cards, party stylistic theme, and so forth.

 • The Foil-embossed, the Pearl, and the Sparkle/Shimmer – For this kind of paper project where you would use the Scrapbook paper; however, you need to add some gleam, shimmer, and sparkle.

 • Cardstock – Comes in tons of hues and sparkle options too. For most paper projects: welcoming cards, school projects, pennants, occasion or meeting style, and so on.

 • Poster Board – Comes in hues and foil hues. For projects where you need a thicker, progressively sturdy paper: blessing boxes, school projects, flags, and so forth.

 Maker-Only Materials

 If you have a Cricut Maker, there are some popular materials that only a Maker can cut!

 • Chipboard – Super tough board for projects that need a ton of help: gift boxes, photograph outlines, labels, stylistic layout, and so forth.

 • Leather – Both certified cowhide and fake calfskin for calfskin projects: totes, accessories, hair bows, and so on.

 • Felt – The Medium-weight felt is used for any felt project: children's crafts, infant stylistic layout, stuffed shapes, fun fashion, and so on.

 • Corrugated Cardboard – Comes with planning level sheets just as layered ones. For projects where you need to add dimension or surface: 3D projects, forms, child's crafts, cards, scrapbooking, and so forth.

 • Kraft Board – Sturdy, sturdy weight paper that doesn't break, tear or leave white score marks. For any paper project where you need some additional help: gift boxes, packs, photograph outlines, labels, flags, and so forth.

 • Other Fun Materials

 • Foil Acetate – clear material, ideal for card overlays, outlines, gift boxes, envelopes, stylistic themes, and so on.

 • Party Foil – medium-weight intelligent foil sheets for party style, and so forth.

 • Window Cling – make static stick decals in any shape or size; incredible for occasion stylistic layout, parties, child's exercises, school stylistic layout, and so forth.

 • The Washi Sheets – Low-tack, semi-dark glue perfect for layering with paper

 • The Printable-materials – design and make your own vinyl and stickers

 The Cricut Access

 Every new machine comes with a free preliminary of Cricut Access, which gives you unlimited access to fonts, more than 60,000 images and prepared to-make projects, and incredible limits on each and every Cricut item (counting machines and deal things!)

 If your free preliminary test runs out, I strongly recommend you follow an enrollment; it is so justified, despite all the trouble! With the Standard Cricut Access plan, you get unlimited access to more than 400 high-quality fonts, unlimited use of more than 60,000 cut prepared images, access to the need part care bolster line, which has half less hold uptime, and 10% reserve funds on all item buys on cricut.com, including machines, accessories, materials, deal things, and the sky is the limit from there! You also get 10% investment funds on premium authorized fonts, images, and prepared to make projects from brands like Disney, Sanrio, Simplicity, and Anna Griffin.

 With the Premium Cricut Access plan (the one I have, and the one I recommend for everyone) you get the whole stuff PLUS up to half reserve funds on additional authorized fonts, images, and prepared to do projects that are excluded from the Standard Access plan, just as free transporting on orders over $50.

 The Standard arrangement is either $9.99/month if you pay step by step or $7.99/month if you pay yearly. The Premium arrangement is only $9.99/month paid yearly. It's a similar cost as the Standard monthly subscription, and you get a lot more!

 Cricut BrightPad

 [image:]

 If you do a lot of vinyl projects, the BrightPad makes it SUPER simple to remove the additional vinyl after your machine completes the cut. You can also use it for following, paper piecing quilt designs, adornments making, and that's only the tip of the iceberg!

 TOOLS IN CRICUT DESIGN SPACE

 Have you, at any point, wondered how to use the Cut device in Cricut Design Space?

 You can use the Cut device in Cricut Design Space to part images or slice words out of images. Doesn't that sound fascinating? I am sure it’s impression.

 THE SLICE TOOL UTILITY IN CRICUT DESIGN SPACE

 The greatest mystery to Slicing in Cricut Design Space recalls that you can only slice 2 things. Cutting one from the other.

 I realize that seems like… duh. Although, hear me out. Once in a while, we don't understand that we have more than one layer, and we try to Slice, yet it won't let us.

 Look on the right hand side of the canvas, what number of layers do you have as indicated by that? I have 3. Can you see that?

 So when you are trying to Slice, ensure you only have two pieces.

 Once you have that done, feature your first piece, I, for the most part, chose the smallest and then press your day of work, key down on your console and hold while clicking on the other design piece. Then, click Slice.

 Each time you slice it will give you 3 pieces, I don't know, simply go with it. Remove the pieces you don't need.

 That is it! You have now Sliced.

 HOW TO SLICE WORDS OUT OF IMAGES OR IMAGES OUT OF WORDS?

 This design is known as a Knockout Design, and it is fun and simple to do.

 Don't let it scare you.

 The mystery is picking a thick font, I use Impact, and afterward, ensure that your image will peer great inside that content.

 HOW TO SLICE MONOGRAM LETTERS IN CRICUT THE DESIGN SPACE

 [image:]

 It was somewhat tricky getting it on the drifting glass outline, yet I did it in sections and not all at the same time. That helped a great deal.

 Don't let it scare you; you can do this.

 Alright, now you know how to use the Slice instrument in Cricut Design Space. Go try it… you are gonna love this!

 USING THE CONTOUR TOOL IN CRICUT DESIGN SPACE

 [image:]

 Using this instrument is quite simple and straightforward once you know what it is and what it does. To begin, insert any design on your Design Space canvas. I picked this blue blossom from the Florals Embellished set.

 It's important to note that the Contour Tool will only chip away at a single layer. If your image has various layers, you will see that the Contour Tool isn't featured along the base toolbar (which means you can't use it.)

 The Contour Tool will chip away at any layer of any design, just not layers that are grouped. So if your image has various layers, ungroup them and then select a single layer to work on. Once you have a single layer chosen, you will see the Contour Tool enlightened on your base toolbar.

 With an image (single layer) chose, click on that Contour icon along the base toolbar. Once you do, you will see your chosen image open in another window. This image is basically "clickable," you can click every component of the design to turn them either on (to be cut) and/or off (not cut). You can either click on the image itself or on every component of the design along the right-hand side of the crate. If the design components have a white background, they are "on," which means they will be cut.

 In any case, you can turn off each design element, either by clicking on the design (on the left) or the rundown (on the right), the elements that you've turned "off" will become grey. In the model below, notice how everything is turned "off," except for the plot image (below, top). If you click outside of that white box back to your design, you'll see all within cuts of the design are currently gone, and you are left with an intense bloom (below, base).

 You can click on the image and re-contour out various elements at any time. Now, I returned to the same flower, left, and deleted around the flower (beneath, top). Now, simply center the flower as a single cut design (beneath, base).

 Just by using the Contour Tool on this single blue flower, I am ready to make 5 excellent designs, as demonstrated as follows:

 What's more, similarly, as the flower was correct when you embedded it onto your canvas, every one of these components is currently it's own, singular realistic that can be controlled anyway you wish, for example, changing the size, rotation, and shading. These individual components can also be sliced and joined easily like other design components as well! Basically, you can take the "negative" part of any design (those parts that would be discarded) and transform them into their own cut-capable images.

 Little WHITE TRAY

 [image:]

 Once you get the hang of using the Contour Tool and understanding what it can do, your eyes will truly see the potential outcomes of modifying and controlling images again and again. Using the Contour device is the primary way I re-shade designs and how I make designs that shape with one another. For instance, to make the white designed tray for this post, I used the essential flower design, and afterward #1 (large focus petal) and #2 (leaf subtleties) components (from above). By rotating the different components and changing their sizes, I had the option to make a vital tile (underneath, top). Once spread out in a repeating design (beneath, base)…

 Enormous PINK TRAY

 How about we use a similar flower to make a different design. For the focal point of the pink tray, I used a similar flower "tile" I made for the white tray (the two flowers in addition to the two petals); I simply measured it larger to round out the focal point of the bigger tray. I, at that point, took that equivalent little petal detail and put 10 of them in a line (equally spaced and arranged along the top). Once joined together, I had a border that flawlessly synchronized my flower design…

 SUPERMOM MUG

 Finally, I mentioned this before, but it merits repeating. Once you contour out an image into several/smaller components, these components function just like some other design in Design Space. This means you can join, cut, add, hinge, and re-shade it any way you wish. For the Super Mom mug, you can use another realistic design in the Florals Embellished set I truly like, but the plant component as at now doesn’t look like what we are aiming at.

 To organize the flower design on Mom to the blossom, I was now working with:

 1. I initially erased out the green layer by ungrouping the design, choosing the green layer in the Layers board, and clicked Delete.

 2. With the green layer gone, I am left with a single-layered Super Mom design with no bloom detail.

 3. I, at that point, set another of my unique flower images onto the canvas and used the Contour Tool to remove all the slice lines apart from the two inner petal subtleties.

 4. I re-sized the petal to fit into the Mom design. I then selected everything and clicked "Cut" (along the base toolbar). Once all the excess pieces are removed, the contoured-petal design is cut into the Super Mom accurately!

 I tried to be as thorough as imaginable with these photos and instructions. The Contour Tool is truly best understood when done in real life.

 I agree that the Contour Tool is THE best instrument in Cricut Design Space since it allows you to control images in many ways! This is particularly useful if you don't have a Design Space subscription, and have to design with limited resources. By using this device, you can transform them and play with them to make new things again and again. I only started to bare how I use the Contour Tool now (laying the groundwork for more presents to come!), yet I trust this opens your eyes to the capacity you need to make nearly anything!

 CRAFTING WITH YOUR CRICUT!

 I understand there are many incredible Cricut instructional training and assets accessible on the web… a considerable lot of which I use. Although I've gotten some helpful tips, tricks, and shortcuts by using my machines a lot and this plan is tied in with sharing and clarifying all that I know.

 THE AMAZING WAYS TO USE THE SLICE TOOL IN CRICUT DESIGN SPACE

 Recently, I've been slowly showing all of you the different tools in Cricut Design Space that allows you to alter images and make your projects remarkably yours. Up until now, I've saved, Added, Joined, and Contour, and today I need to jump into the Slice Tool. I am constantly using the Slice Tool to control and change my designs in countless manners, and I personally believe it's one of the most integral assets accessible to you as a Cricut creator. Today, I need to talk precisely on how to use the slice Tool in Cricut Design Space, and then show 4 extremely innovative use for it that you might not have considered!

 The Slice tool does precisely what it says: it "slices" one image out of another. Rather than making a design with a cutout image, you basically make a design by cutting out or altering an image.

 In fact, anything you cut with a Cricut can be considered "sliced." usually of any cut or slice, there is both the cut design and what is left over (the help). The Slice Tool allows you to take any design and make improvements, allowing you to layer projects in a completely amazing manner!

 Step by step instructions to USE THE SLICE TOOL IN CRICUT DESIGN SPACE

 Before I get into the various reasons why you should use the Slice Tool, first, let me tell you the best way to use it. To make the DIY State Art appeared above, I put a tan square shape and a blue California onto a clear canvas. Make certain to put whatever image you need to cut out of on top. In the model below, I need California to be cut out of the square shape, so it is put on top.

 Select the two objects you need to slice (check to ensure they are both chosen in the right-hand layers board), then click on the Slice Tool on the base toolbar of that right-hand board.

 From the beginning, it will create the impression that nothing is happening, your images will appear to be identical. If you look over to one side hand layers board, you will now observe that your distinct two images have been sliced into three: the first blue California, the tan sliced California, and the remaining tan box.

 If you pull off your unique top image (for my case, the blue California), you will see that your base image has undoubtedly been sliced. In light of what you're doing, you would then be able to erase out any images you do not need (for my situation, the two Californias).

 If, for some reason, the Slice Tool isn't included for you, ensure that the entirety of your images is un-assembled and un-appended. Also, you can only slice two images at once, so if you have different slices to make on a single image, you should do them at once.

 By using these basic steps, you can basically slice any image out of another! Since you know how to slice, let me give you why you should use this device over others!

 USE THE SLICE TOOL FOR MORE EFFICIENT LAYERING

 The vibe of a sliced image versus a layered image is unpretentious. You will either lay your cut design over or under another bit of paper. However, the end design will fundamentally be the same. What won't be similar, however, is the work required to assemble your cut project. This is what I mean:

 In the craft piece below, my appearance is comprised of heaps of various letters. Letters that should be spaced and arranged flawlessly so as to look pleasant.

 This craft piece can be made in two distinct manners. You can cut out some letters from gold and then lay them onto a white bit of paper, setting one letter at once. Or then again, I could slice the expression out of the white layer… keeping my splitting splendidly in thoughtfulness… and just layer a gold piece below the cutout words. The measure of exact cutting the machine does is actually equal, yet the measure of work you need to do to get your project changes drastically.

 I had no interest in setting each letter by hand, so I decided to slice my expression out of white cardstock and then layer a strong, glossy gold sheet below it. At the point when I am performing the paper projects that require precise splitting, I quite often choose to slice it instead of laying it by hand after it's cut. Once more, the measure of cutting doesn't change; it's simply a question of what image is cut from what shading and how you layer it later on.

 USE THE SLICE TOOL TO CROP

 I am not sure why the Cricut Design Space doesn't have a crop tool (it sure would make things easier!). However, the Slice Tool is the second best thing! If you need to cut an image or crop an image or cut anything, the Slice Tool is how you do it. The only (monotonous) issue is that you need to use another shape to do it.

 To use the Slice Tool as a cropping device, place a shape onto your canvas from the "Shapes" menu on the left-hand side. For straight-line cuts, I generally use a square shape. In case I'm trying to crop around the image, I'll use a circle.

 Open the measurements of the square (by clicking the lock icon in the bottom lefthand corner) and then re-size it to cover whatever it is you need to crop out (for my situation, those lines off the correct side of the thermometer).

 Similarly, as I demonstrated to you previously, select the two images (both the thermometer and the square shape) and then select Slice. Once you separate everything, you will see that what was under the square shape (or whatever cropping object you picked) has been sliced off. You would now be able to erase them if they are no longer required. You would then be able to insert another square/square shape/hover to crop out a more significant amount of the image if necessary.

 Honestly, this is the main way I use the Slice Tool. Although certain cuts might be tricky because you're confined to using another shape to do the cropping, if you continue cutting and cutting at various points using various shapes, you can quite often remove a piece of a design you didn’t want to!

 CRAFTING WITH YOUR CRICUT!

 I understand there are many excellent Cricut instructional exercises and assets accessible on the web… a large number of which I use. However, I've gotten some valuable tips, tricks, and shortcuts by using my machines a lot, and this plan is tied in with sharing and clarifying all that I know!

 HOW TO UPLOAD IMAGE WITH A CRICUT MACHINE (BASIC AND VECTOR)

 The most effective way to Upload your own images into Cricut Design Space.

 The ability to upload your own images into Design Space can be a lifeline, particularly if you can't find anything remotely like what you're trying to make. You can upload anything going from a PNG to a multi-layered vector document, and Cricut will naturally process it. You will have the option to print, cut, or draw them any way you wish!

 After you pick an original image to upload, you will have the option to see and select the image to use.

 Basic images are fundamental and small documents that contrast types with a strong foundation.

 Fairly complex images have more detail and shading, which you can see by look over them in Design Space.

 Complex Images are definite and mix hues, so it is hard to tell the base from the top view. Fluctuating degrees of hiding and mixing are recalled for this option. You will need to choose this version to do the most nitty-gritty crafting project.

 SVG – The Scalable Vector Graphics is the best when using your Cricut machine. They take into consideration more exact cuts than a PNG or JPG record.

 If you download an SVG document from the web, ensure you extract the SVG record on the if it is downloaded as a ZIP file (.ZIP documents can't be uploaded into Design Space).

 BONUS TIP: Google the right image of what you are looking for + SVG + allowed to see the whole of the openly accessible designs that you can bring into Cricut Design Space. Download the SVG file and upload it into Design Space if you can't find what you're searching for on Cricut's site.

 Stage 1 – with Cricut Design Space open, select "Upload" on the base left attractive of the design board while in Canvas. The Upload window will then pop up and will allow you to pick between uploading an image or an example to upload. Uploading an image will allow you to insert original images, including.PNG, JPG, BMP, and even GIF files just as vector images (.SVG and .DXF). Select Upload Image.

 Stage 2 – Browse the files you have on your PC or storage and find the image that you might want to upload. Select the record and import it into Cricut Design Space, either .JPG, .GIF, .PNG, and/or .BMP files will take you through the Basic image uploading process, while .SVG and .DXF documents will take you through the Vector image uploading process.

 Original Image Upload

 	 Upload the record you want to import to Cricut Design Space. This will probably be a .JPG or .PNG record type. Next, open the document chooser or drag the file into the upload section of Design Space.

 	 You can choose Simple, Mildly complex, or Complex designs. Select the most relevant, then click "Continue."

 	 Find the cutting lines of the uploaded image. Make sure you use the Tools on the left side of the Canvas, for example, Select, Erase, and Crop. If you see a checkerboard design behind your image, that implies the zone has been removed successfully.

 	 Click on Preview to see the cut lines of the uploaded image. If you have to change the result, click Hide Preview to return to change (from the past advance). Click Continue once you are prepared to proceed.

 	 Name and label your image so you can find it in your uploaded documents later. Either select "Print Then Cut" or "Cut image" to show what kind of action you might want your Cricut Machine to make. This will decide how the record is released and ready to be used.

 	 Finally, Save the image. You will now have the option to access and use your uploaded image.

 Vector Image Upload:

 1. Select the .SVG document you want to import to Cricut Design Space. Either search or physically select and import the image from your PC documents.

 2. Name the image appropriately so you can find it later.

 3. The new image document will appear in the Uploaded Images Library at the base of the screen.

 4. Vectors will appear on Canvas as an assembled image. You can ungroup them on the right hand side of the canvas if necessary.

 BASIC IMAGES

 Basic image extensions are JPG, BMP, PNG, and GIF files. These files are uploaded as a single layer, and you can alter them during the upload process. These are, for the most part, made in programs that work in pixels, similar to Adobe Photoshop.

 VECTOR IMAGES

 Vector images are SVG and DXF document types. These documents will be naturally isolated in layers after uploading and saving. These are, for the most part, made in programs that work in vectors, similar to Adobe Illustrator. Both of these strategies work, yet I regularly find that illustrator files are the best because Cricut was designed to cut vector documents, so it reads them locally. Be that as it may, don't stress; it cuts other pixel-based documents as well!

 I figured the ideal approach to disclose this is taking a look at the process of cutting a similar image as an essential image and as a vector image. I made this simple shirt decal in Adobe Illustrator. I saved it as an SVF and as a JPG. Here's the procedure for uploading each:

 UPLOADING A BASIC FILE (JPG) TO THE CRICUT DESIGN SPACE

 [image:]

 Start by clicking "Upload Image" on the left-hand menu, and search for the file you need to open. Then select it from the rundown of uploaded images and click "upload Images."

 The Cricut Design Space will then askt you what type of image you are cutting. I generally select "moderately complex image" since I think the product works somewhat harder to see the edges than with a simple image.

 In the next screen, you'll select any piece of the design that is negative space — which means it doesn't get cut. You need to choose any white parts, so they become simple (checked). Ensure you zoom in and choose the small regions of your project. Now, you need to zoom in to click on the little design on the teepee and within parts of the letters.

 In the last screen, you selected if this is a print-then-cut image or an ordinary cut image. Right now, only a Cut Image — no printing associated with this project.

 Once you are done, it will show up on your work screen. The files don't really import at the right size, so you can modify that in the "alter" menu on the left. I zoomed in so you can see how the relevant file is only somewhat unpleasant around the edges. It will, in any case, cut and look incredible. However, a vector document is cleaner. Once you have your document, click GO in the upper right and cut your file!

 UPLOADING A VECTOR FILE (SVG) TO THE CRICUT DESIGN SPACE

 The procedure for uploading a vector file is substantially more simple than uploading a basic document. Adhere to the same instructions from above to import your SVG. Once you find the file "Images" button, it will skip the whole process above and import your image straight into the Cricut Design Space. If you designed it at a specific size, those dimensions ought to be held when you import. At that point, click GO in the upper right, and you're high-tailing it!

 COMPLEX OPERATIONS (SET PAPER SIZE, SPEED DIAL, CRICUT PEN AND OTHERS)

 The most effective way to Set Paper Size on the Cricut Expression

 HEATHER MONTGOMERY

 The Cricut Expression, made by the Provo Craft organization, is a personal cutting device used by home craft makers. The device uses cartridges stacked with a collection of images, fonts, and platitudes. The Cricut Expression comes with a 12-inch square cutting mat; you may also buy a 12-inch by 24-inch cutting mat. If you need to cut paper smaller than 12 inches square, you should set the paper size.

 Stage 1

 Fitting your Cricut into a grounded divider outlet. Open the Cricut design space by pulling up on the protective fold. Put the cartridge into the opening situated on the right side of the machine. Place the console overlay, included with your cartridge, over the keys at the highest point of the machine.

 Stage 2

 Turn the Cricut on, press the "Tangle Size" button to change the tangle size if you are using the 12-inch by 24-inch tangle. The Cricut Expression's default tangle size is 12 inches square.

 Stage 3

 Remove the transparent protective covering from your cutting mat. Adjust your paper to the "Adjust Here" bolt on the cutting mat. Place the tangle into the rollers on the front of the machine, bolt first. Now, press "Burden Paper."

 Stage 4

 Use the blade navigation button covering the "Cut" button to move the blade housing to the upper right-hand corner of the paper.

 Stage 5

 Press the "Set Paper Size" button situated on the console overlay.

 CRICUT REAL DIAL SIZE FEATURE

 The entirety of the Cricuts Cartridges has a cool component called Cricut Real Dial Size. It's valuable. However, it can also be confusing. Once you figure out how to use it, you will have a "light minute," and you will get yourself "needing" it on occasion.

 Cricut Real Dial Size is unmistakably imprinted on the entirety of the Cricut Cartridge Overlays. Yet, it's hard to find an explanation about what it is. You can find it printed on one of the dark keys on the left half of the console.

 To make it more confusing, on the Cricut Expression 2 Machine, the Icons are called Relative Size and True Size. The buttons show you a model, so you know which one to use. Genuine Size is what might be compared to using Real Dial Size.

 WHAT IS CRICUT REAL DIAL SIZE?

 A large number of the Cricut Cartridges have accessories that go with the fundamental shape. Yet, they cut to the size that coordinates that shape. See, I disclosed to you it was confusing!!!

 For instance, on the Everyday Paper Dolls Cricut Cartridge, there is a team promoter. If you cut the doll at 5″ when you cut the pom poms leaving the size on 5″, it sizes the pom poms to fit a 5″ doll. It won't cut 5″ pom poms. If you are taking a look at a project and need 5″ pom poms, you would use Real Dial Size to get the pom poms the size that you need.

 I regularly observe astounded crafters cut shapes (using the Paper Doll Cartridges correctly). However, can't understand why they are so little. At the point when the dial is set to 3″, the cap doesn't cut at 3″. The machine is cutting a cap to fit on a 3″ doll.

 Recollect that you generally need to have the Real Dial Size OFF when doing layering, regardless of whether you're using a Paper Doll Cricut Cartridge or some different shapes.

 Now you know how to use the Real Dial Size; you will have the option to cut a wide range of accessory cuts with your Cricut Expression Machine. From caps and tiaras to pieces of jewelry, and footballs, you'll have the option to cut a shape that is the right size for your project.

 CUT VINYL WITH A CRICUT MACHINE

 The most effective way to Cut Vinyl with A Cricut Machine: A Step By Step Guide

 Your Cricut machine is SO adaptable! You can achieve more than cutting paper with it! Here is a step by step guide on the most skillful way to cut vinyl with a Cricut machine!

 Your Cricut machine can be used for something other than cutting paper for scrapbooks; there are tons of different materials you can cut. My preferred material to cut with my Cricut Explore Air is adhesive vinyl. It's very simple to use, and you can be used to make custom decals, stencils, divider illustrations, signs, stickers, and that's only the tip of the iceberg! Today I'm going to show you, step by step, guide on how to cut vinyl with a Cricut machine!

 This instructional guide will tell you the best way to cut vinyl using Cricut Design Space, which is the Cricut design program used by all the latest Cricut models (Cricut Explore, Explore Air, Explore One, the Explore Air 2, and Cricut Maker). If you have an older Cricut machine that uses Cricut Craft Room, the product appears to be distinctive from Design Space, yet the nuts and bolts are the same. You should even have the option to track!

 Instructions to Cut Vinyl with A Cricut Machine

 Here is what you need to start cutting vinyl on a Cricut:

 Supplies

 • The Cricut machine

 • Cricut StandardGrip cutting mat

 • The adhesive vinyl

 • Cricut relevant instrument set

 Instructions

 Open up your project, or make another one.

 The principal thing you have to do is open Cricut Design Space and do another project or open a spared one. You can utilize Cricut library images, make a Make It Now project, or upload your own image.

 Set up your project for cutting

 In case you're doing a Make It Now project or using an image you found in the Cricut image library, you can most likely skip these next couple of steps; those images are generally set directly to the machine with no additional work!

 If you've uploaded your own image (either jpeg or SVG file), here are a couple of simple tricks for managing layers, styles, and groups so you can prepare the image to cut.

 You can test whether your image is fit to be cut by clicking on the green Make It button in the upper right corner.

 If the next screen shows your image, isolated into mats by styles or layers, with legitimate dividing and arrangement, now you're all set! Avoid the rest of this section and Send Your Image To The Machine For Cutting.

 In any case, if the next screen you see looks "distorted" with the shapes isolated out by shading, yet not spaced appropriately, then you have to click the dim Cancel button to return and cause a couple of alterations before you send the design to your Cricut to be cut.

 To keep the extrication of your image right, the shapes should be "Appended" in Cricut Design Space. Start by choosing all states of one shading (right now, of the red stripes) by holding down Shift and clicking every red stripe in the image itself. You could also hold down Shift and click every red stripe layer in the Layers board on the right.

 In the wake of everything in one shading is chosen, click the dim Attach icon in the Layers board close to the base right. Connecting the layers will compile them, so they all move together when you move or resize the image. It will also drive the layers to arrange precisely as they appear on the screen when cutting, as opposed to regarding them as a lot of individual shapes that can be turned or moved to fit.

 Repeat for other "group" of shapes that should be spaced out appropriately (right now, white stripes).

 Send your image to the Cricut machine for cutting.

 Once the entirety of your various hues is added, click the green button i.e. the Make It Now Button to send the image to your machine to be cut,

 Your design will consequently be part of various mats dependent on shading. Along these lines, you can cut out a multi-hued or multi-layered design across the board project.

 Change the Project Copies field to make numerous duplicates of your project. Then set the Material Size for each tangle, and in case you're cutting iron-on vinyl, ensure you flip the Mirror switch. You can also move the images around on the tangle to see to one side if you wish. (This is useful for arranging the images if you are making various duplicates.)

 Once everything looks great, click the green Continue button.

 From here, you can just adhere to the on-screen instructions! Ensure your Cricut machine is on and appears in the Connect Machine window at the highest point of the screen. Set the Smart Dial on the machine to Vinyl (or if you have a more recent version of the machine without a savvy dial.

 Stick a little vinyl to your cutting mat, ensuring the paper backing side is down.

 Then load the tangle into your Cricut machine by squeezing the glimmering Load/Unload button.

 Once the tangle is loaded, the screen will guide you to press the blazing Go button.

 The screen will show an advancement bar as your machine finishes the cut. At the point when it's done cutting, the screen will instruct you to press the Load/Unload button to unload your cutting mat.

 If you only had one shading, you're done!

 If you have a second or third shading to cut, tenderly strip the vinyl off the cutting mat then place the following shade of vinyl onto the tangle. Push the cutting mat into the machine by pressing the Load/Unload button, then press the Go button when it begins blazing. Repeat until everything is processed.

 When the refined product is done, unload the cutting mat and click on the green Finish button on your screen to come back to your project.

 Now, you're done!

 Now you can clear away the base vinyl and apply it to your project! If you have different pieces and need to keep the dispersing right while moving the vinyl to your project, use some exchange paper. Simply strip the easing off the exchange paper and press it down on to get rid of vinyl (press truly well so it sticks!), then strip up the exchange paper, and the vinyl design should stick to it. Place your vinyl where you need it and press it firmly onto your project, then lightly strip away the exchange tape leaving the vinyl on your project.

 HOW TO MAKE A STICKER WITH CRICUT MACHINE

 Stickers are one of the most mainstream styles to personalize any surface—breath life into your designs with this far-reaching Cricut instructional exercise.

 Stickers are an all-around cherished medium; they come in a huge scope of styles, sizes, surfaces, and appearances. Slap them onto any surface, similar to a cup or a PC, and you've in a split second personalized it. While stickers are exciting, there's nothing more fulfilling than seeing something you made spring up in a sticker form.

 What You Need to Make Stickers

 Making custom stickers appears to be an overwhelming undertaking that requires unlimited supplies. However, all you need are four things:

 • A computerized drawing application (or go hand-drawn!)

 • Sticker paper

 • Inkjet printer

 • Cricut machine

 Your technique for drawing can be as simple as portraying ideas on paper or as computerized as drawing on the iPad in Procreate. Regardless of your drawing method, the completed composition should be digitized in design programming.

 Need to get your hands on certain stickers immediately? Look at the free plant icons that we designed for this instructional exercise. Just click on the free download connect, open up the icons in a drawing application, and jump to Step 3.

 To the extent, sticker paper goes, search for an item that comes in one single sheet rather than precut shapes. There are various types of sticker paper for various applications: matte, weatherproof matte, semi-shine, or gleam are your best options for stickers.

 At any point you pick a sticker paper, ensure it's improved for your printer type, regardless of whether it's inkjet or laser. Inkjet printers are best for making custom stickers, yet everything comes down to what the sticker paper is made for.

 Ultimately, you'll need a strategy for cutting out the sticker paper once you've printed it. I particularly love the capacities of the Cricut Maker for cutting out point by point shapes in larger quantities. Rather than coping with scissors or X-Acto blades, the Cricut does all the difficult work for you.

 Stage 1: Search for Inspiration

 Before interpreting and drawing your ideas, it's a decent propensity to search for inspiration online.

 Stage 2: Draw out Illustration

 Once you've accumulated some inspiration, it's now time to put your ideas to the screen (or paper). There's no size-fits-all way to deal with this progression; you can adhere to the traditional procedure of pen and paper, or go directly to the screen with Procreate, Fresco, Illustrator, or Photoshop.

 Draw out your designs and save the various components as layers.

 Regardless of the technique, ensure you save your illustration onscreen using layers. Isolating your drawing into layers allows you to alter your composition or modify it later.

 Stage 3: Create White Border

 Stickers of different types and styles regularly have a white (or dim shaded) fringe around the design. This fringe helps outline the illustration while tying all components of the sticker together. For designs with numerous elements and subtleties, the strong outskirt is particularly important, as it keeps those highlights from isolating from one another.

 A strong outskirt helps outline your design once you've stickered it.

 To make a strong outskirt in a computerized drawing programming, for example, Procreate or Adobe Fresco, locate an adjusted, strong brush. The Monoline-brush in the Procreate or the Hard Round brushes in Fresco functions admirably for this application. Set the shade to white, then, make the outlying on a different layer that lies below your drawing. Your outskirt doesn't need to be totally exact; however, ensure it outlines your illustration well. Fill in any holes to set up the sticker for the Cricut machine later on.

 In case you're making your sticker design in Adobe Illustrator, you can rapidly create an outskirt with the Offset Path method. Select all components of your design and group them together with Command + G. Head to Object > Path > Offset Path, and set the pixel tally to your preference.

 Stage 4: Export Design

 Now to get the Cricut machine to precisely cut the sticker design, make sure to export the illustration as a PNG. PNG documents show transparency as opposed to reviewing the foundation as strong white.

 Hot Tip: If you're working with an advanced drawing application, ensure your experience layer is removed before sending out as a PNG.

 Save your design as a PNG to save easily.

 To send out your document in Procreate, head to the wrench icon, then select Share as PNG. For Fresco clients, head up to the arrowed enclose icon at the top toolbar, then hit Publish and Export > Export As > PNG. If using an Adobe program, go to File > Export > Export then select PNG.

 Stage 5: Upload to Cricut and Refine Image

 [image:]

 In the wake of trading your design as a PNG document, feel free to open up the Cricut Design Space application on your iPad or PC. You can also do this on the Cricut Design Space programming on the PC. Do another project, and hit the Upload button on the main canvas, then head to Upload Image to import your sticker design.

 Upload the design to the Cricut Design Space application on the PC or iPad.

 In case you're using the PC version of Design Space, Simple browse, Moderately Complex, or Complex. For instance, my plant illustration is moderately uncomplicated, so I settled on Simple. Then, tidy up the illustration using Cricut's tools and hit Continue.

 In case you're using an iPad, tidy up the illustration using the Erase, Crop, or Remove functions, then select Next when wrapped up. Use the Smooth and Despeckle tools to also refine your sticker designs.

 Stage 6: Print and Cut

 Once you've designed the illustrations, assign a name for your image, and select the Print Then Cut option. Save the image, and it will appear inside your ongoing uploads. Click on the image thumbnail and add the image onto the canvas. Resize the illustration by clicking and moving the base right corner bolt. Make sure to resize the sticker design to fit inside the dimensions of your material. Select the Make It button when wrapped up.

 Select "print at that point cut" once you're done refining your design.

 Grab your sticker paper of decision, then load it into the inkjet printer sticker looking down. Connect the printer to the Cricut Design Space programming to print out the sticker designs. The printed design will highlight a dark laid out square shape to allow the Cricut machine to recognize those lines and cut exactly outside the illustrations.

 The Cricut machine uses a dim outskirt to see your images and cut them accurately.

 Pair up your Cricut machine to the Design Space application by turning on the Bluetooth and remaining within 15 feet of the machine. Grab the LightGrip tangle, and place the printed sticker paper close to the upper left corner as could be allowed. Smooth down the sticker paper with your hands or the Scraper tool. Once the Cricut is paired up, load the tangle into the machine with the blazing bolt button. The Cricut icon button will then turn on, which means the machine is prepared to cut out the stickers.

 Stage 7: Peel Stickers and Enjoy!

 The Cricut machine will rapidly differentiate the laid out square shape and then cut the sticker shapes. Following a couple of moments, the Cricut machine will invite you to unload the tangle when it's done.

 At last, strip and stick!

 The ideal approach to eject the sticker paper from the LightGrip tangle is to find an edge of the sticker paper and gradually strip it off, make sure you don’t tear any of the stickers. Use the Spatula device to remove the rest of the stickers from the tangle. Your stickers are now ready for use! Strip off the support and stick your designs any place you please.

 CRICUT SCRAPBOOKING

 Find Inspirational Cricut Scrapbooking Layout Ideas Online

 For those passionate about papercraft or DIY scrapbooks, you should just get your hands on a Cricut cutter machine. Ideal for making exact and compelling cuts at home, you will have the option to tweak your own cards and scrapbooks with more outstanding innovative opportunities than at any other time.

 The degree of effort and detail you put into your papercraft regularly boils down to the tolerance you have and to what extent you can give to your project.

 Using Cricut for scrapbooking, be that as it may, makes monotonous assignments snappy and simple, opening up a greater amount of your opportunity to concentrate on the trickier, hands-on components of your project.

 Using Cricut for Scrapbooking Is A Must

 Let go of the tedious hours spent meticulously cutting out each shape, letter, number, or fringe. Cricut streamlines your innovative process more than ever to think of some genuinely champion designs.

 Ready to cut through paper, card, vinyl, and considerably thicker materials, for example, felt and cowhide, you have the option to patch up your projects more than ever. There are many.

 Explore The Various Cricut Scrapbooking Cutter Machines and Accessories Available

 There are numerous Cricut scrapbooking cutter machine accessories accessible, including images, words, and fringes.

 Get your hands on a progression of cartridges with a topic, for example, sports, or fairies, and start crafting fun and energizing papercraft for your son or young daughter’s school kindergarten project. The options are incredibly unending and open up your scrapbooking world to various imaginative format ideas and designs.

 Consider this model, for example. You or your little girl/son is getting hooked, and you'd prefer to go to the extra effort of making personalized, high-quality wedding invitations for your visitors. Such an undertaking would usually take untold hours, mainly if the wedding in question is of moderate size. This is when using a Cricut cutter machine for your project will save endless hours and open up your inventive options to a heap of tasteful and imaginative designs. The wedding visitors won't have the opportunity to tell that the invitations were a DIY project.

 This is the degree of professionalism and precision you can also add to your wedding scrapbook after the large day is done and cleaned.

 CRICUT MACHINE LAYERS PANEL

 Access the Layer Attributes board by clicking on an image icon. Use the Layer Attributes board to alter if the image layer will cut, write, score, or print; pick Basic Colors or alter hues with the Custom Color picker. For print images, you can also add a sample fill to each printable layer.

 Layer Attributes Panel :

 You can open the Layer Attributes board by clicking on an image or line type icon in the Layers board. Use the Layer Attributes board to choose whether the image layer will Cut, Write, Score, or Print. Cut - Set the layer to cut.

 How Do I

 Use Layers Panel in Design Space?

 Cricut Design Space has numerous tools to help you with tweaking your images. The Layers board gives you access to highlights, for example, Slice, Join, Attach, Flatten, and Contour. It also encourages you to make changes to image layers using Group, Ungroup, Duplicate, Delete, characterize Line Type, and Layer Color.

 Functions accessible in the Layers Panel:

 Slice - Split two covering layers into single

 Join - Join various layers together to make one shape, clearing any covering cut lines.

 Append/Detach - Hold your cuts in position with the goal that images on the cutting mat will show up precisely as they appear on the design screen. Connect can also attach an attract or score layer to a cut layer to tell the machine which image layer the content, or score line ought to be put. Separate the appended layers so they are no longer connected and will cut or draw freely from every other layer.

 LAYERS FROM A SINGLE PRINTABLE IMAGES TO AN INDIVIDUAL PRINTABLE LAYERS.

 The Contour - You can Hide or unhide contour lines or cut ways on a layer. The image, if it has different layers, should initially be ungrouped.

 Obvious/Hidden Layer - Layer is unmistakable on the design screen. Click to conceal layer. Masked layers won't cut, print, write, or score. Clicking the icon again makes the layer visible on the design screen.

 Group or Ungroup - Group different layers, images, or content together, so they move and size together while working with them on the Cricut design screen (won't influence how images are spread out on the cutting mats).

 The Multilayer-images are then added to the design screen as a group. Ungroup a lot of layers, images, or content with the goal that they move and extent freely from one another on the design screen (won't influence how images are spread out on the cutting mats). Clicking "Ungroup" once on your content allows you to move and resize each layer of content autonomously, however, keeps the letters assembled. Clicking "Ungroup" on a single layer of content will alow you to move and resize each letter of content freely.

 COPY – COPY AND PASTE AN IMAGE IN ONE STAGE TO MAKE PRODUCTS OF A SIMILAR IMAGE.

 Erase – Remove selected things from the design screen.

 Layer Attributes Panel :

 You can open the Layer Attributes board by clicking on an image or line type icon in the Layers board. Use the Layer Attributes board to select whether the image layer will Cut, Write, Score, or Print.

 Cut - Set the layer to cut. You can select a shading for your layer from the palette of Current hues, Basic hues, or using the Custom Color Picker. You can also enter a hex an incentive to choose an exact shading.

 Write - Assign the layer to write, and look over a rundown of Cricut pen hues.

 Score - Also, set the layer to score the design. A scoring stylus is needed.

 Print - Turn the layer into a printable-layer, which will initially be imprinted on a printer and then cut on the Cricut machine. Use Flatten to transform any multi-layer image into a single layer printable image.

 THE BEST CRICUT MACHINE TO BUY

 A Cricut is a simple-to-use, PC guided cutting machine that will cut precisely what you tell it to cut. You can use the Cricut's designs, or you can upload your own conveniently. You can cut or slice a paper, vinyl, cardstock, the joined fabric (or any fabric if you have the Cricut Maker), craft froth, balsa wood, banner board, and that's just the beginning. It can also score lines.

 Be that as it may, at present, I realize you might be wondering exactly what the real deal about a Cricut cutting machine is. Allow me to clarify further:

 • It spares TONS of time over cutting with scissors or a craft blade.

 • It engages us to make things that would have been excessively hard, or almost unthinkable, previously. This thing is insane exact.

 • It is freakin' enjoyable to make things with it, and you can make more things than at any time in recent memory.

 THE MAJOR DIFFERENCES IN THE CRICUT MODELS

 There are two primary Cricut families — the Explore family and the Maker family.

 CRICUT EXPLORE SERIES

 The Cricut Explore's innovation is somewhat older, and it uses fine-point or large cut blades to cut slight things like paper, cardstock, vinyl, etc. The Explore can also hold accessories like pens and a scoring stylus. The Explore variant comes in three versions: the Explore One (most economical, requires a USB connection to work), the Explore Air (the center-ground, works with USB and Bluetooth), and the Explore Air 2 (the best of this family, similar to the Explore Air yet somewhat quicker). I have two Cricut Explore variant machines — an Explore Air, and an Explore Air 2.

 CRICUT MAKER SERIES

 The Cricut Maker is the most up to date group of Cricut cutting machines, and it has further developed an innovation for more cutting options. The Cricut Maker machine can cut all things that the Cricut Explore variant can cut, just as fabric, slight wood (like basswood), and crepe paper. What's more, on account of its versatile device framework, the Maker can be extended with additional tools that can etch, deboss, puncture, and score better. I have a Cricut Maker, that I purchased on its release date in August 2017, which I enjoy using.

 Here are links to all the diverse Cricut models so you can look at them:

 Explore One

 Explore Air

 Explore Air 2

 Maker

 SO WHAT'S THE BEST CRICUT TO BUY?

 Ok, the million-dollar question. I get asked this always, and I have a simple answer: The Cricut Maker is the best Cricut to purchase. If you get the Maker, you can do virtually everything. You won't need to buy new versatile tools, similar to the etching and debossing tools, that are descending the line.

 The Maker, be that as it may, costs more than the Explore. Rundown cost is $399, yet you can consistently buy them for $349 on Amazon or in the Cricut shop. if you can swing it, get the Maker. You won't think twice about it.

 If you can't bear the cost of the Maker or are 100% certain you won't ever need to cut anything besides cardstock or vinyl, then the Cricut Explore Air is an excellent and truly reasonable machine.

 Try not to get one of the older Cricut machines, as they can't use Cricut Design Space, which is basic for making really astounding things, including the free projects. Older Cricuts to keep away from includes the Cricut Expression, Cricut Imagine, Cricut Mini, and the first Cricut. These don't show up frequently on Amazon and never at the Cricut shop. But, you may see them promoted in the Facebook Marketplace or on Craig's rundown… or even talented from a good-natured companion. Stay away from these, or you'll be kept separate from the good times.

 THE BEST PLACE TO BUY A CRICUT MACHINE

 What's best for you relies on if you need it quicker, or need it less expensive.

 If you need your Cricut quicker, you can go to your nearby craft stores such as Michaels store, Joann store, Hobby Lobby store, or A.C. Moore. No craft store around? Most Wal-Marts have Cricuts, as well. Every one of these stores typically has a whole walkway committed to Cricut, and you can go out and get one at the present time. I've purchased the entirety of my Cricuts from the store like this since I'm too anxious to even think about waiting for one to be conveyed to me! You can regularly get incredible costs on specific models at these stores, as well, as they periodically have deals. Simply know that you won't have the option to use a coupon on Cricut machines or Cricut supplies—they are prohibited.

 If you need your Cricut less expensive, request online. The most flawlessly awesome costs are normally during Black Friday/Cyber Monday in November and Amazon Prime Day in July. If you can hardly wait for one of these prearrangement periods, I suggest you search for Cricut packages on Amazon or in the Cricut shop that have the model and items you need—that is the place you can set aside the most cash.

 THE RECOMMENDED CRICUT ACCESSORIES TO START WITH

 I think you are very much aware of fundamental tools like a weeding apparatus (for vinyl), a scrubber device (for paper), a scoring device (get the stylus if you have an Explore; get the wheel if you have the Maker), and some additional cutting mats (blue and green). To the extent that supplies go, I prescribe a pack of cardstock (65 lb. or, on the other hand, 80 lb.) and a few moves of both iron-on and adhesive vinyl, to start with simple projects.

 You can get these things on Amazon, at the Cricut shop, or in craft stores. Set aside cash by getting them as a major aspect of groups — simply make sure to evade things you genuinely don't require in case you're trying to minimize expenses.

 TIPS AND TRICKS

 THE 25 BEST CRICUT TIPS AND TRICKS

 IMPROVE YOUR CUTS WITH ALUMINUM FOIL

 To keep your fine-point and profound point blades perfect and cutting admirably, over and again, stick the blade tip in a bit of aluminum folded into a tight ball. Simply remove a 12" sheet of aluminum foil, ball it up firmly, push the blade's unclogger down to uncover the blade, and look around 40-50 times. Sticking the pointy part of the blade into that foil ball will clear flotsam and jetsam or oxidation that can develop on the blade and help it cut better.

 While this isn't enhancing the blade, as is commonly accepted, it uses friction to expel small amounts of stuff that gather on your blade and can cause issues when cutting. I consistently stick my blade into an aluminum foil ball and, once in a while, if at any point I have issues getting clean cuts.

 On the other hand, if you don't have any desire to risk jabbing yourself with your blade or leaving your blade in your foil ball, you can put a bit of aluminum foil on your tangle and cut a few basic designs out of it—this will also clean your blade and improve your cuts!

 FLIPPING THE MAT TO REMOVE THE MATERIALS WITHOUT DAMAGING THEM

 Are you tired of having material rip or twist when you take it off your cutting mat? You don't need to tolerate it, and I'm going to share my secret to expelling materials from mats, even delicate cardstock from the green StandardGrip cutting mats, without damaging them or twisting them.

 The key is to remove the tangle from your material instead of removing your material from your tangle. To do this, simply flip your cutting mat over so it's face down on your work surface, then tenderly twist your tangle up into the clouds from your material—this places the power of the twist into the tangle, which will twist directly back, not your material. Frequently, your material will spring directly off the tangle for you!

 Time to Implement: Less than a minute.

 CLEANING YOUR MAT QUICKLY WITH A SCRAPER OR A CARD

 Regularly when we cut cardstock or different materials, small amounts will be left on the tangle, and it may take a lot of time to evacuate them one by one. The fastest approach to remove them is to scratch them off.

 You can use a standard size scrubber or even an extra-large scrubber, which will carry out the responsibility quicker.

 If you don't have a scrubber or overlooked yours someplace, you can also scratch the small amounts off your tangle with a plastic card, similar to a store loyalty card, inn card, or lapsed charge card.

 Time to Implement: 1-2 minutes, depending on the amount of left overs..

 CLEANING THE MATS WITH BABY WIPES.

 If you have a cutting mat that you very much cherish and don’t want anything stuck to it. Don’t worry … you can give it new life!

 Simply use a non-alcoholic based baby wipe to wipe down your cutting mat. If it's particularly dirty with strands or whatnot, wipe in little circles all around the tangle until it's spotless.

 Then allow it to dry, which for the most part, takes around 10 minutes for me.

 Not exclusively, will this clean your tangle? However, it'll help hold a portion of its tenacity, as well.

 I have a tangle that I'd used well longer than a year back, and when it lost its stick, I simply put it in a cabinet, then forgot about it. Later on, when I removed and cleaned it with the wipe, it became clingy and usable once more!

 KEEP YOUR CRICUT TOOLS HANDY

 I recommend you keep the entirety of your Cricut tools together in one place, so it's easier to use them when you need them.

 The least complex approach to do this is to place your tools in the accessory cups in your Cricut itself—you can also go through the flip compartment on your Cricut cabinet.

 Do you know that there's even a small section for blades on the left side, and it has a magnet to keep them set up? Another thought is to put your tools on a pegboard close to your Cricut.

 You can also use a 3D printed device holder, similar to the one we designed and made ourselves.

 The point is to keep everything together, so you don’t waste time looking for different tools.

 Time to Implement: Just a few minutes to gather everything together.

 STORING THE CRICUT PENS TIP DOWN

 Storing the pens with the tip down in the accessory cup, instrument holder, or pen stockpiling. Putting away pens topsy turvy implies the ink is continuously close to the tip and is all set when you are prepared to use them. This stops them from clogging or decreases issues where your Cricut pens simply doesn't write in the wake of placing them in the machine. What's more, if you just purchased a pack of pens and are having issues with them, remember that they're bundled with the point up, and this needs some time for the ink to settle down. The exception to this standard is the Cricut gel pens—gel pens ought to be put away horizontally to shield the ink from spilling out. This may also unrestraint saying, yet also, keep the tops on your pens. Indeed, when you go to use your pen in your Cricut, set the limit for the Cricut machine while it's in the Cricut, so you don't lose it!

 Time to Implement: Store as you go!

 JOIN FASTER WITH A CONTAINER OR PAINTER'S TAPE

 When you're weeding a design, and there are little bits to expel, it's important you get these small pieces far from your work surface, or they can fu=ind their way back to your designs. This generally entails halting to get rid of the remnant left behind every now and then. In any case, you can accelerate weeding if you keep a small container close within reach as you work. Another thought is to fold some painter's tape over your hand a few times, clingy side up, and then simply put the bits on the tape as you work. You should use whatever works best for you!

 SEE CUT LINES BETTER WITH THE CORN STARCH

 It tends to be hard to see the cut lines in vinyl to weed them, particularly if you have no outstanding vision like me.

 To make the lines progressively noticeable, sprinkle a small amount of small baby powder or corn starch on your vinyl, then brush it in with a cosmetics brush (the two of which you can get at the dollar store modestly).

 The powder goes directly into the cut lines, causing them to show up for you so you can weed better and quicker! The powder clears instantly off when you're done.

 USE THE RIGHT TOOLS FOR FASTER WEEDING

 Weeding vinyl is challenging when you're not using the right tools. Many people simply use the Cricut weeder, not understanding that while it is a fine device, it may not generally be the right tool for this activity. Other excellent weeding tools include dental tools, tweezers, and craft knives. You can also use a spoiled 5mm pencil and a size 70 needle instead of the lead and make your own weeding tool. Or, on the other hand, get extravagant and purchase an extraordinary weeding tool that also fills in as an air discharge pen for bubbles — the opposite end can hold down little pieces that lift up when you're expelling vinyl.

 KEEPING YOUR VINYL IN PLACE AS YOU JOIN

 A great deal of vinyl goes in, explicitly Cricut vinyl, and that means when you're done cutting it, it can, in any case, be extremely wavy and not have any desire to lay level on your surface. Furthermore, honestly trying to hold the twist down while you weed can be difficult. You can try to keep your vinyl set up while you weed, and it makes it a lot easier. There are a lot of approaches to do this. One route is to weed on a marginally clingy (not too clingy) tangle to keep it set up. You can use a blue LightGrip tangle or a more seasoned green StandardGrip tangle. You can also simply tape your vinyl down to your surface with certain painters tape, and that will keep it set up. Lastly, if you want to weed on a BrightPad or some other kind of lightbox so that you can see your slice or cut lines, you can use fabric loads, and that will keep it set up, painters tape also works fine and dandy on your BrightPad. If you can keep your vinyl set up while you weed, it's practically similar to having a third hand. Furthermore, it is of tremendous assistance!

 Time to Implement: Just a couple seconds

 KEEP YOUR CRICUT CLEAN WITH COMPRESSED AIR

 After some time, small amounts of paper and flotsam and jetsam will gather in your Cricut, and it tends to be extremely hard to find a workable way to clear them out. Be that as it may, keeping your machine clean, as it makes it simpler for the tangle to go through unobstructed. I like to use a container of packed air, the type used for electronics, and squirt puffs of air along the bed to evacuate all the gunk. It works truly well, and you don't need to stress over getting into those difficult to reach places. Insofar as you point the jar of packed air legitimately at the bed of the machine, the air can go directly out the back opening, along with the entirety of your residue!

 Time to Implement: 1 minute or less

 KEEP MATS WITHIN EASY REACH

 You're bound to craft if your mats are close enough and all set. At the point when you're new and have only one or two, you can just slide them directly under your Cricut. It shouldn't be something said later when you'd gathered a few mats of different qualities. Or, on the other hand, you have the longer tangles? Use an image snare or Command strip snare (the metal kind) close to your Cricut to hang your mats. I have a snare for ordinary size tangles and long size mats, and it's SO convenient.

 Time to Implement: Just a couple of minutes to hang up on your divider or on the side of your work area

 WORK WITH LESS STICKY TAPE AND SAVE YOUR SANITY

 Let's be honest, now and again, most tapes are simply TOO sticky. So if you are having issues getting your vinyl to fall off your tape, or you're simply using the wrong tape, there are a few other options. You can put segments of painter's tape or veiling tape on a vinyl design and move with that. You can use build up roller sheets after all other options have been exhausted, as well. Another thought is to use clear contact paper, which is less clingy and very reasonable. If you have none of these things and are battling with the sticky tape, try to stick your tape to a clean shirt or bit of textiles before you use it as this will decrease its tack and make it somewhat less sticky.

 Time to Implement: No additional time required

 WASTE LESS MATERIAL WITH TEST CUTS

 One of the most disappointing things you can do is waste costly material, particularly when it was your last bit of cardstock or vinyl in simply that one shading. In any case, you don't need to do this! At any point, you have a bit of material that is either new to you or is in rare stock, consistently do a test cut first. Basically, open Cricut Design Space, click on Shapes, then click Circle and resize the hover down to a half-inch. Now simply cut out the circle. If you can remove the float overtly from your material, you'll realize your settings are ok, and you can cut out your whole design. Be that as it may, if you can't, change your settings and try to cut out that circle once more. Repeat until you can cut out the circle, THEN cut out your design. You will Waste a LOT less material along these lines.

 Time to Implement: one minute or two!

 SHOW SIGNS OF IMPROVED RESULTS WITH DOUBLE PASSES

 Have you at any point cut something, and you would already be able to tell it didn't cut right through before you even unload it? I can regularly tell this by just lifting up a corner on my tangle. If this transpires, there's something you can do. Before unloading your tangle, press your "C" button once more. This will pull your tangle back in and re-cut it precisely as it simply did, and this time it will cut somewhat further. You can do something very similar with scoring if you figure the score isn't exactly profound enough. The point is to do it before you press the Unload button. If you do it after you've unloaded the tangle, the tangle is probably going to be a marginally unique position and will cut or score in an alternate position, as well.

 KEEPING YOUR FABRIC-GRIP MATS CLEANER

 The pink FabricGrip mats can get untidy, particularly when you cut something like felt or wool. While the mats will continue working for some time, even with threads and strings on them, it tends to be a wreck. Furthermore, you can't wipe down or wash the FabricGrip mats in the same way you can different mats. If you also battle with this, consider putting a sheet of contact paper or move tape clingy side up on your FabricGrip tangle before you position your fabric on it. This means the fabric bits stall out on that paper or tape instead of your tangle, and it broadens the life of your mats. Remember that you can only get around 7 cuts before you have to change your contact paper or move tape on your tangle, and it might require a significant period to evacuate because the cuts will cut into the paper or tape, as well. Be that as it may, it will keep your tangle cleaner!

 KEEPING THE VINYL ROLLS FROM THE UNROLLING ONES

 You can tape it shut with painter's tape, and it won't leave any buildup as Scotch tape may.

 Another thought is to take a paper cardboard move, cut it into a two-inch length, then cut a cut in it — you can fold these directly over your moves to keep them clean. What's more, , you can even write the kind of vinyl it is on the cardboard!

 Also, if you have a portion of those slap wrist trinkets, you can quickly fold those directly over your moves of vinyl to keep them set up, as well!

 Time to Implement: Store as you go!

 EXTEND THE LIFE OF YOUR CUTTING MATS

 If you cut a lot of projects like me, your mats can lose their stick before long. In any case, there’s something you can do to get more out of a tangle that is losing its stick! If you focus, your Cricut consistently places things to cut in the upper left corner of your tangle as a matter of fact. This implies if you move things to be cut to different pieces of a tangle; it's probably going to be increasingly clingy in those territories. For instance, have a go at moving things to the inside or other corners in the tangle to use your tangle all the more equitably. And furthermore, make sure to turn your tangle around 180° and use the opposite end, as well! Frequently an old tangle will be stickiest on the base edge.

 TAPE DOWN THE MATERIALS TO PREVENT ANY MOVEMENT ON YOUR MAT

 If your tangle has lost its stick completely, you may still have the option to use it with a small painter's tape. Simply place your material down on the tangle. Simply abstain from using this on any design with many-sided cuts, as that sticky tangle truly doesn’t have any kind of effect at that point. Also, don't let the tape cover the tangle or get under the rollers, as it will probably stick your Cricut. This tip is also excellent for cutting any extremely hardened material, as they don't set up well even with a spic and span and sticky tangle.

 CHARGE YOUR IPAD, PHONE, OR PC WHILE YOU CRAFT ON A CRICUT MAKER

 If you have a Cricut Maker, you also have another charging station. On the right lower side of the Maker, look, and you'll see a USB port. You can use this to charge your phone or iPad, or even module your BrightPad. Furthermore, you can rest your gadget or BrightPad in the embedded space at the highest point of your Cricut Maker. Many people have no clue this port is even there, but now YOU do!

 ACCESS ALL MATERIAL SETTINGS FOR BETTER CUTTING

 You're not restricted to the material you see on your dial on the Explore arrangement machines or the accessories or materials you see under Popular on your Make screen in Design Space. You can access entire bundle settings for quite certain materials. Initially, in case you're using an Explore arrangement machine, ensure you turn your dial to Custom Settings and keep it there. (Makers don't have a dial, and are consistently on Custom Settings.) Second, when you're on the Make screen, make sure to click the Browse All Materials interface in the upper right corner to look through ALL the settings and select the best one. Having the right setting has a HUGE effect on making your cut!

 CUTTING MORE COLORS OF MATERIAL AT ONCE

 Disappointed by stacking and unloading lots of mats when you have a design with numerous layers or hues? You can save time and migraine by cutting more than one shade of material at once! Simply move every single cut component to a similar mat in Design Space, either by making them a similar shading or by moving them separately on the Mat Preview screen (click the three dabs in the upper left corner of each cut component and then click Move to Mat). Now, you have to position every component in an alternate corner or section of your cutting mat on the mat to see the screen. Once the Cricut knows where to cut everything, put fittingly estimated bits of material in the corresponding sections on your mat. It helps with referring to your mat review as you place your material. This allows you to cut a LOT of various hues at once!

 Time to Implement: A couple of additional minutes saves a great deal of extra stacking and unloading!

 DECREASE TACK ON NEW MATS

 Fresh out of the box, new mats can be excessively crude, and this can cause issues with getting materials off mats. On the other hand, press a perfect paper towel on your mat to move a meager layer of filaments to the mat and decrease its stick. Neither of these actions really hurts the glue on the mat, and you can later wipe them down to expose a greater amount of the adhesive later.

 USE A LINT ROLLER TO REMOVE DEBRIS AND FIBERS

 Cutting mats gather a ton of bits of paper, residue, and filaments, all of which can reduce the viability of your mats. One extremely snappy approach to remove this layer of stuff and get a sticker mat is to run a build up roller over the outside of the mat. This will get a great deal of the free small amounts that like to stick to your mat. Obviously, it's an extraordinary thought to keep your plastic mat defenders on your cutting mats while they're not being used to abstain from gathering any additional residue or pet hair!

 Time to Implement: two or three minutes

 WIPING DOWN THE SURFACES WITH ALCOHOL BEFORE APPLYING VINYL

 At any point you are applying vinyl to smooth surfaces, you'll improve adhesion if you wipe it down first with rubbing alcohol. Also, the higher the alcohol check, like 91% or 95%, the faster it will dry. You can simply use a large container like this, yet a shower bottle with a fine fog works truly well. If you discover you have to apply limited quantities of alcohol as often as possible, a push-down siphon allocator is a lifeline—you can get the large ones on Amazon, or the small ones at the dollar store (they are showcased as nail clean remover siphons). It's also extremely important that when you wipe down your surface that you use a build-up free towel, or you're merely adding more residue with your surface. I use Scott shop towels, however, if you don't have those, you can simply use an espresso channel, which is build up free!

 CRICUT PROJECT IDEAS

 Extraordinary Cricut Explore Projects – Make Someone Happy

 1. Cricut Patterned Vinyl T-Shirt

 Tips for making this shirt:

 • use the free dress SVG connected to above

 • if you use shimmer and designed HTV as I did, don't allow them to meet

 • use heat-safe tape to keep vinyl set up

 2. Upset Canvas Cricut Explore Project

 This is another Cricut adventure with free SVG record download.

 Pivot canvas tips:

 • be understanding; this assignment is done over a couple of days

 • compare exciting tones

 • make sure the paint is dry before warmth crushing (or use concrete vinyl)

 3. A Baby Bodysuit Cricut Project Idea

 Newborn child bodysuits are my go-to show for babies.

 DIY baby bodysuit tips:

 • Use warmth press cushions for best results

 • use Siser shimmer HTV

 • to make wedding shimmer less complex, use wedding boxes

 4. DIY Stainless Steel Water Bottles

 Another glorious Cricut machine adventure: extremely tempered steel water bottles. They turn out looking so remarkable. Regardless, the concrete vinyl makes them look progressively incredible.

 Tips for doing this Cricut Explore Air adventure:

 • read-up on the most proficient technique to apply a vinyl to a bowed surface before trying the undertaking

 • make sure you pick and in the current style printed style to arrange the surface

 • use duplicate corner squares to modify the design to various tones

 5. Cricut Slice Tool Project Idea

 It's another baby onesie, nonetheless, this time with a Cricut Slice Tool design thought and undertaking. The cut gadget cuts content or other design components out of increasingly unique designs. It's excellent when you have lovely vinyl, and you have to show it off also!

 Tips for a cut mechanical assembly adventure:

 • Don't forget you will dispose of what you would, generally, be keeping!

 • think about using Siser foil HTV

 • or use another quality warmth move vinyl that doesn't strip

 6. Make A Save The Date Card Project

 The assignment is done using the ios application on an iPad; in any case, it should be conceivable on any stage. We have demonstrated the system a tiny bit at a time.

 Tips for making save the date cards:

 • This task uses Cricut pens and the Cricut Light Grip Mat – the light handle tangle won't hurt lighter things like paper envelopes

 • The Design Space application gives a lot of prompts consistently, making it secure!

 • When removing cardstock from the tangle, turn the group away rather than the card.

 • Use a similar literary style for making the location on the envelope as you use on the card.

 • Use the ruler on the group to choose how large your fonts ought to be

 • You can address more than every envelope thus – fit the best number as you can on the tangle!

 • Use the Cricut to cut the photo borders into different shapes.

 7. Cricut Reverse Canvas Project

 Pivot canvas tips and hoodwinks:

 • Get yourself an amazing canvas

 • Use a claim to fame blade to remove the canvas from the packaging (or use a staple remover to pull the staples out)

 • You can stain or paint the packaging once the canvas has been ousted, or leave it how it is!

 • Cricut Foil Iron-On is used right now if you expected to paint your canvas. First, you would need to use concrete vinyl instead of going ahead.

 • Fonts as showed up in the video: 'hello' is called Bickley Script, while 'alluring' is Classic Roman Std Reg – these are stunning Cricut fonts accessible in Design Space.

 • When reapplying the canvas to the packaging, you can use a craft stick weapon.

 • Use Command Velcro Strips to hang your canvas.

 8. The best technique to Make Custom Pillow Cases With Cricut HTV

 Custom pillowcases make your home unique, AND they make astonishing presents for friends and family.

 Tips and directions for making a custom cushion case:

 • Use a wedding gadget to make weeding quick and simple

 • The distinction between Cricut Iron-On and Cricut Vinyl is that the last takes after a sticker that can continue anything genuinely, and it doesn't stay with warmth. Iron-On is in a general sense for pieces of clothing and various surfaces and is applied with heat.

 • Use the green Standard Grip Mat or the blue Light Grip to cut the Cricut Vinyl.

 • Adjust the temperature degree on the iron to a reasonable setting for the surface you are crushing onto

 • Over time, if your vinyl starts to lift, you can basically use your iron to crush it down once more.

 9. Step by Step instructions to Make A Custom Tote Bag

 It is unequivocally a Halloween tote pack, which you're not going to make all year. The methods can be sought after for any design.

 This is what you need to know:

 • There is, in like manner, a Beta application for Android, which can be downloaded from the Play Store.

 • You can find clear tote packs arranged for your vinyl designs on Amazon.

 10. Working with Patterns In Design Space – Making A Star Ornament

 The Cricut Maker and the Cricut EasyPress is excellent for making these amazing little star ornaments. These are expressly for the Christmas season, anyway moderately also with the Halloween tote above, you can use a comparative methodology to make decorations for any occasion.

 Centers to recall:

 • The material used to make the cutting bundling is wool felt. This is cut with the sharp turning edge, which is made for the Cricut Maker. You can do this identical endeavor using a stiffer felt and the significant cut sharp edge with various machines (like the Explore Air 2)

 • The pink tangle is the Fabric Grip Mat.

 • The EasyPress is a dazzling machine!

 • Use a heat paste gun to stick the various sides of felt together.

 OTHER CRICUT PROJECTS IDEAS YOU CAN MAKE:

 Here's only a testing of the most recent endeavors you can make with your Cricut machine.

 Christmas Cricut Projects

 Make a wide scope of fun Christmas Cricut Projects to design your home and exhibits your gift. You can make your own Christmas cards, present names, Christmas tree style, and anything is possible from that point. I venerate Christmas DIY adventures, and clearly, I value making them with my Cricut machine.

 CHRISTMAS CRICUT PROJECTS IDEAS

 These are all Christmas endeavors I've designed that you can make with your Cricut. Countless DIY Cricut exercises can be altered with your own one of a kind content or concealing choices.

 TYPES OF CHRISTMAS DIY PROJECTS

 Making Paper Flower for Christmas Gift Topper

 Design Christmas presents with tiny paper flowers. This paper rose Christmas present topper is anything but difficult to make. This is a Cricut adventure from my new Trim the Tree occasion made possible through Design Space. Make one minimal rose for a bit of gift or make a bundle for a greater gift, you pick.

 Paper Flower Christmas present topper

 The poinsettia sprout is included distinctive paper layers that you can modify in Cricut Design Space. The design goes with various cut layers similarly as arranging draw lines so you can mix and match your leaves to make different flowers for a wide scope of favors toppers.

 GIFT WRAPPING TIPS WITH CRICUT MAKER

 Wrapping gifts is for all intents and purposes more enjoyable than buying the occasion gifts. You can personalize each pack with various accents and add your own special touch.

 WHY USE THE CRICUT MAKER MACHINE

 The Cricut Maker machine is one of the most cherished making devices. Which in only two or three stages, you can quickly make a wide range of exercises with different materials. Include additional accessories and gadgets, and your decisions give indications of progress. I recommend using the pen to draw and create with my Cricut. I also like using the blade edge to cut thicker materials like basswood and going edge to cut surface.

 DIY Mini Felt Stocking Gift Card Holder

 At the point when you need to make gifts, in any case and don't have time, a DIY littler than typical felt stocking gift voucher holder is perfect. This smaller than normal felt stocking gift voucher holder is fast to make and simple to change. It's a Cricut Christmas adventure, so you understand it's quick to make. Allow your Cricut to do all the cutting while you go all the creative things.

 Make a little scope stocking gift voucher holder in not more than minutes.

 Switch up the shades viably with these littler than anticipated tights. Pick your favored felt and iron-on vinyl, and you're set up to make pleasant gift voucher holders. You can moreover, personalize the gift include a name or an adage using iron-on vinyl. You can set up a wide range of embellishments and content cuts with your Cricut machine and Cricut Design Space. By then, you should iron and gift your cute creation!

 Materials

 • Cricut machine and Cricut Design Space

 • Stocking task canvas

 • Red felt (use Cricut's creation felt)

 • Green foil iron-on vinyl

 • Iron or EasyPress

 • Cotton balls

 • Glue

 • Optional: Additional embellishments like shimmer or ribbon

 Note about glue: Use heat paste to group your legging and liquid craftsmanship glue to follow the cotton balls. You can use whatever glue you like.

 Directions

 1. Go to the Stocking gift voucher holder adventure canvas in Cricut Design Space. Hold fast to onscreen guidelines to cut all of the pieces and materials you need.

 2. if you're really in overflow, design the front of the legging.

 3. Paste the hanging circle to inside, a backboard of the legging.

 4. Collect your legging, following the various sides together with glue or sewing. Ensure you leave space for the gift voucher to fit into the legging through the top.

 5. Follow the cotton balls to the most elevated purpose of the front of the legging to cause the stocking "to help." I find it expands the cotton balls before following to make that comfortable look.

 Beguiling Donut Reading Set

 You can make a bookmark and examining log with your Cricut and a free SVG cut recordset I've designed for you. This enticing Cricut undertaking is fast to make. Print and cut each piece, or make your custom donut getting accessories.

 MAKE YOUR OWN CUTE DONUT READING SET

 The donut SVG cut record set combines all of the pieces you need to make an enjoyment getting unit. You'll set up a to-print getting log, two styles of bookmarks with cut accents similar to three donut designs you can change to use any way you'd like.

 Materials

 • Cricut Machine and Cricut Design Space

 • SVG and printable records

 • Printer

 • Twine (discretionary)

 Guidelines

 • Upload the SVG and PNG design records to your Cricut access account.

 • Ungroup the pieces. Resize and arrange any way you'd like. If you'd like the cut to highlight on the donut bookmarks, layer the cut format over the arranging printed bookmark design. Using the "shape" work, oust the outside cut line of the cut format. Combine the two layers.

 • Follow on-screen directions to print and cut all your examining set pieces.

 • Optionally, string twine through the top opening of the three donut bookmarks.

 Engaging Penguin Christmas card

 Make an enchanting small delightful penguin Christmas card with my Rudolph penguin craftsmanship and send a little smile to companions or family. You can mix and match cardstock shades to make your own special look and inspect ten changed penguins accessible in the Cricut Design Space library. Don't stop for a second to switch up the shades you use for this Cricut adventure or pick a substitute penguin to use with this card.

 PENGUIN CHRISTMAS CARD

 Materials

 • Cricut Explore Cutting Machine

 • Reindeer Penguin

 • 12″ x 12″ StandardGrip Cricut® tangle

 • Cardstock in occasion tints

 • Silver and Red Cricut Pens

 • Glue

 Guidelines

 1. Cut designs are clinging to on-screen guidelines.

 2. Using glue, stack all the penguin examples and top with the craft print, then Cut penguin design to make a dimensional supplement for your card.

 3. Paste square example in the front of the card, trying to cover the square example window.

 4. Optionally, cut out a second inside square

 5. Paste the penguin supplement inside the window zone.

 6. Collect envelope.

 7. Paste the littler than anticipated heart to the point of convergence of the snowflake design and use it as a sticker to seal the envelope.

 Tip: Make more penguin cards! This reindeer penguin craft arranges with 9 other penguin designs accessible in the Cricut Design Space library.

 Make a Paper Star Ornament

 Make beautiful star trimmings using your cutting machine and a free SVG archive. You can make these decorations from your favored designer papers and cardstock or plain cardstock. Enhance or paint the ornaments when you have decorated them or leave them in its current condition. This SVG record goes with the star design and the little spots, so all you need is the twine to hang them.

 MAKE PAPER STAR ORNAMENTS

 Materials you need:

 • Cutting Machine

 • Star decoration SVG record

 • Twine, yarn or modest string

 • Glue

 • Scissors

 • Things to enhance with, for instance, shimmer or paint

 PLAID NAIL ART FOR CHRISTMAS

 You can include the pretty nail craftsmanship features in whatever shades you like. Recognize the smaller normal stickers on your nails any way you like… such an enormous number of decisions and ways to deal with personalizing your nails.

 Materials

 • Cricut Explore Cutting Machine

 • Nail Art

 • 12″ x 12″ StandardGrip Cricut® tangle

 • Printable Vinyl

 • Gold Vinyl

 • Clear nail clean – topcoat

 • Scissors – little nail scissors work best.

 Directions

 1. Apply a reasonable nail clean base coat to your nails and allow to dry.

 2. Print out the nail design on paper to choose whether the approximating is legitimately for your nails.

 3. Double the nail sum, so you have enough nail stickers for two hands.

 4. Cut designs are holding fast to on-screen directions.

 5. Strip and stick the nail stickers to each nail. Depending on your nail shape, you can apply the square or twisted side at either the most noteworthy purpose of the base of your nail. Press along all edges and trim with nail scissors as necessary.

 6. Apply gold nail underline stickers any way you like.

 7. Apply an undeniable top coat nail clean to seal your nail stickers set up.

 HALLOWEEN SVGS PROJECTS IDEAS

 There are lots of SVG archives you may like for your Halloween adventures. You can find free SVGs on this site and a lot of designs accessible to be bought through Cricut Design Space. Countless projects are in like manner accessible as Make-it-Now reaches out through Cricut Design Space.

 You can DIY such countless enjoyable things for Halloween. Whether or not you make an endeavor from the overview above or you have to take a design and make your stunning workmanship, I believe you will have some great times making. Here is a once-over of creative musings you can make with your Cricut for Halloween.

 • Halloween party elaborate topic

 • Treat Bags

 • Boo Signs and Boo Bag elaborate topic

 • Cupcake toppers

 • Halloween festoon

 • Halloween gatherings and spreads

 • Trick-or-treat packs

 • Glow in lack of definition makes

 • Halloween lights

 VALENTINES CRICUT PROJECTS

 Get out your Cricut and make a wide range of fun Valentine's Day Projects.

 Amazing HEART SVG FILE – CUTTING DESIGN

 Add some extra flair to your endeavors with this luxurious heart SVG archive. This is a fantastic design for your Valentine Cricut exercises or love subjects. Use this heart design to make cards, tree, truly elaborate format, and that is only a hint of something larger! Download the file, move to Cricut Design Space, and start making. This craft file also joins a draw line so you can add additional flawless accents to your paper adventures. Happy Creating!

 VALENTINES PROJECTS YOU CAN MAKE WITH A CRICUT MACHINE

 You can make a wide range of projects with this SVG record. Here is a couple to consider:

 • Valentine's Day Card

 • Valentine Party solicitations

 • Valentine Party Decor

 • Wedding elaborate topic supplements

 • Love themed Gift Tags.

 • Heart Garland

 • Heart Coloring Pages

 Love Heart Nail Art with your Cricut

 Get your Cricut and make your own one of a kind Love Heart Nail Art! It's hard to believe, but it's true. You can make your own one of a kind nail craft stickers and breathe life into your nails with fun love and Valentine's Day-themed craftsmanship. Include striking stripes and hearts any way you'd like. Paint your nails your favored masking (or tones) and finish until your heart's substance. This is an enjoyable and speedy DIY nail workmanship project you can make in less than 30 minutes.

 LOVE HEART NAIL ART

 Design your own custom nail craft featuring very small hearts. Cut out these little nail stickers with your Cricut Explore, and you'll have the option to create your own one of a kind personalized nail treatment in minutes!

 Materials

 • Cricut Explore Cutting Machine

 • Cricut Design Space™ programming

 • Nail Art

 • 12″ x 12″ Standard Grip Cricut® tangle

 • Printable Vinyl

 • Coloured nail clean

 • Clear nail clean – topcoat

 • Scissors – little nail scissors work best

 Guidelines

 1. Apply a shaded nail clean to nails and allow to dry.

 2. Print out the nail design on paper to choose whether the estimation is legitimately for your nails.

 3. Print and Cut designs on printable vinyl, sticking to on-screen guidelines.

 4. Strip and stick the nail stickers to each nail as needed.

 5. Apply a visible top coat nail clean to seal your nail stickers set up.

 Smaller than anticipated Penguin Love Card with your Cricut

 Make a smaller than typical Mini Penguin Love Card with your CricutExplore. This charming penguin card is fast to make! You can include a metallic ink pen supplement, light up with shimmer, and send it on its way. Or on the other hand, make a whole heap of these cards accommodates partners at the present year's Valentine's Day party. The penguin animation on a card is special craftsmanship designed by me and arranged to print in a jiffy using the Cricut Design Space Print by then Cut component.

 Beguiling Penguin Valentine Card

 SMALLER THAN EXPECTED PENGUIN LOVE CARD WITH YOUR CRICUT

 This beguiling penguin Valentine card can be personalized with your own special message or print it out in its current condition. Make a whole pack for schoolmates or make one for your dear.

 Materials

 • Cricut Explore Cutting Machine

 • Cricut Design Space™ programming

 • Penguin Valentine Card designed by Jen Goode

 • 12″ x 12″ StandardGrip Cricut® tangle

 • White and Red cardstock

 • Glue

 Directions

 1. Print and Cut designs adhering to on-screen directions.

 2. Overlap card and create your own special message inside.

 3. Collect envelope.

 On the other hand, you can make some little heart confetti and put that in the envelope with the card.

 The Valentine's Day set joins a little heart cut out on the rear of the card and the back crease of the envelope…

 DIY PUZZLE PIECE NECKLACE

 Make a tiny puzzle piece pendant for a deliberately gathered gift for someone unique. This enigma piece design can be used to make one whole accessory enhancements set. Get creative and make some awesome memories making your enigma themed pearls.

 Materials

 • Cricut Explore Cutting Machine

 • Cricut Design Space™ programming

 • Puzzle Piece Necklace adventure designed by Jen Goode

 • 12″ x 12″ StandardGrip Cricut® tangle

 • White cardstock

 • Glue – ((I use Aleene's Clear Gel Tacky Glue)

 • Glitter

 • Necklace chain

 The best technique to make a Puzzle Piece Necklace with Cricut

 Directions

 1. Print and Cut question pieces following the on-screen directions.

 2. Repeat slice to make 4-7 question pieces relying on how thick you need the gems pendant.

 3. Expel center heart from all enigma pieces.

 4. Layer enigma pieces, applying glue between each layer. Press immovably to ensure a better than average seal between layers. Allow to dry.

 5. Apply the glue to half of the enigma piece and sprinkle with shimmer.

 6. Seal entire pendant – Mod Podge was used. You can use another sealer if you'd like.

 7. Connect to the accessory chain.

 Create a Mini Love Note with Your Cricut

 Once in for a while, the best things come in the smallest groups. The Mini Love Note pack is accessible in Design Space, without a minute to extra to make and house someone exceptional (maybe Mom?). This is a direct card featuring an interpreted "Love" and fuses little heart confetti and an arranging envelope. There's even an extra small card to put inside the welcome card with additional adoration from you.

 Made above is the situation of a card in a smooth, completed white cardstock. Be that as it may, you can use any cardstock you'd like. The high contrast look is phenomenal; in any case, that is because I figure you ought to include your own one of a kind masking. A dark pen is used, yet you can use the silver metallic pen that goes with your machine.

 Make this Little Love Note with your Cricut

 Materials:

 • Glue

 • Cardstock

 • Cricut machine with Design Space Account

 • Black pen for your Cricut Machine – you can use the silver that goes with the machine if, despite everything you want to.

 • Mini Love Note task report in Design Space

 Supply Tips: Tend to use craft stick. Nonetheless, any paper concrete should work okay. You can moreover include your own one of kind bling if you love to get more luxury in. Include shimmer or whatever you'd like. Remarkably, my first choice is to use Kraft paper and cardstock.

 images/00046.jpeg
SOPHIA JOY

CRICUT PRGJECTIDEAS ©»

SOPHIA JOY CRICUT DESIGNSPACE o

SOPHIA JOY CRICUT FOR BEGINNERS

images/00024.jpeg
le

Cricut Design Space Applications

images/00001.jpeg

images/00030.jpeg

images/00006.jpeg

images/00026.jpeg
“Cricut Design Space" is an app downloaded from the
Internet. Are you sure you want to open it?

design.cricut.com

Don't warn me when opening applications on this disk image

Cancel ‘Show Web Page. Open

images/00022.jpeg
Signinwith your Cricut 1D

images/00042.gif

images/00003.jpeg

images/00021.jpeg
€ Cricut Design Space Setup. -

images/00035.jpeg

images/00034.jpeg

images/00039.jpeg
[@D) - [ED)
O@ @O

Ericut

images/00037.jpeg
Promi
remium Deep Bonded Rotary Knife Scoring

Machi Fine-
lachine "'fe Point Fabric Blade Blade Wheel
Point
)
,\'1 g I I
L
Maker v v v ¢ @ Y
Explore v v 4
Explore v v <
One
Explore Air v v .4
Explore Air v v “

2

images/00018.jpeg

images/00005.gif
Ericut | Explore Air

images/00010.jpeg

images/00011.jpeg

images/00025.jpeg

images/00040.jpeg

images/00007.jpeg

images/00002.jpeg

images/00016.jpeg
326

‘

'MEGA-BUNDLE-27
4 o
MEGA-BUNDLE-27
o cu
MEGA-BUNDLE-27
o~ out
MEGA-BUNDLE-27
@ o
MEGA-BUNDLE-27
Nl o«
MEGA-BUNDLE-27
Y o

MEGA-BUNDLE-27

images/00004.jpeg
I
o
0

Cricut | Explove

images/00038.jpeg
i

L
L
| |

images/00041.jpeg
T T T S BARATAA ST T ity st s st s s

MELANIE

images/00008.jpeg

images/00036.jpeg

images/00019.jpeg
Ericut

Design Space® for Windows*
[

images/00029.jpeg

images/00009.jpeg

images/00031.jpeg
crcut Desgn space

images/00028.gif

images/00033.jpeg

images/00013.jpeg
§ ALWAYS HERE ~Colamity Jane
Sueuely Broken Take Me Qut

Matilde ane
/ Stymie Hairline
g_.mp% 15,21(?’\[)\'0\(}

dats\oy

images/00023.jpeg

images/00015.jpeg

images/00045.jpeg
ooooooooo

images/00014.jpeg

images/00017.jpeg
SLOT FOR MOBILE DEVICE

DOUBLE TOOL HOLDER

POWER BUTTON

PAUSE BUTTON
GO BUTTON

LOAD/UNLOAD
MAT BUTTON

b

PORT
MAT GUIDE AT GUIDE

STORAGE IN DOOR

images/00020.jpeg
Cricut

Design Space® for Windows'

images/00044.jpeg
Upload image

Soloct image type

* Simpe
n Modaatayconplex

Complex

images/00027.jpeg

images/00012.jpeg

images/00032.jpeg

images/00043.jpeg

