

Spectrum Glass

Pattern of the Month

Instructions:

1. Cut two of each rectangle and one of Scotty dog.
2. Wrap all glass pieces EXCEPT ONE LARGE RECTANGLE with 3/16" or 7/32" copper foil. Wrap the remaining large rectangle with 3/8" foil, with about 1/16" on one side and about 3/16" on the other side.
3. Solder Scotty.
4. Place base rectangle (with wide foil up) on worksurface. Construct as for a basic box by placing the Scotty on the foil of one long side, the other rectangle on the other. Fill in the sides by placing the small rectangles on each end. All sides sit on the wide foil of the base. Tack solder. Solder all, inside and out.

Spectrum Glass Color Suggestions

- | | |
|-------------------|--------------------------------|
| A. 1009s or 1009w | Black Cathedral or Waterglass® |
| B. 359-1s | Red swirled with white wispy |
| C. 100Seedy | Seedy Clear Cathedral |

