

Instructions for Baking & Decorating Cupcake Cakes

PLEASE READ THROUGH INSTRUCTIONS BEFORE YOU BEGIN. IN ADDITION, to decorate cakes you will need:

- Wilton Decorating Bags, Couplers or Parchment Triangles
- Alternate designs use tips 3, 12, 21, 32
- Wilton Icing Color in Rose (alternate designs use Orange, Lemon Yellow, Golden Yellow, Red-Red)
- Cake Board, Fanci-Foil Wrap or serving tray
- One two-layer cake mix or ingredients to make favorite layer cake recipe
- Cornstarch, light corn syrup
- Buttercream Icing (recipe included). Alternate design uses Chocolate Buttercream Icing (recipe included)
- Flowerful Medley Sprinkle Decorations (alternate designs use Rainbow Nonpareils Sprinkle Decorations, chocolate chips, candy-coated chocolates, spice drops, candy stick, black shoestring licorice, spearmint leaves, rolling pin, scissors, granulated sugar)

We recommend hand washing pan in hot, soapy water.

Wilton Method Cake Decorating Classes
Call: 800-942-8881

© 2005 Wilton Industries, Inc.
Woodridge, Il. 60517
www.wilton.com

Stock No. 2105-3318

To Decorate Chocolate Supreme

You will need White and Chocolate Buttercream Icing; tips 21, 32; chocolate chips.

Make 1 ½ cups white buttercream icing

Make 2 ½ cups chocolate buttercream icing:

- Add 1 ½ cups white icing to 1 ½ cups chocolate icing to make light chocolate icing.
- Reserve 1 cup chocolate buttercream

To Decorate Cupcake Cake

You will need Wilton Icing Color in Rose; Wilton Flowerful Medley Sprinkle Decorations. We suggest that you tint all icings at one time while cake cools. Refrigerate tinted icings in covered containers until ready to use.

Make 2 ½ cups buttercream icing:

- Tint ¾ cup rose (thin with 2 teaspoons light corn syrup)
- Reserve 1 ¾ cups white (thin with 2 Tablespoons light corn syrup)

WITH THINNED ROSE ICING

- Use spatula to ice vertical lines on bottom half of cake.

Sprinkle top half of cake with confetti sprinkle decorations (from Flowerful Medley Sprinkle Decorations.)

WITH THINNED WHITE ICING

- Use spatula to ice top of cake fluffy.

Bake Easy™

Convenient Non-Stick Spray!

For cakes that turn out beautifully every time, start by spraying pans with Bake Easy. This non-stick spray helps your cakes release perfectly with fewer crumbs for easier icing and a flawless decorated cake. Just a light, even coating does the job. Use Bake Easy for all mixes and recipes—cupcakes, brownies, breads and more. Versatile for all types of baking and cooking. 6 oz. 702-6018

Cake Release

For perfect, crumb-free cakes!

No need to grease and flour your baking pan – Cake Release coats in one step. Simply spread Cake Release lightly on pan bottom and sides with a pastry brush and fill with batter. Cakes release perfectly without crumbs every time, giving you the ideal surface for decorating. Now in convenient dispensing bottle. Certified Kosher. 8 oz. 702-6016

To Decorate Candle on Top

You will need Wilton Icing Color in Orange; Wilton Rainbow Nonpareils Sprinkle Decorations; candy-coated chocolates, spice drops, candy stick, black shoestring licorice.

Make 2 1/2 cups buttercream icing:

- Tint 3/4 cup orange (thin with 2 teaspoons light corn syrup)
- Reserve 1 3/4 cups white (thin with 2 Tablespoons light corn syrup)

To Decorate Fancy Flowers

You will need Wilton Icing Colors in Lemon Yellow, Golden Yellow, Red-Red; tips 3, 12; spice drops, spearmint leaves, granulated sugar.

Make 3 1/2 cups buttercream icing:

- Tint 1 3/4 cups Lemon Yellow/Golden Yellow combination (thin with 2 Tablespoons light corn syrup)
- Tint 1/4 cup red
- Reserve 1 1/2 cups white (thin 3/4 cup with 2 teaspoons light corn syrup)

***Note:** To make flowers, roll spice drops flat in granulated sugar and use scissors to cut into 5-petal flowers, approximately 1 in. diameter. Add cut white spice drop centers. Cut spearmint leaves 3/4 in. long for leaves.

Baking Instructions

Preheat oven to 350°F or temperature per recipe directions. Your cake will unmold easily, without sticking, when you prepare the pan properly. Grease the inside of pan using a pastry brush and solid vegetable shortening (do not use butter, margarine or liquid vegetable oil). Spread the shortening so that all indentations are covered. Sprinkle about 2 Tablespoons flour inside pan and shake so that flour covers all greased surfaces. Turn pan upside down and tap lightly to remove excess flour. If any shiny spots remain, touch up with more shortening and flour to prevent cake from sticking. (You can use vegetable oil pan spray or vegetable oil pan spray with flour, in place of solid shortening and flour, or use **Wilton Cake Release**, for perfect, crumb-free cakes or **Bake Easy Non-Stick Spray** for easy release).

Make one 2-layer cake mix according to package or recipe directions. Pour the cake batter into pan, and if necessary, spread the batter around with a spatula to fill all areas of the pan evenly. Be careful not to touch sides or bottom of pan. Bake cake on middle rack of 350°F oven for 30-40 minutes or until cake tests done according to recipe directions.

Remove cake from oven and cool on cake rack for 10 minutes. While the cake is still in the pan, carefully slice off the raised center portion of the cake. This allows the cake to sit more level and helps prevent cracking. To remove cake from pan, place cooling rack against cake and turn both cake rack and pan over. Lift pan off carefully. Cool cake at least one hour. Brush loose crumbs off cake.

To transfer cake to serving board, hold a cake board against cake and turn both cake and rack over. Lift off rack. Hold another board against bottom of cake and turn cake over. Be sure to hold cake, rack and board close together while turning to prevent cake from cracking.

For more Decorating Techniques & Tips

Visit our website at www.wilton.com -

Learn To Decorate - Basic Decorating Lessons

Using Your Decorating Bag and Coupler

You can make many different designs with just one decorating bagful of icing by using the Wilton Featherweight or Disposable Decorating bags and coupler and changing decorating tips.

Just follow these steps:

1. Screw ring off coupler to expose series of tiny threads 1/2 in. above coupler base.
2. Force coupler base as far down into decorating bag as it will go. Then mark where bottom thread of coupler shows through bag; remove coupler and trim bag at pencil mark with a pair of scissors.
3. Reposition coupler in bag and push end through opening to expose bottom two threads.
4. Position decorating tip over coupler and screw ring in place to secure. To change tips, unscrew ring, replace tip and replace ring.
5. To fill, cuff open end of bag over your hand and insert icing with a spatula. Fill bag no more than half full.
6. To close, unfold cuff and twist top of bag shut. Hold twist between your thumb and forefinger. Note: You can eliminate any air bubbles that may have formed by squeezing bag gently over icing bowl until air is released. Important: Be sure to wash the Featherweight bag in hot soapy water, then rinse and dry after every use. A degreaser can make clean-up easier.

Using Parchment Bags

Parchment bags made from parchment paper triangles give you more versatility and the convenience of one-time use. Follow package directions. To "pipe-in" using a cut parchment bag, cut the point of the bag to desired opening.

Decorating With Wilton Icings

Wilton Frosting Mix: You will need 2-3 packages of Creamy White Icing Mix. To prepare, follow package directions. Each package makes about 2 cups icing. Excellent for tinting any shade required. If you're using another type of icing mix, you will need three 15.4 oz. packages of the creamy vanilla type that will ice two 8 in. or 9 in. layers. For each package of icing mix, use four less teaspoons water than package directs. Each package makes about 1 ¾ cups icing. Do not refrigerate icing before decorating. Cake may be refrigerated after it is iced.

Wilton Ready-to-Use Decorator Icing: You will need approximately 2-3 cans of our delicious white icing. Each 16.5 oz. can holds about 2 cups. It's ideal for all of your decorating needs – icing, decorating and flower making.

Making Buttercream Icing

The thick, but creamy texture of this flavorful icing makes it ideal for decorating*. For best results, keep icing bowl in refrigerator when not in use. It can be refrigerated in an airtight container for up to 2 weeks. Rewhip before using. YIELD: 3 CUPS.

½ cup solid vegetable shortening
½ cup butter or margarine
4 cups (1 lb.) sifted confectioner's sugar
2 Tablespoons milk
1 teaspoon Wilton Clear Vanilla Extract

Cream butter and shortening with electric mixer. Add vanilla. Gradually add sugar, one cup at a time, beating well on medium speed. Scrape sides and bottom of bowl often. When all sugar has been mixed in, icing will appear dry. Add milk and beat at medium speed until light and fluffy.

*To thin for icing cake, add a small amount of light corn syrup.

Chocolate Buttercream

Add ¾ cup cocoa or three 1 oz. unsweetened chocolate squares, melted, and an additional 1 to 2 Tablespoons milk to recipe. Mix until well blended.

Coloring Your Icing

Wilton Icing Colors are best for decorating because they are concentrated and give the deepest, most vivid icing colors. Use a toothpick to swirl icing color into icing, then mix well. Add color gradually until you get the icing color you desire.

Let's Practice Decorating

Use decorating bag and coupler as directed. Practice each of the following techniques on the back of a cookie sheet with white icing. The practice decorations can be scraped off the cookie sheet back into the mixing bowl and rewhipped for use again. To hold bag while decorating, curl fingers around bag with the end twist locked between your thumb and index finger. This forces the icing down into the tip each time you squeeze. Apply an even pressure with all four fingers and icing will come out of the tip until you stop squeezing. As you decorate, periodically twist the bag down further, forcing the icing down into the tip. Use fingers of other hand to guide as you decorate.

For more about decorating, refer to the Wilton Yearbook of Cake Decorating.

To Write or Print

Use tip 3. Hold bag at a 45° angle to surface of cake with bag toward your right so that fingers face you (see illustration). As you write or print, always work from left to right. To write, squeeze out icing with a steady, even pressure as you glide tip along surface in a smooth continuous motion. Keep wrist straight; use your arm, not your fingers to form each line, letter or word. Tip should lightly touch cake at all times. To print, touch tip to surface and then raise tip slightly as you continue to squeeze. The icing will flow out of the tip while you direct it along surface. Stop squeezing and touch tip to surface to end each stroke of printed letter, then lift tip and pull away.

Icing Smooth With A Spatula

With a spatula, place icing on cake. Spread icing over area to be covered. For a smooth effect, run spatula lightly over the icing in the same direction, blending it in for an even look. For a fluffy effect, swirl icing into peaks using the edge of the spatula.

To Make Rosettes

Use tip 32. Hold decorating bag straight up with tip ¼ in. above surface. Squeeze and hold tip in place momentarily, then move tip around to the right using a short circular motion. Stop pressure just before reaching original starting point and pull tip away.

TOP VIEW

To Make Stripes

Use tip 12 or 21. Hold decorating bag at a 45° angle to surface. As you squeeze out icing with a steady, even pressure, move tip in a vertical direction, laying out a string of icing. To end a stripe, stop pressure and pull tip away.

Wilton Method Decorating Classes

Discover
The Fun of
Cake
Decorating!

Find Classes Near You!

In U.S.A., Call **800-942-8881** Or visit our website at www.wilton.com
In Canada, call (416) 679-0790 x200 Or E-mail: classprograms@wilton.ca

Millions have learned how much fun cake decorating can be in Wilton Method Classes. Our students keep coming back for more, because each Wilton Class helps anyone get beautiful results – even those who have never decorated before!

The secret of success? Wilton Method Instructors. Their friendly, patient way of teaching makes learning a pleasure. Our Instructors work with you, giving personal attention to help you perfect each technique. Wilton Method Instructors make learning fun.

Response from students has been so amazing that we've added new classes, featuring more ways to decorate great cakes and treats. Now you can be ready for any occasion, with the perfect, personalized dessert. Imagine the great things you can make – colorful cakes for kids' birthdays featuring today's hottest characters, beautiful floral basket cakes for Mom, charming gingerbread house centerpieces to make your holiday festive. We'll show you how to do it all!

Wilton Method Classes 4 sessions per course

Course I - Cake Decorating

Stars, shells, roses and floral sprays give you the fundamentals to create so many cakes. Add messages and create fun, figure-piped shapes.

Course II - Flowers and More!

Build on the basics with beautiful blooms like daisies, pansies, violets and daffodils. Use these flowers and techniques like basketweave and color flow, to create a fabulous bouquet cake for a sweetheart, Mom, sister, or friend.

Course III - Fondant and Tiered Cakes

Ruffled borders, advanced flowers and stringwork expand your decorating horizons. Lessons in rolled fondant and tiered cake assembly culminate in an elegant cake suitable for a wedding, formal shower or fancy party.

Project Classes 1 or 2 sessions each

Focus on one fabulous decorating project. We have more to choose from than ever* – Pre-baked Gingerbread Houses, Fondant Cakes, Star Character Cakes, Cookie Blossoms, Mini Cakes, Candy and more.

*Not all classes are offered at all store locations. Check with your local retailer for class offerings.