

Instructions for Baking & Decorating Mini Egg Cakes

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

- Wilton Decorating Bags and Couplers or parchment paper triangles.
- Tips 1, 3 and 16
- Wilton Icing Colors in Pink, Violet, Lemon Yellow and Leaf Green
- Cake Board, Fanci-Foil Wrap or serving tray
- One 2-layer cake mix (for 20-24 Eggs) Brownie Mix or Muffin Mix, (servings may vary)
- Wilton Buttercream Icing (recipe included) or use Wilton Icing Mix or Wilton Ready-To-Use Decorator Icing

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

© 2001 Wilton Industries, Inc.
Woodridge, IL 60517
www.wilton.com

Stock No. 2105-2118

To Decorate Pastel Egg

You will need Tip 3, Wilton Icing Colors in Violet, Pink and Yellow

To decorate, follow directions below in numerical order:

1. Ice egg smooth with yellow.
2. Use tip 3 to pipe pink curved lines.
3. Use tip 3 to pipe violet bead border.
4. Use tip 3 to print violet message.

To Decorate Chick' n' Egg

You will need Tips 1, 3, 16; Wilton Icing Colors in Pink, Lemon Yellow, Violet, Leaf Green; coconut.

To decorate, follow directions below in numerical order:

1. Ice cake smooth with white icing.
2. Use tip 3 to pipe yellow chick.
3. Use tip 1 to pipe pink outline feet and beak and dot eye.
4. Print tip 1 pink message
5. Add green tinted coconut.
6. Use tip 16 to pipe violet shell border.

To Pipe Chick

Use tip 3 and medium pressure. Squeeze out dot for head, then with the same tip, use heavy pressure to pipe a curved shell body, easing pressure as you taper to the tail. Tuck tip into body and squeeze to pull out wing, again using a small curved shell. Using tip 1, add outline legs, beak and dot eyes.

To Decorate Easter Egg

You will need Tips 3, 16; Wilton Icing Colors in Pink, Lemon Yellow, Violet.

To decorate, follow directions below in numerical order:

1. Use tip 3 to pipe pink curved lines.
2. Use tip 16 to pipe yellow zigzags between pink outlines.
3. Cover rest of egg with tip 16 violet stars.
4. Add tip 16 yellow stars.

Baking Instructions for Cakes, Muffins or Brownies

1. Preheat oven to 350°F.
2. Using pastry brush, grease inside of pan with solid vegetable shortening, or use vegetable pan spray. Sprinkle flour into pan, shake to cover all greased surfaces and remove excess flour.
3. Prepare mix; pour 1/4 cup batter into each well in pan.
4. Bake on middle rack of oven for 15-20 minutes.
5. Cool 5 minutes and trim so cakes sit level.
6. Unmold eggs immediately and cool 1/2 hour before decorating.
7. Wash pan and repeat to bake remaining eggs.

To Decorate Dotted Egg

You will need Tips 3 and 16, Wilton Icing Colors in Lemon Yellow, Pink and favorite brownie recipe.

To decorate, follow directions below in numerical order:

1. Use tip 16 to pipe yellow zigzags.
2. Use tip 3 to pipe pink dots.

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

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 frosting mix, you will need three 15.4 oz. packages of the creamy vanilla type that will frost two 8 in. or 9 in. layers. For each package of frosting mix, use four less teaspoons water than package directs. Each package makes about 1 3/4 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 – frosting, 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.

- 1/2 cup solid vegetable shortening
- 1/2 cup butter or margarine
- 4 cups (1 lb.) sifted confectioners' sugar
- 2 tablespoons milk
- 1 tsp. 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.

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.

Decorating Hints

For best decorating results, use Wilton Icing Colors since they're concentrated and won't thin icing. Most canned icings should be chilled (about 20 min.) before using (or if they soften while using). It is not necessary to chill Wilton Decorator Icing.

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.

Let's Practice Decorating

Use decorating bag and coupler as directed in this booklet. 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 Make Outlines

Use tip 3. Hold bag at a 45° angle and touch tip to surface. Squeeze at starting point so that icing sticks to surface. Now raise the tip slightly and continue to squeeze. The icing will flow out of the tip while you direct it along surface. To end an outline, touch tip back to surface, stop squeezing and pull away. If icing ripples, you are squeezing bag too hard. If icing outline breaks, you are moving bag too quickly or icing is too thick.

To Outline & Pipe-In

After outlining, using the same tip, squeeze out rows of lines to fill area. Pat icing down with fingertip dipped in cornstarch or smooth with dampened art brush.

To Make Zigzags

Use tip 16. Hold bag at a 45° angle with tip lightly touching surface. As you squeeze out icing with a steady, even pressure, move hand in a side-to-side motion for a zigzag effect. To end zigzag, stop pressure and pull tip away. Loose, overpiped zigzags are made following the basic zigzag technique. As you move the tip in the side-to-side motion, vary the width of the zigzags and overpipe areas to create dimension. Cover the entire area, with no background showing.

To Make Stars

Use tip 16. Hold bag straight up and down (see illustration) with tip 1/8 in. above surface. Squeeze until a star is formed, then stop pressure and pull tip away. Your stars will be neatly formed only if you stop squeezing before you pull the tip away.

To Make Dots

Use tip 3. Hold bag at 90° angle with tip almost touching surface. Steadily squeeze out a dot of icing, lifting the bag slightly and keeping tip in icing as it builds up into a small mound. Then stop pressure and pull tip away. Vary size of dots by lengthening the amount of time you apply pressure to the bag.

TOPVIEW

To Make Shells

Use tip 16. Hold decorating bag at a 45° angle, slightly above surface with end of bag pointing towards you. Squeeze until icing builds up and fans out into a base as you lift tip slightly. Relax pressure as you lower tip until it touches surface. Stop pressure and pull tip away without lifting tip off surface to draw shell to a point. Practice this procedure until you can produce a clean shell shape. To make a row of shells, rest head of one on tail of preceding shell. For larger shells, increase pressure; for smaller shells, decrease pressure.

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.

To Make Beads

Use tip 3. Hold bag at 90° angle to surface, with end of bag pointing towards you. Lightly touch tip to surface and squeeze until icing builds up and fans out into a base. Then lift tip slightly and relax pressure as you pull tip down and towards you to make a tail. Stop pressure completely and pull tip away for a finished bead. Practice this procedure until you can produce a clean bead shape. To make a row of beads, rest head of one on tail of preceding bead. For larger beads, increase pressure, for smaller beads, decrease pressure.

To Tint Coconut

Place shredded coconut in a plastic sandwich bag. Add a few drops of icing color slightly diluted with water. Shake bag until color is evenly distributed.

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.