


FIMO®


SOFT

Fimo Easter & Spring time Decorations


Celebrate Easter with a unique gift hand-crafted from FIMO.

FIMO Soft clay is ideal to make these colourful egg cup characters for your Easter goodies!


What you need

- FIMO soft modelling clay, Yellow (8020-10) and Orange (8020-42)
- A modelling tool
- An old table knife
- A rolling pin
- A circular lid or cutter
- Wet wipes
- A baking tray or tile


Tips

- Use wet wipes to keep your fingers clean so darker colours don't transfer onto lighter ones.
- A plain, glazed tile makes a good work surface for FIMO. Models can be made on a tile then put straight into the oven to bake.

Please contact
STAETTLER (UK) LTD
for any queries:
marketin.uk@staetler.com

To make a basic egg cup shape

- 1 Roll out a block of FIMO to approx. 6cm x 12cm and 5mm deep. Trim the edges with a modelling tool or an old table knife to make a rectangle. Keep the FIMO leftovers to re-use.
- 2 Curl the strip round joining the ends together. Blend over the join with your finger, or just press the ends together.
- 3 Push a piece of FIMO into the bottom of the egg cup to fill the hole.


To make the easter chick

- 1 Make a head from the FIMO leftovers. Draw eyes with a black marker pen and add beak.
- 2 Carefully press the head on the egg cup with some thin strips on top.
- 3 Cut some wings and model the feet. Press them onto the egg cup. Bake at 110°/230°F for 30 minutes on the tile or baking tray. Allow the FIMO to cool before handling.

