Cakes, Icings, Desserts HINTS & TIPS

- Overbaking and under measurement of liquid will lead to a dry and crumbly cake.
- Spread cake batter to the corners of a sheet pan for an even bake.
- Allow cakes to cool completely before icing.
- Dip a knife in hot water and wipe dry when slicing cakes to prevent tearing and keep free of cake crumbs.
- Utilize ends of cake to make cake truffles or parfaits.
- Frosting cakes as soon as they have cooled will help them stay moist.
- Store frosted cakes in a covered cart to prevent drying.
- Cover or wrap cakes when storing in the freezer to prevent moisture loss. It is best to freeze cakes unfrosted.
- Freezing cakes ahead of time will make it easier to ice and finish.

String Icing

 Gold Medal® Ready-to-Spread Icings can be heated to melt for string icing on desserts, bars and pastries.
 DO NOT OVERHEAT.

It is best to melt Gold Medal®
 Ready-to-Spread Icing in 10 second increments to avoid overheating.

Creating Cake Truffles

- Combine crumbled cake with any flavor RTS loing in a bowl and mix until a fine texture is reached or well combined (approximately 1 lb. crumbled cake to 2 oz. RTS loing).
- Form into balls with small scoop (No.70 preferred).
- Place on parchment-lined sheet pans and freeze (approximately 1 hour).
- Remove cake balls from freezer in small batches and dip into melted RTS lcing using forks or toothpicks.
- Place on parchment-lined sheet pan and allow icing to set.
 (TIP: To finish, icing can be tinted and drizzled onto truffles.
 Cake truffles can also be rolled in nuts, coconut, sprinkles, etc. before icing sets up.)

Create Three Different Servings from One Cake Mix

 Choose simple to elegant plate servings just by incorporating easy decorating techniques. For a simple serving, consider using a cake comb. To embellish the serving, try piping a simple design over the cake comb pattern. And for a truly elegant serving idea, cut cake into unique shapes and top with fresh fruit.

Storage and Shelf Life

(All Mixes)

- Store mixes in a cool, dry place.
- Shelf life: one year for dry mixes.
- Baked cakes frozen: up to 2 months.

Scaling Guide (All Mixes)

One 5 lb. box of cake mix makes:

- One full-size sheet pan.
- Two half-size sheet pans.
- Seven 9" layers.
- Eight 8" layers.
- Five angel food pans (10" tube).
- Three large Bundt® pans.
- 72 2-oz. cupcakes.

Mixing Tips All Mixes

- General Mills cake mixes are machine mixed using a paddle attachment.
- Cake mixes can be made using the Add Water Only (AWO) make-up or the egg and oil (E&O) make-up.
- Cool water (72°F) is recommended for preparing cakes.
 Warmer water temperatures result in leavening gases being released before the cake has time to set during baking. This results in lower volume in the baked cake.
- For high altitudes of 2500 feet above sea level and above, add 1 additional cup water and 1 cup flour.
- Carrot Cake is somewhat of an exception to the rest of the cake line. Its make-up includes addition of both water and oil. Hand mixing is the primary mixing method. It also has a muffin recipe on the side panel.

Angel Food Cakes and Cheesecakes

- Angel Food Cake and Cheesecake recommend the use of a wire whip attachment for mixing.
- Cheesecake requires the addition of milk.
- Angel Food Cakes require bowl and mixing utensils be free from fat and detergents.

Pan Preparation

Gold Medal Cake and Specialty Dessert Mixes

• Generously grease or line with parchment paper.

Low-Fat and Angel Food Cake Mixes

Scale into ungreased pans or use pan liners.

Baking Tips

- Place pans evenly in oven.
- Place layer cake pans on top of sheet pans. This step insulates against hot spots and prevents crowning.
 This will also increase baking time about 5 minutes.
- Full oven load will also increase baking time.
- Cakes baked in a Convection Oven should be rotated one-half turn (180°) after 7 minutes of baking.
- Cakes are done when they shrink slightly from sides, when center springs back if lightly touched, or when toothpick inserted into center comes out clean. Start checking for doneness at the outer edge of cake and "walk" fingers toward the center.
- If a cake falls after it is removed from the oven it is most likely underbaked.

- Cool cakes on wire racks, and let stand 10–15 minutes before removing from pan.
- For a whiter Supermoist® cake, with lower cholesterol, egg whites may be substituted for whole eggs. Use 9 large (1 lb.) egg whites and 1 cup (8 oz.) vegetable oil.

Low-Fat Cake Mixes

- Low-fat cakes should be cooled completely before removing from pan.
- · Cool completely before frosting.

Angel Food Cake Mixes

- Invert tube pan on wire rack and cool for at least 1 hour.
- Remove cake from pan by carefully running a thin spatula around edge of pan, gently pressing cake away from sides of pan so as not to tear cake.

Serving Tips

- Cut cakes with a knife that has a sharp, thin serrated blade.
 Dip blade into warm water before cutting to keep it free of cake crumbs.
- Cut cake pieces will keep fresh longer if wrapped in plastic.

CAKE CUTTING guidelines

Sheet Cakes (pan size: 18" x 26")

• For 96 2" x 2" servings, cut 8 x 12.

• For 48 approximate 3" x 3" servings, cut 6 x 8.

• For 64 2" x 3" servings, cut 8 x 8.

• For 48 triangular-shaped servings, cut 4 x 6, then cut diagonally through pieces.

• For 48 wedge-shaped servings, cut 3 x 8, then cut diagonally through pieces.

Two-layer cakes

• 10 servings (8" 2 layer).

• 12 servings (10" 2 layer).

• 14 servings (9" 2 layer).

• 16 servings (9" 2 layer).

Cake Finishing Work Area Set-up

 Make sure you have enough ingredients on hand to complete the job.

Cake Decorating Fundamentals

- Prepare icing and premix colors before you start.
- Freeze cake ahead of time for easier icing and finishing.
- Thaw frozen cakes in the wrapping; when thawed, carefully remove the cake from the wrapping.
- For more details refer to frostings and icings chapter.

Garnish Ideas

- Toasted coconut.
- · Chopped nuts.
- Powdered sugar.
- Shaved chocolate.
- Fruit slices.
- Chopped candies.
- Maraschino cherries.

USING A CAKE COMB

Using a cake comb.

Hold the comb in place while turning an iced cake to create a straight pattern.

3 Move the comb up and down while turning an iced cake to create a wave pattern.

4 Hold the comb in place on the top of the iced cake while turning to create a straight pattern.

Move the comb back and forth while dragging across the top of the iced cake to create a wave pattern.

Move the comb back and forth while dragging across a sheet cake to create a wave pattern.

USING A LEAF TIP

Fit a pastry bag with a coupler leaf tip and fill with desired icing.

2 Hold the bag with one hand at the top to apply pressure and use your other hand to guide the tip.

A leaf tip can be used to make leaves as shown.

4 A leaf tip can also be used to create a border around a cake.

By varying the way you hold the tip, you create a variety of borders.

Practice on a sheet of parchment paper to create a shape and texture that you like.

USING A ROSE TIP

1 Fit a pastry bag with a coupler, rose tip and fill with your desired icing.

2 Use the rose tip to make small flowers.

3 Create rows or small bunches of flowers to finish your cake.

4 Finished cake with a rose bud border.

USING A STAR TIP

Fit a pastry bag with a coupler, star tip and fill with desired icing.

2 Use a star tip to create rosettes on top of your cake.

3 Use the star tip to create borders on your cake. A shell border is shown here.

4 Create a reverse curl border by alternating the direction of your piping as you go.

5 The star tip can be used to pipe small flowers.

6 The star tip can also be used to fill and decorate cupcakes.

FINISHING A LAYER CAKE

1 Fill the layer cake by topping the first layer of cake with icing. Stack the second layer of the cake on top.

4 Using a star tip, you can pipe a border around the edge of the cake.

2 Use a cake spatula to ice the sides and top of the cake. Use a turntable for best results.

Using a rose tip, you can pipe flowers on the top of the cake. Finish each flower with a leaf using a leaf tip.

3 Drag a cake comb in the icing while you turn the cake to create a straight pattern on the top and side of the cake.

Cut and serve finished cake.

FINISHING A SHEET CAKE

Using a spatula, ice the sheet cake.

2 Drag a cake comb across the cake, moving it back and forth to create a wave pattern.

3 Use a spatula to mark off your desired number of portions.

4 Using the pastry bag and a star tip, pipe small figure eights onto each portion.

5 Cut and serve the finished cake.

FINISHING CUPCAKES

To dip cupcakes, melt Gold Medal® Ready-to-Spread Icings in a microwave or over a double boiler.

Use a star tip to fill cupcakes before icing the tops.

Melted icing can be drizzled over dipped cupcakes to create a color contrast.

3 Use a rose tip to create small flowers with colored icing.

5 Use a tip to create a contrasting center for cupcakes.

6 Use a tip to pipe a contrasting border.

DREAMSICLE MOUSSE CAKE

(Dietary Fiber 0g; Sugars 31g); Protein 2g

INGREDIENTS	WE	IGHT	MEASURE	DIRECTIONS
Cake Mixture				PREPARE cake batter according to directions
Water, cool (72°F)	3 lb	8 oz	7 cups	Scale
GOLD MEDAL® ZT WHITE CAKE MIX (11132)	5 lb		1 box	1. DIVIDE evenly 8 lb 8 oz of batter into (2) parchment lined full sheet pans (approximately 4 lb 4 oz each)
Total Cake Mixture Weight	8 lb	8 oz		Bake
Dreamsicle Mousse Filling Heavy cream	2 lb		4 cups	Convection Oven* 300°F 12-16 minutes Standard Oven 350°F 14-16 minutes *Rotate pans baked in a convection oven one-half turn (180°) after 5 minutes of baking.
Jello®, orange		3 oz	⅓ cup	FREEZE cooled cakes until firm (about 1 hour)
GOLD MEDAL® ZT READY-TO-				Mousse Filling Preparation
SPREAD VANILLA CRÈME ICING (11216)	1 lb	4 oz	2 cups	COMBINE heavy cream and Jello in a mixer bowl using whip attachment.
Total Dreamsicle Mousse Filling Weight	3 lb	7 oz		WHIP on medium speed until medium peaks form, approximately 6 minutes.
				3. STOP mixer. Add 2 cups vanilla RTS icing.
Finishing				4. MIX on medium speed until RTS is fully combined into the cream.
GOLD MEDAL® ZT READY-TO- SPREAD VANILLA CRÈME ICING				Assembly
(11216)	1 lb	14 oz	3 cups	1. INVERT first sheet cake on a cardboard board.
Food color, orange			½ tsp	2. SPREAD mousse filling over first sheet.
Total Finishing Weight	1 lb	14 oz		3. INVERT second sheet over mousse.
				4. MELT Vanilla Crème lcing and add food coloring. Do not overheat.
NUTRITION (Values are calculated using weight 1 slice: Calories 300 (Calories from Fat 110); To	al Fat 13g	(Saturated		POUR icing in center of cake and work quickly spreading evenly over cake.
Trans Fat 0g); Cholesterol 20mg; Sodium 300mg	, iotai car	Donyarate	43 <u>y</u>	C CIMIL until ready to come

6. CHILL until ready to serve.

3. **SPRINKLE** cookie crumbs evenly over iced cupcakes.

RED VELVET CUPCAKES

INGREDIENTS	WE	IGHT	MEASURE	DIRECTIONS
Cupcake Batter				Cupcake Batter
Water, cool (approx. 72°F)	3 lb	8 oz	7 cups	PREPARE cupcake batter according to box directions adding
Red food coloring		2 oz	4 Tbsp	red food coloring to water in step 1 on box directions.
GOLD MEDAL® ZT DEVIL'S FOOD				Scale
CAKE MIX (11112)	5 lb		1 box	DEPOSIT using #16 scoop of batter into greased or paper lined
Total Cupcake Batter Weight	8 lb	10 oz		muffin pans.
Total Cupcake Batter Weight	OID	10 02		Bake
Finishing				Convection oven* 300°F 16-20 minutes
GOLD MEDAL® ZT READY-TO-SPREAD				Standard oven 350°F 22-26 minutes
VANILLA CRÈME ICING (11216)	5 lb	6 oz	8½ cups	*Rotate pans baked in a convection oven one-half turn (180°) after 5 minutes of baking.
Chocolate cookie crumbs		4 oz	1 cup	Finishing
Total Finishing Weight	5 lb	10 oz		ATTACH a large star tip to a pastry bag and fill bag with vanilla icing.
NUTRITION (Values are calculated using weights of 1 serving: Calories 250 (Calories from Fat 80): Total	•		· 4 5a· Trans	2. PIPE 1 oz of icing onto completely cooled cupcakes.

1 serving: Calories 250 (Calories from Fat 80); Total Fat 9g (Saturated Fat 4.5g; Trans Fat 0g); Cholesterol 0mg; Sodium 270mg; Total Carbohydrate 40g (Dietary Fiber 1g; Sugars 31g); Protein 2g

TURTLE SUNDAE CUPCAKES

INGREDIENTS	WE	IGHT	MEASURE
Cupcake Batter			
Water, cool (72°F)	3 lb	8 oz	7 cups
GOLD MEDAL® ZT YELLOW CAKE MIX (11152)	5 lb		1 box
Total Cupcake Batter Weight	8 lb	8 oz	
Finishing			
GOLD MEDAL® ZT READY-TO-SPREAD CHOCOLATE FUDGE ICING (11215)	4 lb	8 oz	7½ cups
Pecans, chopped		12 oz	3 cups
Caramel sundae topping		9 oz	³¼ cup
Total Finishing Weight	5 lb	13 oz	

NUTRITION (Values are calculated using weights of ingredients.)

1 cupcake: Calories 270 (Calories from Fat 100); Total Fat 11g (Saturated Fat 4g; Trans Fat 0g); Cholesterol 10mg; Sodium 270mg; Total Carbohydrate 42g (Dietary Fiber 0g; Sugars 31g); Protein 2g

Toasting

 PLACE pecans on a parchment lined half sheet pan and bake at 300°F in a convection oven until lightly toasted (6-8 minutes). Let cool.

DIRECTIONS

Cup Cake Batter

1. PREPARE cupcakes according to box directions.

Scale

 DEPOSIT using a #16 scoop of batter into greased or paper lined muffin pans.

Bake

Convection Oven* 300°F 15-20 minutes Standard Oven 350°F 20-25 minutes

*Rotate muffins baked in convection oven one-half turn (180°) after 5 minutes of baking.

Finishing

- ATTACH a large star tip to a pastry bag and fill bag with chocolate icing.
- 2. PIPE a 1 oz rosette onto the completely cooled cupcakes.
- DIP cupcakes into pecans and drizzle with caramel sundae topping.

NEW ENGLAND APPLE COBBLER

INGREDIENTS	WEIG	SHT	MEASURE
Apples, sliced, canned in water	6 lb	5 oz	12 cups
Cranberries, dried		10 oz	3 cups
Pancake Syrup		14 oz	1½ cups
GOLD MEDAL® ZT WHOLE GRAIN VARIETY MUFFIN MIX (31529)	2 lb	8 oz	½ box
Cinnamon, ground			1 Tbsp
Nutmeg, ground			1 tsp
Brown sugar, packed		14 oz	2 cups
Butter, unsalted, melted	1 lb		2 cups
Total Weight	12 lb	3 oz	

NUTRITION (Values are calculated using weights of ingredients.)

1 - 5 oz serving: Calories 340 (Calories from Fat 120); Total Fat 13g (Saturated Fat 8g; Trans Fat 0g); Cholesterol 35mg; Sodium 180mg; Total Carbohydrate 54g (Dietary Fiber 2g; Sugars 35g); Protein 1g

1. POUR total contents of a No. 10 can (12 cups) of apples into a full steam table pan (12 x 20 x 2-1/2 inch).

DIRECTIONS

- 2. **SPRINKLE** cranberries evenly over the apples.
- 3. DRIZZLE the pancake syrup evenly over the apples and cranberries.
- 4. **SPRINKLE** muffin mix and spices evenly over the apples.
- 5. DRAG a spatula through the cake mix, fruit and syrup mixture across the pan to lightly combine. DO NOT completely stir all together.
- 6. **SPRINKLE** brown sugar evenly over the cake mix.
- 7. **DRIZZLE** melted butter evenly over the brown sugar.

Bake

Convection oven* 300°F 50-55 minutes Standard oven 350°F 55-60 minutes

*Rotate pans baked in a convection oven one-half turn (180°) after 20 minutes of baking.

Variations

Dark tart cherries, peaches, pears, or apricots packed in heavy syrup may be substituted for the apples and pancake syrup.

INGREDIENTS	WEIGHT	MEASURE
Peaches, sliced, canned in heavy syrup GOLD MEDAL® ZT YELLOW CAKE MIX	6 lb 9 oz	12 cups
(11152)	2 lb 8 oz	½ box
Cinnamon, ground		1 Tbsp
Brown sugar, packed	14 oz	2 cups
Butter, unsalted, melted	1 lb	2 cups
Total Weight	10 lb 15 oz	

NUTRITION (Values are calculated using weights of ingredients.)

1. **POUR** total contents of a No. 10 can (12 cups) of peaches into a full steam table pan (12 x 20 x 2-1/2 inch).

DIRECTIONS

- 2. **SPRINKLE** cake mix and cinnamon evenly over the peaches.
- DRAG a spatula through the cake mix, peaches and syrup mixture to lightly combine. DO NOT completely stir all together.
- 4. SPRINKLE brown sugar evenly over the cake mix.
- 5. **DRIZZLE** melted butter evenly over the brown sugar.

Bake

Convection oven*	300°F	50-55 minutes
Standard oven	350°F	55-60 minutes

^{*}Rotate pans baked in a convection oven one-half turn (180°) after 20 minutes of baking.

Variations

Dark tart cherries, pears, apricots or apples packed in heavy syrup may be substituted for the peaches and syrup.

Serving Suggestions

Cobbler may be served with a scoop of ice cream or a generous dollop of whipped cream/topping.

^{1 - 5} oz serving: Calories 350 (Calories from Fat 130); Total Fat 14g (Saturated Fat 8g; Trans Fat 1.5g); Cholesterol 35mg; Sodium 290mg; Total Carbohydrate 54g (Dietary Fiber 1g; Sugars 41g); Protein 2g

EGGNOG PRALINE MOUSSE CAKE

3 lb 5 lb	8 oz 1 oz 9 oz 4 oz 12 oz 12 oz	7 cups 1 box 2 Tbsp 1 Tbsp 1/2 cup 11/2 cups 31/4 cups	1. POI paddle mediu mixing speed Scale 1. DIV pans (Bake Conve Stands
5 lb	1 oz 9 oz 4 oz 12 oz	1 box 2 Tbsp 1 Tbsp ½ cup	paddle mediu mixing speed Scale 1. DIV pans (Bake Conve Standa
	4 oz 12 oz	1½ cups	pans (Bake Conve
	12 oz	1½ cups	Conve
		3 /4 Cups	Pralin
1 lb	12 oz		1. PL/ 2. STI
4 lb	6 oz 8 oz	8 cups 1 cup 1 Tbsp 2 Tbsp	(about into su Cool cool cool cool cool cool cool cool
Z ID			ionig.
	2 lb	2 lb 8 oz	

NUTRITION (Values are calculated using weights of ingredients.)

1 slice: Calories 390 (Calories from Fat 180); Total Fat 20g (Saturated Fat 11g; Trans Fat 0g); Cholesterol 40mg; Sodium 320mg; Total Carbohydrate 48g (Dietary Fiber 0g; Sugars 34g); Protein 3g

OUR 1/2 water and 2 Tbsp rum extract into a mixer bowl with a e attachment. 2. ADD total amount of mix and nutmeg. Mix on um speed for 2 minutes. 3. ADD remaining water slowly while g on low speed. Scrape bowl and paddle. 4. MIX batter on low for 2 mintues. Do not overmix.

DIRECTIONS

VIDE evenly 8 lb 9 oz of batter into (2) parchment lined full sheet (approximately 4 lb 5 oz each).

ection Oven* 300°F 12-16 minutes dard Oven 350°F 14-16 minutes ZE cooled cakes until firm (about 1 hour).

*Rotate pans baked in a convection oven one-half turn (180°) after 5 minutes of baking.

ne Preparation

ACE water and sugar in a medium size pan over medium high heat.

IR sugar occasionally until sugar melts and turns golden brown it 8-10 minutes). 3. REMOVE from heat. 4. ADD almonds, stir quickly ugar until well coated. **5. SPREAD** mixture onto a greased sheet pan. completely. 6. BREAK praline into small pieces. 7. PLACE praline s into a food processor and pulse until finely ground.

og Mousse Preparation

IMBINE heavy cream, pudding mix, rum extract and nutmeg in a bowl using whip attachment. 2. WHIP on medium speed until medium form (approximately 6 minutes) 3. STOP mixer. Add vanilla RTS **4. MIX** on medium speed until RTS is fully combined into the cream.

mbly

ACE a cake frame over the first cake layer. 2. SPREAD 3 lb of mousse filling over 1st sheet cake. 3. SPRINKLE evenly 1.5 lbs of ground pralines over mousse. 4. INVERT 2nd sheet cake over mousse. 5. SPREAD remaining mousse over the top of the cake. 6. SPRINKLE remaining praline over top of mousse. 7. FREEZE for 2 hours or overnight before slicing.

BANANAS FOSTER CUPCAKES

INGREDIENTS	WEIGHT	MEASURE	
Bananas Foster Butter, unsalted Brown sugar, packed Cinnamon, ground Bananas, sliced thin Rum extract	4 oz 7 oz 2 lb	½ cup 1 cup 1 tsp 6 cups 1 Tbsp	Bananas I 1. COMBII saute pa 2. COOK o 3. ADD sli frequen 4. ADD ru
Total Bananas Foster Weight	2 lb 11 oz		Cupcake
Cupcake Batter Water, cool (approx. 72°F) GOLD MEDAL® ZT WHITE CAKE MIX (11132) Vanilla extract	2 lb 8 oz 5 lb	5 cups 1 box 1 Tbsp	1. POUR v 2. ADD ca 3. MIX on Stop mi 4. MIX on 5. RESERV
Total Cupcake Batter Weight	7 lb 8 oz		remainii for 30 se
Finishing GOLD MEDAL® ZT READY-TO-SPREAD VANILLA CRÈME ICING (11216)	2 lb	3¼ cups	6. DEPOS standard Bake Convectio
Total Finishing Weight	2 lb		Standard *Rotate pans

NUTRITION (Values are calculated using weights of ingredients.)

1 cupcake: Calories 350 (Calories from Fat 90); Total Fat 10g (Saturated Fat 4g; Trans Fat 2g); Cholesterol 5mg; Sodium 380mg; Total Carbohydrate 62g (Dietary Fiber 1g; Sugars 43q); Protein 3q

Foster

INE butter, brown sugar, and cinnamon in a large oan.

DIRECTIONS

- on medium heat, stirring until sugar dissolves.
- liced bananas. Cook until bananas soften, stirring ntly.
- um extract. Remove from heat and set aside.

Batter

- water and vanilla into a mixer bowl.
- ake mix.
- n low speed using a paddle attachment for 30 seconds. nixer. Scrape bowl and paddle.
- n low speed for an additional 30 seconds.
- IVE 1 cup of Bananas Foster mixture for garnishing. Fold ning Bananas Foster mixture into cake batter on low speed seconds.
- SIT cupcake batter into generously greased or paper-lined rd muffin pan using #16 scoop.

on Oven* 300°F 13-18 minutes 350°F Oven 20-25 minutes

ns baked in a convection oven one-half turn (180°) after 5 minutes of baking.

Finishing

- 1. PIPE 3/4 oz of vanilla icing on top of cooled cupcake.
- 2. PLACE 1 piece of banana from Bananas Foster mixture on top of each cupcake.

WEIGHT	MEASURE	DIRECTIONS
		1. COMBINE 1/2 the amount of the water a
3 lb 8 oz	7 cups	bowl. Mix using paddle attachment on r
		2 minutes. Stop mixer. Scrape bowl and
		2. ADD remaining water. Mix an additiona
		speed.
		3. ADD carrots, walnuts, coconut, raisins.
		batter. Mix on low speed for an addition
10 oz		4. DEPOSIT 1 lb 5 oz of batter into eight w
		cake pans.
		Bake
		Convection Oven* 300°F 25-30 m
	2 tsp	Standard Oven 350°F 28-33 m
10 lb 10 oz		*Rotate pans baked in a convection oven one-half turn (
		Assembly and Finishing
6 lb	12 0000	1. WHIP cream cheese in mixer with paddl
OID	12 cups	5 minutes on medium speed.
2 lb	3½ cuns	ADD vanilla icing and mix on low speed approximately 1 minute. Refrigerate unt
-	074 0apo	cake.
8 lb		3. USE two 8-inch layers for each cake.
		4. SPREAD approximately 10 oz of icing o
		5. PLACE second cake layer on top of icing
3 lb	43/4 cups	6. FROST the top and sides of cake with an
2 115		the remaining icing.
3 ID		7. DECORATE as desired with the remaining
	3 lb 8 oz 5 lb 8 oz 8 oz 8 oz 10 oz 10 lb 10 oz 6 lb 2 lb 8 lb	3 lb 8 oz 7 cups 5 lb 1 full box 2 cups 8 oz 2 cups 8 oz 2 cups 10 oz 2 cups 2 Tbsp 2 Tbsp 1 Tbsp 2 tsp 10 lb 10 oz 6 lb 12 cups 2 lb 31/4 cups 8 lb

NUTRITION (Values are calculated using weights of ingredients.)

1 slice: Calories 680 (Calories from Fat 330); Total Fat 37g (Saturated Fat 18g; Trans Fat 3.5g); Cholesterol 60mg; Sodium 560mg; Total Carbohydrate 79g (Dietary Fiber 1g; Sugars 58g); Protein 8g

- and cake mix into mixer medium speed for d paddle.
- al 2 minutes on low
- vanilla and spices to nal 1 minute.
- well greased 8" round

minutes minutes

(180°) after 10 minutes of baking.

- dle attachment for
- ed until smooth, ntil ready to assemble
- on bottom cake layer.
- approximately 22 oz of
- ning vanilla icing.

Note: For step 7 approximately 8 oz of colored green icing is used for leaves, and approximately 40 oz of colored orange icing is used for carrots.

CHOCOLATE EXPRESSO KRUNCH CAKE

INGREDIENTS	WEIGHT	MEASURE	DIRECTIONS
Cake Batter Water, cool (72°F) GOLD MEDAL® ZT DEVIL'S FOOD CAKE MIX (11112)	3 lb 8 oz 5 lb	7 cups 1 box	Cake Batter 1. PREPARE cake mix according to box directions 2. DIVIDE evenly 8 lbs 8 oz of batter into 2 parchment-lined full sheet pans (approximately 4 lbs 4 oz each).
Total Cake Batter Weight	8 lb 8 oz		Bake Convection Oven* 300°F 12-17 minutes *Rotate pans baked in a convection
Chocolate Krunch Mousse Heavy cream Chocolate chips, semi-sweet Heath Bits®, pieces finely chopped Total Chocolate Krunch Mousse Weight	2 lb 1 lb 2 oz	4 cups 2½ cups 6 Tbsp	Standard Oven 350°F 15-20 minutes oven one-half turn (180°) after 5 minutes of baking. 1. MELT chocolate over double boiler. Remove from heat. 2. WHIP cream on high speed with whip attachment until stiff peaks form. 3. ADD chocolate to whip cream; mix on low speed until incorporated.
Coffee Flavored Syrup Water, cool (72°F) Sugar, granulated Liqueur, coffee-flavored	12 oz 12 oz 8 oz	1½ cups 1½ cups 1 cup	 4. FOLD 2 oz of Heath pieces into mousse using a rubber spatula. Coffee Flavored Syrup 1. PLACE sugar and water in a medium size sauce pan and bring to a boil. Remove from heat. Allow to cool. 2. ADD coffee-flavored liqueur to syrup and mix to combine.
Total Coffee Flavored Syrup Weight	2 lb		Ganache 1. HEAT cream, butter and sugar in a medium size sauce pan to
Ganache Chocolate chips, semi-sweet Heavy cream Butter, unsalted Sugar, granulated Heath Bits®, pieces finely chopped	9 oz 12 oz 2 oz 2 oz 4 oz	1½ cups 1½ cups ¼ cup ¼ cup ¾ cup	boiling, stirring frequently. Remove from heat. 2. ADD hot cream mixture to chocolate chips. Let stand 5 minutes. Stir mixture briskly to combine until smooth. Assembly and Finishing 1. INVERT first chocolate sheet cake onto a cardboard board. 2. POUR 1 lb of coffee-flavored syrup over cake. 3. SPREAD mousse filling evenly over top of soaked sheetcake.
Total Ganache Weight	1 lb 13 oz		4. INVERT second sheet cake onto mousse filling. 5. POUR remaining 1 lb of coffee-flavored syrup over cake.
NUTRITION (Values are calculated using weights of	ingredients.)		6. FREEZE cake for 1 hour.

1 slice: Calories 370 (Calories from Fat 150); Total Fat 17g (Saturated Fat 10g; Trans Fat 0g); Cholesterol 35mg; Sodium 380mg; Total Carbohydrate 49g (Dietary Fiber 2g; Sugars 35g); Protein 4g

- 7. **SPREAD** ganache onto top of sheet cake. 8. **SPRINKLE** with remaining 4 oz of Heath bits.

INGREDIENTS	WEIGHT	MEASURE	DIRECTIONS			
Cake Batter			Cake Batter			
Water, cool (72°F)	3 lb 8 oz	7 cups	1. PREPARE cake mix according to box directions.			
GOLD MEDAL® ZT WHITE CAKE MIX (11132)	5 lb	1 box	2. ADD peanut butter and Butterfinger to last stage			
Peanut butter, chunky	1 lb	2 cups	of mixing.			
Butterfinger®, finely chopped	12 oz	3 cups	3. SCOOP cake batter using a #10 scoop into 54 greased mini bundt pans.			
Total Cake Batter Weight	10 lb 4 oz		Bake			
Finishing GOLD MEDAL® ZT READY-TO-SPREAD CHOCOLATE FUDGE ICING (11215)	2 lb 8 oz	4 cups	Convection Oven* 300°F 15-18 minutes Standard Oven 350°F 17-20 minutes *Rotate pans baked in a convection oven one-half turn (180°) after 5 minutes of baking.			
Total Finishing Weight	2 lb 8 oz		Finishing 1. HEAT icing in microwave until melted.			

NUTRITION (Values are calculated using weights of ingredients.)

1 mini bundt cake: Calories 450 (Calories from Fat 150); Total Fat 17g (Saturated Fat 5g; Trans Fat 3.5g); Cholesterol 0mg; Sodium 490mg; Total Carbohydrate 68g (Dietary Fiber 2g; Sugars 49g); Protein 6g

DIP top quarter of cooled bundt cakes into melted icing. Invert on a cake screen to allow icing to drip down sides of bundt cakes.

INGREDIENTS	WE	IGHT	MEASURE
Cupcake Batter			
GOLD MEDAL® ZT YELLOW CAKE MIX (11152)	5 lb		1 box
Water*, cool (72°F)	2 lb	8 oz	5 cups
*Reduce water amount from box directions			
Total Cupcake Batter Weight	7 lb	8 oz	
Sticky Bun Schmear			
Sugar, granulated	1 lb		2 cups
Brown sugar, packed		14 oz	2 cups
Butter, unsalted		10 oz	11/4 cups
Salt			½ tsp
Honey		3 oz	1/4 cup
Water, hot (120°F +)		2.5 oz	5 Tbsp
Pecans, chopped	1 lb	4 oz	5 cups
Total Sticky Bun Schmear Weight	4 lb	1.5 oz	

NUTRITION (Values are calculated using weights of ingredients.)

1 cupcake: Calories 420 (Calories from Fat 180); Total Fat 20g (Saturated Fat 7g; Trans Fat 0g); Cholesterol 25mg; Sodium 430mg; Total Carbohydrate 57g (Dietary Fiber 1g; Sugars 40g); Protein 4g

Cupcake Batter

 PREPARE cupcake batter using package directions with reduced water amount.

DIRECTIONS

Sticky Bun Schmear

- COMBINE first five ingredients in mixer bowl using paddle attachment on medium speed for 3 minutes. Stop mixer. Scrape bowl. Mix for additional 2 minutes.
- 2. ADD hot water slowly, and mix on low speed for 2 minutes.
- 3. **STOP** mixer. Scrape bowl and paddle, and continue mixing on low speed for 2 minutes.
- DEPOSIT 1 oz (#40 scoop) of sticky bun schmear into 46 greased jumbo muffin cups. Spread to cover bottom and sides of muffin cups.
- 5. **PLACE** approximately 1/2 oz or 2 Tbsp of pecans on top of the schmear in the bottom of each muffin cup.
- 6. **DEPOSIT** 3 oz of cupcake batter (#12 scoop) on top of the chopped pecans in each muffin cup.

Bake

Convection Oven* 300°F 16-20 minutes Standard Oven 350°F 18-24 minutes

*Rotate pans baked in a convection oven one-half turn (180°) after 5 minutes of baking.

CAREFULLY INVERT muffin pans immediately from the oven while still hot.

TART CHERRY WALNUT CAKE

INGREDIENTS	WEI	GHT	MEASURE	DIRECTIONS
Cake Batter Cherries, dried, chopped Water, cool (approx. 72°F) GOLD MEDAL® ZT WHITE CAKE MIX (11132) Walnut pieces	1 lb 3 lb 5 lb	5 oz 8 oz 8 oz	3½ cups 7 cups 1 box 2 cups	 SOAK cherries in hot (120°-130°F) water for 5 m drain well. Set aside. TOAST walnuts at 300°F for 6-8 minutes or until Cool and set aside. PULSE cherries in a food processor 3-4 times to Set aside. Cake Batter
Total Cake Batter Weight	10 lb	5 oz		4. PREPARE cake batter according to box direction
Finishing GOLD MEDAL® ZT READY-TO-SPREAD VANILLA CRÈME ICING (11216) Cherries, dried, chopped Walnut pieces	2 lb	8 oz 12 oz 8 oz	4 cups 2 cups 2 cups	5. FOLD in 3-1/2 cups cherries and 2 cups ground versions batter. 6. DEPOSIT batter into a greased or paper-lined further bake Convection Oven* 300°F 23-28 minutes Standard Oven 325°F 28-33 minutes
Total Finishing Weight	3 lb	12 oz		*Rotate pans baked in a convection oven one-half turn (180°) after ALLOW cake to cool completely.
				ALLOW GOOD COMPLETE.

NUTRITION (Values are calculated using weights of ingredients.)

1 - 2 x 3-inch serving: Calories 320 (Calories from Fat 100); Total Fat 11g (Saturated Fat 4g; Trans Fat 0g); Cholesterol 0mg; Sodium 280mg; Total Carbohydrate 51g (Dietary Fiber 1g; Sugars 37g); Protein 3g

- minutes and
- til light brown.
- to chop up.
- ons.
- walnuts into
- full sheet pan.

er 7 minutes of baking.

Finishing

1. FROST cakes with vanilla icing. SPRINKLE evenly with remaining 2 cups cherries and 2 cups walnuts.

CHOCOLATE MOUSSE

YIELD: 96 - 1 OZ SERVINGS

INGREDIENTS	WEIGHT	MEASURE	DIRECTIONS
Heavy cream Vanilla extract GOLD MEDAL® ZT READY-TO-SPREAD CHOCOLATE FUDGE ICING (11215)	4 lb	8 cups 4 tsp 31/4 cups	1. COMBINE heavy cream and vanilla extract in a mixer bowl using a whip attachment. 2. WHIP on medium speed until cream forms soft peaks. 3. ADD chocolate RTS icing.
Total Weight	6 lb		4. MIX on low speed until RTS is fully combined into the cream.
NUTRITION (Values are calculated using weights of ingredients.) 1 oz serving: Calories 160 (Calories from Fat 100); Total Fat 11g (Saturated Fat 5g; Trans Fat 1.5g); Cholesterol 25mg; Sodium 70mg; Total Carbohydrate 16g (Dietary Fiber 0g; Sugars 15g); Protein 0g			USE mousse immediately or store tightly covered in refrigerator.

CREAM CHEESE ICING

YIELD: 100 - 1 OZ SERVINGS

INGREDIENTS	WEIGHT	MEASURE	DIRECTIONS
Cream cheese Butter, unsalted, softened GOLD MEDAL® ZT READY-TO-SPREAD VANILLA CRÈME ICING (11216) Vanilla extract	3 lb 4 oz 3 lb	6 cups ½ cup 4¾ cups 2 tsp	 PLACE cream cheese in a mixer bowl with a paddle attachment. CREAM on medium speed for 3-4 minutes. SCRAPE down bowl and add remaining ingredients. MIX approximately 2 minutes or until incorporated. USE icing immediately or store tightly covered in refrigerator.
Total Weight NUTRITION (Values are calculated using weights of ingre		Trans Cat 1 Eal.	
1 oz serving: Calories 200 (Calories from Fat 90); Total Fa Cholesterol 20mg; Sodium 85mg; Total Carbohydrate 25g			

CHOCOLATE BUTTERCREAM ICING

YIELD: 96 - 1 OZ SERVINGS

INGREDIENTS	WEIGHT	MEASURE	DIRECTIONS
GOLD MEDAL® ZT READY-TO-SPREAD CHOCOLATE FUDGE ICING (11215) Butter, unsalted, softened Vanilla extract	3 lb 3 lb	43/4 cups 2. MIX on low speed	 PLACE icing in a mixer bowl with a paddle attachment. MIX on low speed for 3 minutes. ADD butter and vanilla gradually to icing and mix until incorporated.
Total Weight	6 lb		4. USE buttercream immediately or store tightly covered in refrigerator.
NUTRITION (Values are calculated using weights of ingredients.) 1 oz serving: Calories 250 (Calories from Fat 150); Total Fat 17g (Saturated Fat 9g; Trans Fat 2.5g); Cholesterol 30mg; Sodium 180mg; Total Carbohydrate 23g (Dietary Fiber 0g; Sugars 21g); Protein 0g			

WHITE BUTTERCREAM ICING

YIELD: 80 - 1 OZ SERVINGS

INGREDIENTS	WEIGHT	MEASURE	DIRECTIONS
GOLD MEDAL® ZT READY-TO-SPREAD VANILLA CRÈME ICING (11216) Butter, unsalted, softened Vanilla extract	3 lb 2 lb	4 ³ / ₄ cups 2. N 5 cups 3. A	 PLACE icing in a mixer bowl with a paddle attachment. MIX on low speed for 3 minutes. ADD butter and vanilla gradually to icing and mix until incorporated.
Total Weight	5 lb		4. USE buttercream immediately or store tightly covered in refrigerator.
NUTRITION (Values are calculated using weights of ingredients.) 1 oz serving: Calories 170 (Calories from Fat 120); Total Fat 14g (Saturated Fat 9g; Trans Fat 0g); Cholesterol 30mg; Sodium 35mg; Total Carbohydrate 12g (Dietary Fiber 0g; Sugars 11g); Protein 0g			