

The 1/8 Scale Basic Body Pattern

Uncovered Foil Core

Front

Side

Core Covered with Clay

10-14
Base Units
to Cover

Front

Side

After you've wrapped the central core, formed the hip joints, beveled the shoulders, and arched the back, the core should match this pattern. To cover the core, follow the steps in Part 6. Use 10 Base Units for a slender body, 12 for an average body, and 14 for a stocky body, but don't forget to reduce the Base Unit to the right size.

Front

Back

Side

BUILDING UP THE BASIC BODY

Build up the basic body with the same appliques, but scale them down for the 1/8 scale figure by using the smaller 1/8 scale Base Unit as shown here.

1/8 Scale
Base Unit

B = Base Unit