

Contents

Introduction 4, How to Use this Book 7, Techniques 8

Pastels

Whites

Brights

Supple Bubbles 36

Brown 198 42

Mary House You 48

Blue Buttons 54

moter and Rearts 60

Wedding Ruffles 68

White Christmas 74

White Chocolate Roses 80

Cascading Blossoms 88

Birthday Parcel 92

Wedding Sunflowers 100

Retro Circles 106

Rouge 112

Candy Stripes 118

Cupcake Treats 124

Introduction

What gives me the most pleasure after finishing a cake? Simple, watching people's faces light up when they see it. My hope with this book is for you to experience the joy and satisfaction of creating a delicious masterpiece for yourself.

I've been making cakes since I was a little girl. My mother, sister and I would spend long, blissful afternoons in the kitchen, trying out new recipes from one of our many cake and pudding books. Years on and the smell of vanilla and fruitcake still hangs in the air, and I feel so fortunate to be dreamily reliving my childhood in my chosen career.

Here, I have picked a selection of my all-time favourite cakes and given simple, step-by-step instructions so you can recreate them and amaze yourself. Cakes that are simple to make but staggering to behold, such as Butterfly Kisses (page 42), Wedding Sunflowers (page 100) and the Birthday Parcel cake (page 92); all of which are guaranteed to create an absolute sensation at any event.

If you are short for time, discover the many ways of adapting the designs to create sensational cupcakes and mini cakes. The smaller versions look just as fabulous as the larger cakes and will suit every occasion, whether it's

wedding cake entirely from mini cakes, as I have more pretty Lavender and Hearts design on page 60.

Each cake is beautifully photographed so you can detail that makes it special, and there are clear adapt the designs to suit your occasion, whether makes a tool rather than a rulebook.

consider the taste of the cake to be just as important decoration, so I have also included a selection of excipes on pages 14–17 for you to get started with.

Saling takes is good for the heart and soul so give yourmentione to enjoy it. I guarantee your cakes will come our of the oven fluffier because you've baked with a smile

don't wait for an occasion to make a cake, make

consistent around your cake! Most of all, enjoy the whole

the making is just as enjoyable as the eating!

and not take some time, clear some space, get out

May Clee-Cadman

Cake Recipes and Charts

Here are the recipes for the cakes I like to make as the base for my designs. I've included charts so you can easily vary the quantities to make a larger or smaller version. And, of course, they're all perfect for cupcakes or mini cakes (see page 30).

Basic vanilla sponge cake

ROUND	15cm (6in)	18cm (7in)	20cm (8in)	22cm (9in)	25cm (10in)	28cm (11in)	30cm (12in)
SQUARE	12cm (5in)	15cm (6in)	18cm (7in)	20cm (8in)	22cm (9in)	25cm (10in)	28cm (11in)
Margarine/ softened butter	150g (5oz)	150g (Soz)	200g (7oz)	250g (9oz)	350g (12oz)	450g (1lb)	550g (1lb 4oz)
Caster sugar	150g (5oz)	150g (5oz)	200g (7oz)	250g (9oz)	350g (12oz)	450g (11b)	550g (1lb 4oz)
Self-raising flour	150g (5oz)	150g (5oz)	200g (7oz)	250g (9oz)	350g (12oz)	450g (1lb)	550g (1lb 4oz)
Eggs	3	3	4	5	7	9	11
Vanilla extract	½ teaspoon	1/2 teaspoon	¾ teaspoon	1 teaspoon	1 teaspoon	1½ teaspoons	2 teaspoons
Baking time (approx)	50 mins	50 mins	50 mins	1 hr	1 hr 15 mins	1 hr 30 mins	1 hr 30 mins

Method

one Preheat the oven to 160°C (315°F/Gas Mark 2–3). Line the base of your tin only (see page 12) and grease the sides.

two Beat the margarine and sugar together until they are light and fluffy.

three Add the eggs one at a time, beating well after each addition.

four Sift in the flour and mix thoroughly.

five Add the vanilla extract.

Six Pour the mixture into the tin, place in the oven and bake for the guide time listed in the recipe, or until the cake is lightly golden and a skewer inserted into the centre comes out clean.

seven Leave the cake to stand in the tin for five minutes before turning out onto a wire rack to cool.

Flavour variations

Quantities are for a 20cm (8in) round (4-egg) cake. You need to modify them for a different size cake.

Citrus – Add the zest of 1½–2 lemons or oranges to the mix (but NOT the juice).

Coffee – Add 50ml (2floz) espresso or concentrated instant coffee.

Banana – Add 1 very ripe mashed banana per egg.

Almond – Replace ¼ of the self-raising flour with an equal weight of ground almonds, two drops of almond extract and ½ teaspoon baking powder.

Carrot cake

ROUND	15cm (6in)	18cm (7in)	20cm (8in)	22cm (9in)	25cm (10in)	28cm (11in)	30cm (12in
SQUARE	12cm (5in)	15cm (6in)	18cm (7in)	20cm (8in)	22cm (9in)	25cm (10in)	28cm (11in
Rain flour	170g (6oz)	250g (9oz)	440g (1lb)	500g (11b 2oz)	750g (1lb 11oz)	875g (1lb 15oz)	1kg (2lb 3oz)
Suft brown sugar	120g (4oz)	175g (6oz)	300g (10½oz)	350g (12oz)	525g (1lb 3oz)	610g (1lb 6oz)	700g (1lb 9oz)
Gester sugar	120g (4oz)	175g (6oz)	300g (10½0z)	350g (12oz)	525g (1lb 3oz)	610g (1lb 6oz)	700g (1lb 9oz)
Sunflower oil	120ml (4 floz)	165ml (5 floz)	300ml (10 floz)	350ml (12 floz)	500ml (18 floz)	610ml (20 floz)	700ml (24 floz)
Sour cream	40ml (1 floz)	50ml (1½ floz)	100ml (3 floz)	120ml (4 floz)	175ml (6 floz)	210ml (7 floz)	230mi (8 floz)
Wanilla	1 teaspoon	2 teaspoons	3 teaspoons	4 teaspoons	6 teaspoons	7 teaspoons	8 teaspoon
Desiccated	25g (1oz)	75g (3oz)	130g (4oz)	150g (5oz)	225g (8oz)	275g (10oz)	300g (11oz
Bicarbonate of soda	V₂ teaspoon	1 teaspoon	1½ teaspoons	2 teaspoons	3 teaspoons	3½ teaspoons	4 teaspoon
Ginnamon	¾ teaspoon	2 teaspoons	3 teaspoons	4 teaspoons	6 teaspoons	7 teaspoons	8 teaspoon
Wined spice	1/2 teaspoon	1 teaspoon	1½ teaspoons	2 teaspoons	3 teaspoons	3½ teaspoons	4 teaspoon
Salt	14 teaspoon	½ teaspoon	¾ teaspoon	1 teaspoon	1½ teaspoons	1% teaspoons	2 teaspoons
Grated carrot	200g (7oz)	300g (11oz)	525g (1lb 3oz)	600g (1lb 5oz)	900g (2lb)	1050g (2lb 4oz)	1200g (2lb 10oz)
Orange zest	2	2	3	3	-4	5	5
Eggs	2	3	5	6	9	11	12
Sultanas souled in brandy if desired()	100g (3½oz)	150g (6oz)	200g (7oz)	250g (9oz)	300g (10½oz)	350g (12oz)	400g (14oz)
um or brandy	25ml (1 floz)	35ml (1¼ floz)	55ml (2 floz)	65ml (2¼ floz)	75ml (2¾ floz)	90ml (3¼ floz)	100ml (3½ floz)
Baking time	1 hr 30 mins	1 hr 45 mins	2 hrs	2 hrs 15 mins	2 hrs 30 mins	2hrs 45 mins	3 hrs

Method

one Preheat the oven to 150°C (315°F/Gas Mark 2–3).

two Line the cake tin, sides and base (see page 12).

three Mix the sunflower oil, sour cream, vanilla, eggs and orange zest together. Then add the two types of sugar.

four In a separate bowl, sift the flour, spices, bicarbonate of soda and salt together.

five Combine the dry ingredients with the wet mixture.

six Add the grated carrot to the mixture along with the coconut and sultanas.

seven Bake for the guide time listed in the recipe or until a skewer inserted into the centre comes out clean.

You will need two vanilla sponge cakes of the same size to make a sandwich, whilst carrot cake and chocolate fudge cake are baked in one tin and cut in half.

Traditional fruit cake

ROUND	15cm (6in)	18cm (7in)	20cm (8in)	22cm (9in)	25cm (10in)	28cm (11in)	30cm (12in)
SQUARE	12cm (Sin)	15cm (6in)	18cm (7in)	20cm (8in)	22cm (9in)	25cm (10in)	28cm (11in)
Mixed fruit (sultanas, currants, raisins)	495g (1lb 2oz)	800g (1lb 12oz)	1000g (2lb 3oz)	1250g (2lb 12oz)	2400g (5lb 5oz)	1925g (4lb 4oz)	2350g (5lb 3oz)
Glacé cherries	25g (1oz)	50g (2oz)	75g (2½oz)	110g (4oz)	150g (5oz)	200g (7oz)	225g (8oz)
Mixed peel	25g (1oz)	50g (2oz)	75g (2½oz)	110g (4oz)	150g (Soz)	200g (7oz)	225g (8oz)
Oranges (zest and juice)	1.	2	2	3	3	3	4
Softened butter	175g (6oz)	225g (8oz)	275g (10oz)	400g (T4oz)	500g (1lb 2oz)	600g (1lb 5oz)	825g (1lb 13oz)
Dark brown sugar	175g (6oz)	225g (8oz)	275g (10oz)	400g (14oz)	500g (1lb 2oz)	600g (1lb 5oz)	825g (11b 13oz)
Eggs	2	3	5	6	9	11	13
Plain flour	175g (6oz)	225g (8oz)	275g (10oz)	400g (14oz)	500g (1lb 2oz)	600g (1lb 5oz)	825g (1lb 13oz)
Cinnamon	1 teaspoon	1½ teaspoons	1½ teaspoons	2 teaspoons	2 teaspoons	2½ teaspoons	3 teaspoons
Mixed spice	1 teaspoon	1½ teaspoons	1½ teaspoons	2 teaspoons	2 teaspoons	2½ teaspoons	3 teaspoons
Brandy	8 tablespoons	10 tablespoons	12 tablespoons	14 tablespoons	16 tablespoons	18 tablespoons	20 tablespoons
Approx baking time	2 hrs 30mins	3 hrs	3 hrs 15mins	3 hrs 30mins	3 hrs 30 mins	4 hrs 15 mins	5 hrs

Method

one Chop the cherries in half and place in a bowl with the mixed peel and the mixed fruit. Add the juice and zest of the oranges and half the quantity of brandy. Stir well. Leave overnight to soak.

two Preheat the oven to 150°C (300°F/Gas Mark 2)

three Line the sides and bottom of your tin (see page 12). If it is larger than an 20cm (8in) round or 18cm (7in) square, wrap newspaper around the outside as well.

four Cream together the butter and sugar until they are thoroughly mixed.

five Add the eggs one at a time.

six Sift in the flour and the spices.

seven Mix in the fruit mixture and stir well.

eight Transfer the cake mixture into your tin, smooth the top of the mixture and place into the middle of the oven. Bake for the guide time listed in the recipe.

nine Once out of the oven, leave the cake to cool in the tin.

ten After baking, drizzle the cake with the remaining brandy.

eleven Wrap the cake in cling film and store in an airtight container until required.

Elocolate budge cake

ROUNG	15cm (6in)	18cm (7in)	20cm (8in)	22cm (9in)	25cm (10in)	28cm (11in)	30cm (12in)
SHARE	12cm (5in)	15cm (6in)	18cm (7in)	20cm (8in)	22cm (9in)	25cm (10in)	28cm (11in)
Margaine or batter	110g (4oz)	130g (4½oz)	190g (6½oz)	220g (8oz)	250g (9oz)	400g (14oz)	440g (15½oz)
Birth chocolate	110g (4oz)	130g (4½oz)	190g (6½oz)	220g (8oz)	250g (9oz)	400g (14oz)	440g (15½oz)
Ontart coffee	2 teaspoons	3 teaspoons	4 teaspoons	6 teaspoons	8 teaspoons	12 teaspoons	21/2 tablespoons
Water	80ml (2% floz)	95ml (3 floz)	140ml (5 floz)	160ml (5½ floz)	180ml (6 floz)	290ml (10 floz)	320ml (11 floz)
Sief-raising Sour	65g (2oz)	75g (2½oz)	110g (4oz)	125g (4½oz)	150g (5oz)	250g (9oz)	280g (10oz)
Plain four	65g (2oz)	75g (2½oz)	110g (4oz)	125g (41/soz)	150g (5oz)	250g (9oz)	280g (10oz)
Grow powder	25g (1oz)	30g (1oz)	40g (1½oz)	50g (1½oz)	60g (2oz)	90g (3az)	110g (4oz)
(Significants of social	% teaspoon	¼ teaspoon	¼ teaspoon	½ teaspoon	½ teaspoon	¾ teaspoon	1 teaspoon
Gaster sugar	240g (8½oz)	300g (10½oz)	420g (15oz)	480g (1lb 1oz)	550g (1lb 3oz)	860g (1lb 14oz)	960g (2lb 2oz)
Eggs	2	2	3	4	4	7	8
Regetable oil	4 teaspoons	5 teaspoons	ő teaspoons	7 teaspoons	8 teaspoons	2½ tablespoons	3 tablespoons
Sinr oran	60ml (2 floz)	70ml (2½ floz)	95ml (3 floz)	110ml (3½ flaz)	125ml (4 floz)	200ml (6½ flaz)	.220ml (7 floz)
Agents baking time	1 hr 5 mins	1 hr 20 mins	1 hr 30 mins	1 hr 40 mins	1 hr 45 mins	2 hrs 15 mins	2 hrs 30 mins

Method

Time Preheat the oven to Time C (315°F/Gas Mark 2–3).

Line the sides and base of the tim (see page 12).

continued Gently melt the butter, coffee and water in a see on a low heat.

Sift the dry ingredients
flows, cocoa and bicarbonate
flows into a mixing bowl. Add
flowsagar.

five in a separate bowl, combine the eggs, oil and sour cream. **Six** Pour the egg mix and chocolate mix into the dry ingredients and mix well.

seven Pour into the cake tin and place in the middle of the oven.

eight Bake for the guide time listed in the recipe or until a skewer inserted into the centre comes out clean.

nine Remove from the oven and leave the cake to cool in its tin.

Cup & US measurements

If you prefer to use cup measurements, please use the following conversions. (Note: 1 tablespoon = 15ml, except for Australian tablespoons which are 20ml):

butter

1 tablespoon = 15g (½ oz), 2 tablespoons = 25g (1oz), 1 stick = 100g (3½oz), 1 cup = 225g (8oz)

caster (superfine) sugar 2 tablespoons = 25g (1oz), 1 cup = 200g (7oz)

soft brown sugar 1 cup = 115g (4oz)

liquid

1 cup = 250ml (9 floz), ½ cup = 125ml (4 floz)

flour

1 cup = 150g (5oz)

desiccated (dry, unsweetened, shredded)

4 tablespoons = 25g (1oz), 1 cup = 75g (2½oz)

dried fruit

1 cup = 225g (8oz) currants, or 150g (5oz) raisins, or 175g (6oz) sultanas (golden raisins)

glacé (candied) cherries 1 cup = 225g (8oz)

Cake Fillings and Icings

A delicious filling makes a cake taste wonderful. Let the flavour of your cake help you decide what this should be, for example a cream cheese filling goes well with carrot cake and a classic buttercream and raspberry jam filling is perfect for a vanilla sponge. And then there is the icing. Here I describe the different types I use.

Buttercream

A buttercream is used to sandwich together two vanilla sponge cakes and to fill a chocolate or carrot cake.

Materials and equipment

500g (1lb 2oz)

salted butter

1kg (2lb 3oz)

sifted icing sugar

2 teaspoons

vanilla extract

(quantities for filling a three-tiered cake)

one Cream the butter until the colour goes a little lighter.

two Sift the icing sugar and thoroughly mix with the butter.

three Add a little milk if required to make a smooth consistency.

four Use on your cake following the steps for Levelling and Filling on page 21.

There are lots of other fillings you can use as well. For example, if you are making a lemon cake, try spreading a layer of lemon curd for the filling and make some lemon drizzle to go on top. I use Duchy Original Lemon Curd for a beautifully zesty flavour and pour caster sugar mixed with lemon juice over my sponge.

Buttercream can also be used as an icing (see White Chocolate Roses, page 80).

Buttercream variations

manage instead. Be creative with your taste buds and manage instead. Be creative with your taste buds and manage instead are chocolate filling works equally well in an unange cake and an almond cake.

Add the following ingredients to the basic buttercream recipe opposite:

Citrus – the rind and a little juice of 2–3 lemons or oranges.

Chocolate – 175g (6oz) melted plain chocolate.

Coffee – espresso or concentrated instant coffee, Stablespoons.

Cream cheese frosting — add full fat cream cheese and the zest of a lemon.

Transcription of the state of t

Sugarpaste

Also known as fondant icing, this soft pliable icing is used to cover cakes ready for decorating. When mixed with flowerpaste it becomes a good modelling icing.

Flowerpaste

This is used mainly for handmade sugar flowers but is ideal for any delicate sugarcraft work that requires the strength of a hard setting paste. It's perfect for flowers, bows and frills as it can be rolled out very thinly. It can be purchased from sugarcraft shops either in a small block or as a powder which is mixed with water.

Royal icing

Royal icing (left) is a wet mixture of egg whites (or albumen) and icing sugar which sets extremely hard. It's used for piping details such as flower centres or a snail trail onto cakes and also as a sugar glue for attaching decorations (see also page 28).

Preparing Cakes for Icing

There are a few handy cake making techniques you need to know when getting your cake ready for icing.

They will help you make every surface on your cake flat, smooth and level, a flawless blank canvas ready for you to create your design.

Covering cakeboards

An iced cakeboard makes an excellent foundation for both single and multi-tiered cakes. It also provides another surface which can be incorporated into the design.

Materials and equipment

Thick cakeboard
Sugarpaste (see below
for quantities)
Icing smoother
Rolling pin
Small sharp knife
Small paintbrush

Quantity guide for covering cake boards (round or square)

Size of board	20cm	23cm	25cm	28cm	30cm	33cm	35.5cm	38cm	41cm
	(8in)	(9in)	(10in)	(11in)	(12in)	(13in)	(14in)	(15in)	(16in)
Approx quantity of sugarpaste	625g (11b 6oz)	725g (11b 9¾az)	825g (1lb 13oz)	850g (1lb 14az)	875g (1lb 15oz)	900g (2lb)	925g (2lb ½oz)	925g (2lb ½oz)	1kg (2lb 3oz)

one Brush the cake board with a wet paintbrush, moistening the whole board without adding too much water.

two Roll out the sugarpaste about 3mm (1/8in) thick. Hold the board above the rolled out icing to check it will cover all of it.

three Roll the icing around the rolling pin, lift up and lay onto the wet cake board (a).

four Use the icing smoother to finish off, going over the board in a circular motion (b).

five Holding the board in one hand, use the sharp knife to trim the excess sugarpaste all round, keeping the knife flush with the edge of the board (c).

six Allow to dry overnight.

Levelling and filling

For best results, use a small spirit level to check you've got it right rather than simply judging by eye.

Work out what height your cake mould be and mark it ready for trimming.

We same with a ruler to ensure it will be the same height all round (a).

two Trim the dome from the top of the cake using a sharp knife to make a flat surface (b).

three Place the cake on a board and spread with a generous layer of butter-cream, then some jam if required. Gently place the second half of the cake on top, checking it is straight (c).

four Use the spirit level to check that the cake is flat. If it still needs levelling, add small amounts of sugarpaste icing (each about the size of a small marble) under the cake to raise one side to the right level.

tip If you are worried about cake crumbs getting caught up in the buttercream, coal the cake in a really thin layer of buttercream to start with and place it in the fidge to set. This will act as a seal, so you can add more buttercream to the cake without the lisk of getting crumbs everywhere!

Icing Cakes

Applying two coats of icing to your cake will give a really smooth finish and provide the stability necessary for stacking tiers on top of each other. You can use different flavours for the under and top icing. For example, you can under ice a sponge cake in chocolate sugarpaste or marzipan like a fruitcake, if you wish. Again, the flavour of your cake will guide you.

Under icing

It's worth taking care over the under icing on your cake. The smoother the finish you can achieve at this stage, the easier it will be to add the top icing afterwards.

Materials

Icing smoother

Sharp knife

Cake
Thin cake board the same size
as the cake
Pastry brush
Apricot glaze/seedless jam
Icing sugar
Sugarpaste (see below
right for quantities)
Rolling pin

the fridge or is a little thick, put some in a bowl in the microwave for about 20 seconds. This will melt the glaze and make it easier to spread.

one Brush the cake with the glaze or jam and set aside (a).

two Roll out the sugarpaste or marzipan about 5mm (3/16in) thick and large enough to cover the cake.

three Roll the icing around the rolling pin, lift up and lay onto the cake (b).

four Smooth the top and sides of the cake with your hands and an icing smoother to press the icing down onto the cake and form a cutting line (**c**).

five Trim the excess icing around the bottom of the cake with the sharp knife. Allow to dry over night.

Top icing

The top icing is added in the same way as the under icing, except that water is used instead of glaze.

Allow yourself plenty of time to ensure you get a perfect finish.

one Place the under iced cake onto a board and brush with a little water. Moisten the whole cake without making it too wet.

two Dust a work surface with icing sugar, and knead the sugarpaste on it until smooth.

three Roll out the icing 5mm (3/16 in) thick, large enough to cover the whole cake.

four Using the rolling pin, lay the icing over the cake as before.

five Smooth the top and the sides with your hands and an icing smoother (a).

six Trim the excess icing around the cake with the sharp knife (b).

seven Use a little sugarpaste glue (water and sugarpaste mixed well) or royal icing to stick the cake onto an iced cake board.

tip If you spy any air bubbles caught between the two layers of icing, carefully insert a clean pin to smooth the air out.

Quantity guides

Use these simple guides to calculate the quantity of sugarpaste and marzipan you will need when under icing and top icing your cake.

tip If you are an experienced cakemaker, you may prefer to use one coat of icing on a single tiered cake. The icing should be about 7mm (¼in) thick.

For under icing cakes:

Size of cake (round or square)	15cm (6in)	18cm (7in)	20cm (8in)	23cm (9in)	25cm (10in)	28cm (11in)	30cm (12in)	33cm (13in)	35.5cm (14in)
Approx quantity of sugarpaste or marzipan	650g (1lb 7oz)	700g (1lb 8¾oz)	825g (1lb 13oz)	1kg (2lb 3oz)	1.25kg (2lb 12oz)	1.5 kg (3lb 5oz)	1.75kg (3lb 13¾oz)	2kg (4lb 6½oz)	2.5kg (5lb 8oz)

For top icing cakes:

Size of cake (round or square)	15cm (6in)	18cm (7in)	20cm (8in)	23cm (9in)	25cm (10in)	28cm (11in)	30cm (12in)	33cm (13in)	35.5cm (14in)
Approx quantity of sugarpaste	750g (11b 10oz)	900g (2lb)	1kg (2lb 3oz)	1.25kg (2lb 12oz)	1.75kg (3lb 13¾oz)	1.85kg (4lb 1¼oz)	2.25kg (4lb 15oz)	2.50kg (5lb 8oz)	3kg (6lb 10oz)

Assembling Tiered Cakes

There are various ways you can assemble the tiers on a cake, all of which include the use of dowels. These are made of plastic or wood and are specially designed to prevent each tier from sinking into the one underneath. Here are the two methods I use for tiered designs.

Stacking cakes

In this technique, which is also known as American Style stacking, plastic cake making dowels are pushed into the cake directly below where the next tier will go, enabling you to stack your tiers securely.

Materials for a three tiered cake

One 15cm (6in), one, 20cm (8in) and one, 25cm (10in) under and top iced cake tier, each mounted on a thin cake board the same size as the cake Iced thick cake board (see page 20) Royal icing (see page 28) 12 plastic dowels Small hacksaw/ serrated knife Pencil Palette knife Scriber needle

one Spread a small amount of royal icing onto the iced base board and place the largest tier centrally onto the board.

this tier and make a mark on the dowel to show the height of the cake.

two Take a thin cake board, the same size four Remove the dowel and, using as the next tier, and place it centrally on top of the bottom tier. Using a scriber needle, score the cake around the board. This helps you to position the dowels and tiers (a).

the hacksaw or knife, cut the dowel about 1mm (1/16in) above the marked line (b).

five Cut a further six dowels exactly the same size using the cut dowel as a measure. It's very important that all the dowels are the same size (c).

six Push a dowel into the centre of the cake, then insert six more in a circle around it, staying inside the scored line (d).

seven Spread a small amount of royal icing on the centre of the cake. Using both hands, carefully place the next tier on top, using the scored line as a guide for positioning the cake board (e).

eight If you are making a three tiered cake, repeat these steps with the top tier using five dowels this time.

Blocking cakes with fresh flowers

Fresh flowers look stunning on a cake. They can be pushed into polystyrene blocks and stacked between cake tiers. I use this technique for the Champagne Bubbles wedding cake on page 36.

Materials

Three, under and top iced cake tiers,
each mounted on a larger iced
and ribboned cake board (see
pages 20 and 29)
Two, 5cm (2in) thick polystyrene
blocks, each 2.5cm (1in) smaller
than the cake tier it will support
12 plastic dowels

Pencil
Small hacksaw/ serrated knife
Scriber needle

one Place the largest polystyrene block in the centre of the bottom cake tier and score round it using the scriber needle (a).

two Insert a dowel in the centre of the cake and mark it to show the height of the cake. Remove the dowel and, using the hacksaw or knife, cut it about 1mm (1/16in) above the marked line.

three Cut a further six dowels to the exact same size using the cut dowel as a measure. It is very important to ensure that all the dowels are the same size (see steps four and five on pages 24–25).

four Push a dowel down into the centre of the cake and insert another six in a circle around it, inside the scored line.

five Spread a little royal icing in the centre of the cake and stick the correct size polystyrene block on top (b).

six To prepare the fresh roses for blocking, take small lengths of thick florists wire and insert one in the end of each rose head (c).

seven Carefully push the prepared roses into the polystyrene block (d).

eight Attach the next tier and polystyrene block in the same way, following steps one to seven (**e**).

nine Spread more royal icing over the polystyrene block and attach the top tier.

You can use a beautiful range of fresh flowers to add a simply stunning finish to your cake.

Finishing Touches

Icing can be used effectively to add that special finishing touch to your cake. Here I explain a few of my favourite techniques.

Royal icing

I use royal icing to create all of the delicate sugar pipe work and as a sugar glue to stick cake tiers together. Once made, the icing will last in an airtight container for up to seven days. You will only require a small amount of royal icing for each project.

Use 1 medium egg white to 300g (10½0z) sugar. Beat together in a mixing bowl until smooth and the icing forms peaks. If the consistency is a little dry, add a few drops of water.

To make a piping bag for royal icing

one Fold some greaseproof paper about 33cm (13in) square in half to make a triangle and place on a table with the point facing you.

two Take the right-hand corner and fold around your hand to make a cone.

three Fold the left-hand corner all the way around the cone to meet the other side.

four Secure your piping bag by folding over the corner to the inside.

five Cut off the tip about 1cm (½in) from the end, and slip on your piping nozzle.

Pavoid overfilling a piping bag in case it leaks from the top. Fill the bag no more than two-thirds full. And don't forget to add the nozzle!

Snail trail

This pattern is usually piped along the line where the cake meets the cake board. You can also pipe icing around the top of a cake, as I did on the Candy Stripes design on page 118.

one Hold the piping bag at a 60° angle to your cake, the nozzle just touching the icing.

two Make a pearl of icing, and ease off the pressure as you move the piping bag to the right to make a tail. Pipe the next pearl over the tail of the previous pearl to make a continuous line.

three Continue all round the cake in this way, joining the last pearl neatly to the first one.

Using ribbon on cakes and boards

Instead of a snail trail you might choose to use a satin ribbon. This can often be a nice way of incorporating colour on a simply iced cake.

To ribbon a cake

one Cut your ribbon just longer than the circumference of the cake. Wrap it round the base.

two With a little royal icing, stick one end of the ribbon to the cake, apply more icing to the upper side and stick the other end of the ribbon down on top.

To ribbon a board

one Put the board onto a turntable and run all round the edge with an adhesive stick.

two Without cutting the ribbon from the roll, stick the end to the board.

three Wind the ribbon all the way round the edge, sticking it down as you go.

four When you get back to the end, cut the ribbon, leaving extra to stick it down on top.

Cupcakes and Mini Cakes

The state of time to bake and cool in minutes. I often make more mixture than I need to for a large cake the same include some sneaky cupcakes for tea. Mini cakes take a little longer, but can be a real metapper. They're perfect for a very special occasion.

Cupcakes

The recipes on pages 14–17 (except for the fruit cake) work perfectly as cupcakes, especially chocolate fudge cake and carrot cake which are both very moist cakes. You will get around capcakes from an 18cm (7in) round recipe.

Materials

Muffin tin
Muffin paper cases
Buttercream (see page 18)

Theheat oven to 160°C/325° F/

The Mark 3. Line a muffin tin with muffin time (asset).

Make your cake mixture using your cake mixture using your cakes mecipe from pages 14–17. Fill each make about two-thirds full. Bake the cakes for about 20 minutes until they makes back on touch.

Leave to cool for a few minutes

flower Smooth buttercream over each mile as a frosting.

Mini cakes

You can make mini cakes either with individual mini cake trays or by baking a slab cake about 5cm (2in) deep and cutting out rounds with a 5cm (2in) pastry cutter. (This method leaves plenty of leftover cake to sample!) Individual trays are best for ensuring your mini cakes are all the same size and height.

Any of the recipes on pages 14–17 are suitable for mini cakes. Grease the individual trays well and fill each one about two-thirds. You will get 25 mini cakes from a 30cm (12in) square tin recipe.

Icing mini cakes

Iced mini cakes really do look special. They are iced in the same way as a larger cake but only need a single coat. Festive mini cakes can be under iced with marzipan.

Materials

Sugarpaste, 2.5kg (5lb 8oz) for 25 mini cakes Apricot glaze or seedless jam Rolling pin Icing smoother

one When the cakes are cooled, cut each one in half and fill with buttercream and jam as required (see page 18).

two Brush each mini cake with apricot glaze or jam.

three Roll out the icing about 5mm (3/16in) thick and cut a 14cm (5½in) square for each cake.

four Place a square over each cake and smooth down with your hands and an icing smoother. Trim the excess with a sharp knife and set on a tray lined with greaseproof paper (a).

five Allow the mini cakes to harden for a couple of hours. Cut a length of satin ribbon to fit around each cake and attach with a little royal icing (see page 29) (b).

Champagne Bubbles

met contemporary in design. The lines of piped bubbles are easy to meate, and the lustre finish provides an elegant touch. Fresh flowers make a popular alternative to sugar flowers as they are easily matched to the bride's floral theme. Dreamy pink roses set between each tier give the cake extra height and transform it into a beautiful centrepiece.

come Add a pin prick amount of committee food colouring to your royal comp to turn it a light shade of ivory to match your cake. hold your royal icing and add the no.1.5 and no.3 nozzles (see page 28). Using the no.3 nozzle, snail trail around the bottom of each cake (see page 29) (a).

Materials

One, 15cm (6in), one, 20cm (8in) and one, 25cm (10in) round ivory iced cake, each set onto a round ivory iced and ribboned cake board, 3cm (1in) larger than the cake (see pages 14-27) One, 35.5cm (14in) round ivory iced and ribboned cake board Cream food colouring White royal icing (see page 28) Snowflake lustre One, 10cm (4in) and one, 15cm (6in) round, 2in deep polystyrene block About 30 large roses

Equipment

No.3 and No.1.5 icing nozzles Nine plastic dowels Florists wire Small paintbrush

tip If you find it hard to pipe in a straight line, lightly score a line onto the cake first using a scriber needle or pin and a ruler. Pipe the small dots up this line, then use it as a guide for where the next line should go.

three Using the no.1.5 piping bag, pipe the first line of tiny dots of icing onto the side of one of the cakes. Start just above the snail trail and finish two-thirds of the way up (b).

five Cover each cake with lines of dots in this way and set aside to dry. Then apply snowflake lustre to the sugar bubbles with a small dry dusting brush (d).

four Add five or six more lines of dots, spacing them equally and varying the length of each one to make a delicate pattern. Stop and dab down the sugar peaks with a wet brush before adding some more (c).

six Assemble the tiers following the instructions for blocking cakes with fresh flowers on page 26, inserting the polystyrene blocks between the tiers.

Make sure that the tiers are centred when you place them on top of each other. You may find it helpful if someone stands on the other side of the cake to check for you.

seven Cut off the rose heads and gently insert a length of thick wire into each flower so you can push it into the polystyrene block (e).

Using fresh roses adds
a magical touch to a
cake for such a special
occasion. Their lovely
scent will be an extra
surprise for the wedding
party when they see the
cake for the kirst time.

Simply Inspired ...

Book sugar bubbles will add an elegant touch to any cake, whatever its size,

or colour! If your scheme is pink and you fancy something a little brighter

celebration, why not go all the way and design your cake to match? It

makes a gorgeous pink dream.

Rose pink

You can simply push fresh flowers into the top of the cake instead of displaying them between the tiers. Here, red roses contrast beautifully with the shade of pink chosen for the cake, and a matching ribbon bow trailing across the cake adds a stunning final touch to this design.

tip If you want the colour of your champagne bubbles to be an exact match, try using some of the sugarpaste left over from icing the cake instead of royal icing. This can be mixed into a paste with a little water.

Butterfly Kisses

This Butterfly Cake is one of my earliest designs. It was inspired by the book *Brambly Hedge Summer Story*. This tale, about the wedding of two small field mice, really captured my imagination as a child. Whenever I think of it now, it brings back happy memories of summer days, picnics, country fetes and weddings. The cake is decorated with swags of small sugar flowers and fluttering sugar butterflies. Simply summer!

The (Sim (Sin) and one, some (Sin) round white the case, stacked and around a 30.5cm (12in) mund used and ribboned the board (see pages 150g (50z) the board (see page 28) the grape violet, spruce the grape violet, spruce the grape violet, spruce

Hatierials.

Equipment

stamens for the

antennae

ments cutter or template m page 134 ejector cutter, Sinm (Yain) This castler, 14mm (1/zin) and 19mm (3/4in) No.2 icing nozzles imal leaf icing nozzle Hime tool and pins Sinder needle wer foam pad the firesh plastic mat Small milling pin The silver chain or necklace social piece of card white wire, 24-gauge

balls and mix with the food colouring to make light pink, soft pink and soft lilac, adding a tiny amount of colouring to each one. Roll out the balls about 1mm (1/16in) thick on a large board so that you have a colour palette in front of you. Dust them with snowflake lustre to make the icing shimmer and place the icing under the stay fresh mat to prevent it drying out (a).

two Cut out the flowers using the two different size daisy cutters and the blossom ejector cutter. Cut 25 of each colour with each type of cutter, making a total of 225 flowers. When using the blossom ejector cutter, form the flower by ejecting onto the foam pad (**b**).

tip You can use a cereal box or a couple of old birthday cards to make your butterfly former.

Remember to make some extra flowers to go on matching cupcakes (see page 47).

three Place the flowers on a foam pad and, using the small end of the bone tool, smooth each petal towards the centre until the tip curls up (c).

four Now cut out 15 butterflies from the same icing, five in each colour. Take nine of the butterflies and shape using the folded piece of card (**d**).

five Cut six lengths of wire, dip them in water and gently push them into the centre of the other six butterflies. Shape them with the folded card as before (e).

of each cake tier and cut a length of greaseproof paper to go round it.

Fold the length for the top tier into four sections and the length for the base tier into six sections. Wrap them around the cakes, securing them with a pin. Mark each fold in the paper with a scriber needle or pin, positioning your marks about 1.5cm down from the top of the cake (f).

seven Remove the paper. Pin one end of the necklace to one of the marks on the cake. Draw the necklace up to the next mark to create a swag about 2.5cm (1in) from the base of the cake. Hold the necklace in place with a pin then, using a scriber needle or pin, score the side of the cake following the line of the necklace. Continue around the cake and repeat on the other tier ready for adding the flowers (g).

eight Make two piping bags, fill with royal icing and add the icing nozzles (see page 28). Using the no.3 nozzle, snail trail around the bottom of each cake (see page 29). Use the no.2 nozzle to fix the flowers to the cake. Arrange them in alternate shapes and colours along the lines marked on the cake (h).

nine Using the same piping bag, pipe the centre of each flower. Use a small brush and some water to dab down the icing peaks when you complete each swag (i).

ten Mix a small amount of spruce green food colouring with some royal icing, and add a tiny amount of melon yellow to create a fresher shade of green. Fill a piping bag with this icing and the leaf nozzle. Pipe leaves on both sides of the flowers on each swag (j).

eleven Using the white royal icing with the no.2 nozzle, pipe the body down the centre of each butterfly and leave to dry (**k**).

twelve Push two small stamens about 1cm (½in) long into the top of the butterfly body for the antennae. When dry, stick each butterfly on to the side of the cake using a little royal icing (**I**).

tip If you want to find the exact centre of the top tier to push in your wired butterflies, measure with a ruler and mark with a small cross beforehand.

thirteen Push the butterflies on wires into the top of the cake and add a couple of extra flowers around the base of the wires (**m**).

Simply Inspired ...

The second secon

Teatine fancies

Make your cupcakes and buttercream as explained on pages 18 and 30. Cover the top of each cupcake with buttercream, smoothing it with a knife before pushing your decorations gently into the surface. I used three flowers and a butterfly on mine, but you can vary this.

cupcakes are ideal for trying out new ideas or themes for the first time. The pink and mauve flowers and butterflies will look completely different (but just as special) on coffee or chocolate buttercream.

Dotty About You

coloured sugarpaste. What a wonderful way to let someone know

manuse and green ball. Only use a tiny amount at a time to create each pastel shade (a).

two Roll out each icing colour on a large board about 2mm (1/16in) thick and arrange them into a colour palette. Dust each colour with snowflake lustre to make the icing shimmer (b).

Materials

One, 15cm (6in) and one,
25cm (10in) round white
iced cake, stacked and set
onto a 38cm (15in) round
iced and ribboned cake
board (see pages 14–25)
White sugarpaste,
250g (9oz)
Mint green, baby blue, pink,
melon and grape violet
food colouring
Snowflake lustre
Feathers

Equipment

No.3 icing nozzle White florists tape Small paintbrush

To create a different theme for your cake, try using small star, heart or flower cutters instead of circles. You can use any size and type of cutter for this.

three Cut out the polka dots using the wide end of your no.3 nozzle (c).

four Remove the dots from the nozzle, by blowing through the other end (d).

five Make a piping bag, fill with royal icing and add the no.3 nozzle (see page 28). Snail trail around the bottom of each cake tier (see page 29).

six Arrange the polka dots randomly across the cake, adding one colour at a time to ensure you use an equal number of each shade. Dab a little water onto the back of each polka dot with the paintbrush first (e).

seven Wrap the ends of your feathers tightly together with white florists tape, covering about 2.5cm (1in) with tape. Slowly and carefully push the taped end into the centre of the top tier of the cake. To prevent the icing cracking, use a skewer to make a small hole first (**f**).

You can adapt
your cake to suit
a particular taste or
occasion by using
a different colour way
- perhaps pale pink
or pale blue for a
christening cake or
bright colours for a
fun birthday design.

Mini cakes are brilliant in creating the essence of a design in a fun and stylish way. They make fabulous gifts or favours for guests to take home from a party. They look so pretty displayed together on a stand or table, ready to be handed around later. See pages 32–33 for how to make and ice mini cakes, and the recipes on pages 14–17.

Ribbon bancy

If you're really pressed for time, simply tie a ribbon bow around a plain iced mini cake. This makes a stylish instant embellishment and the perfect contrast to the polka dot cakes, especially if you choose ribbon in matching pastel shades to continue the colour theme.

Box of delights

A clear presentation box is an excellent way to show off your cake decorating skills and makes a special finishing touch for a party gift or favour. You can pop a delicious mini cake inside and tie on an organza ribbon to ensure you can still admire the box's pretty contents.

Blue Buttons

and this cake are fun and easy to make. The piped 'stitching' on the teddy patch gives an authentic handmade look. This theme continues around the side of the cake with blue sugar buttons piped to look as though they are sewn on, too. Scattered blue sugar stars complete this effective yet simple design.

one Make a piping bag, add some royal icing and the no.3 nozzle, and snail trail around the base of the cake (see page 28).

amount of baby blue food colouring to make it a pale blue shade. Wrap in clingfilm and set aside.

three Trace the teddy bear template on page 134 onto tracing paper. Transfer the image onto a min piece of card and cut this out.

four Roll out half of the pale blue icing about 2mm (1/16in) thick. Place the card teddy on top and cut out the shape with a sharp knife. Dab a small amount of water onto the back of the bear with a paintbrush and place it in the centre of the cake (a).

Materials

One, 33cm (13in) round
white iced cake, set onto
a 38cm (15in) round,
white, iced and ribboned
cake board (see
pages 14–23)
White sugarpaste,
250g (9oz)
Flowerpaste, 50g (1¾oz)
Royal icing (see page 28)
Baby blue and brown
food colouring

Equipment

Small star cutter,
20mm (¾in)

Small circle cutters for
buttons, two sizes

No.3 and No.1 icing nozzles

Rolling pin

Scriber needle

Small paintbrush

tip You can incorporate the iced cake board into your design by adding some of the decorations from the cake. Here, the blue stars cover both the cake and board.

five Trace the teddy bear's details (paws, feet, nose and ears) and transfer them onto card as before. Cut out these shapes. Take a small amount of the leftover pale blue icing and mix in a little more food colouring to turn it a darker shade of blue. Roll out the icing about 2mm (1/16in) thick and cut out the shapes. Stick them onto the teddy bear using a little water (b).

Six Using a scriber needle or a pin, score lines onto the teddy bear's body where you want the stitches to be piped (c).

seven Half fill a piping bag with white royal icing and the no.1 nozzle (see page 28). Pipe the stitches following the marked lines. Dab any icing peaks that form with a wet paintbrush (d).

eight Mix a tiny amount of white sugarpaste with brown food colouring for the eyes, nose and mouth. Make three tiny balls for the eyes and nose, and a sausage shape for the mouth. Attach to the teddy with a little water.

ten Pipe a little icing onto the back of each button using the no.1 nozzle and stick it to the side of the cake. Space the buttons evenly apart (**f**).

eleven Pipe the stitches onto the buttons using the no.1 nozzle. Dab any icing peaks with a little water (g).

twelve Roll out the rest of the pale blue sugarpaste, cut out some stars and stick to the cake with a dab of water.

Lavender and Hearts

The little cakes can be displayed in a maditional wedding cake with an unusual twist. The little cakes can be displayed in a maditional wedding cake shape on a tiered cake stand, or individually placed next to each guest's place. You can send one to someone can't be with you on the day. I decorated my mini cakes with speed sprigs of lavender and yellow sugar hearts, and used a larger cake for the top tier.

one Wrap silver ribbon around the base of each mini cake and the 15cm (6in) cake for the top tier, securing with royal icing (see page 29) (a).

two Mix half of the royal icing with spruce green food colouring and the other half with grape violet food colouring to make the piping colours for the lavender. Add only a tiny amount of colour at a time (b).

Materials

One, 15cm (6in) round white iced cake set onto an 20cm (8in) iced and ribboned cake board (see pages 14-23) One, 25cm (10in), one 30cm (12in) and one, 35.5cm (14in) iced and ribboned cake board (see page 29) 24 white iced mini cakes (see page 32) White sugarpaste, 100g (31/20z) per mini cake Royal icing (see page 28) Grape violet, spruce green and melon yellow food colouring 10mm (¼in) silver satin ribbon

Equipment

Small heart plunger cutter
No.1.5 icing nozzle
Small leaf icing nozzle
Flower foam pad
Stay fresh plastic mat
Bone tool
Scriber needle or pin
Small rolling pin
Small paintbrush
12 white plastic cake pillars

tip Take your time over stacking the mini cakes. Stand back to check each tier is level before adding the next one.

three Using a scriber needle or pin, score 6–8 vertical lines around the sides of a mini cake. Mark half the cakes in this way (c).

four Fill a piping bag (see page 28) with the green icing and the small leaf nozzle, and pipe stems and leaves onto the side of the mini cakes, following the marked lines.

five Fill another piping bag with the grape violet icing and the no.1.5 nozzle, and pipe a line of lavender above each stem. Then pipe small horizontal lines outwards from the central line for the lavender seeds (**d**).

food colouring with the sugarpaste. Roll out about 1mm (1/16in) thick and dust with snowflake lustre. Cut 16 hearts for each cake using the plunger cutter. Stick them randomly onto the remaining cakes with a little water (e).

seven Decorate the top tier with 14 lines of piped lavender, following steps three to five.

eight Display your mini cakes
on the iced and ribboned boards
on a stand. Stack the tiers using cake
pillars. Arrange ten cakes and five pillars
on the base tier, followed by eight cakes
and four pillars, six cakes and three pillars,
and, finally, the top tier.

instead of mini cakes and decorate them with single large yellow
flowers and piped lavender. If you are making the cakes for a
party, they will look stunning presented in clear gift boxes.

Materials

Flowerpaste, 50g (1¾oz)
Melon yellow food colouring
Blossom flower cutter
Piping bag with grape violet
icing and a no.1.5 nozzle
(see page 62, step five)

Pretty blossoms

find colouring, roll out 1—2mm (1/16in) thick, cut out mur flowers and place them in a supermarket apple may to form the right shape. Allow to dry overnight, then pipe a little of the royal icing used for the mender in the middle of the flower. Dab down any peaks with water.

You can make your cupcakes look extra special by using silver multin cases and tying gift boxes with matching ribbon.

Wedding Rubbles

when I was searching for my perfect wedding dress, I found a wonderful creation that inspired me to make this cake. The skirt was completely covered in ruffles and the top had beautiful lace embroidery. I think the square cake tiers balance out the round ruffles and give the design stature, making this pure cake couture!

one Assemble the four tiers of your cake using dowels as explained on page 24, then wrap ivory ribbon around the base of each tier and secure it as explained on page 29.

two Mix the flowerpaste and sugarpaste and roll out around 2mm (1/16in) thick.

three Cut out a series of circles, using the three size cutters. Gather up the rest of the icing and wrap in clingfilm. Dust the circles with snowflake lustre (a).

tip It's better to apply snowflake lustre after you have cut out the circles because lustred icing can turn a little grey when you mix it back up into a ball.

Materials

One, 13cm (5in), one, 18cm (7in), one, 28cm (11in) and one, 35.5cm (14in) square ivory iced cake (see pages 14-23) One, 46cm (18in) iced and ribboned cake board Celebration sugarpaste, 150g (5oz) Flowerpaste, 150g (5oz) Royal icing (see page 28) Snowflake lustre 25mm (1in) ivory satin ribbon Diamantes (optional)

Equipment

One, 20mm (¾in), one,
45mm (1¾in) and
one, 65mm (2½in)
circle cutter
Small blossom plunger
cutter
No.1.5 icing nozzle
Scriber needle
Cocktail stick
Stay fresh mat
Small paintbrush

four To make the first ruffle, dust your board with icing sugar and place a large circle on top. Place the end of the cocktail stick over the edge of the circle and roll it back and forth fairly hard so that the icing begins to ruffle up. Work your way around the whole circle in this way, then repeat with a circle in each of the other sizes (**b**).

five Stick the smallest circle in the centre of the middle size circle with a dab of water, then stick this in the centre of the large circle to form a rosette. Wet the back of the rosette and carefully place it onto the side of the cake (**c**).

Six Make enough ruffles to cover the sides of the second and fourth tiers of the cake in this way.

on page 134 onto a small square of greaseproof paper. Pin this to the top tier and score the image onto the cake using a scriber needle or pin. Cover the top tier, and the sides of the third tier with a scored flower pattern (d).

eight Put royal icing into a piping bag (see page 28) with the no.1.5 nozzle. Pipe over the marked pattern. When you complete each flower, dab down the peaks with a wet paintbrush (e).

nine Roll out some of the icing left over from the ruffles, dust with snowflake lustre and cut out some flowers with the blossom cutter. Stick them between the piped flowers with a little water.

ten Decorate the centre of each ruffle and piped flower with a diamante, attaching it with royal icing, or pipe a sugar pearl instead. Dab down the icing peaks with a little water afterwards.

tip White ruffles will make a fabulous decoration for cupcakes iced with chocolate buttercream

cake in ruffles. The effect will be sensational, whatever size or shape cake you choose, and ruffles work well with any combination of tiers. Here I created a two-tier design using one, 13cm (5in) and one, 23cm (9in) square cake.

Individual ruffles

Delicate ruffles make the ultimate decoration for cupcakes topped with buttercream. To create these little lovelies, bake and ice a series of cupcakes (see pages 30—31), create your ruffles as before and stick one directly onto each cake. Finish off with a small sugar pearl or diamanté.

White Christmas

I love Christmas time and I adore Christmas cake. This sparkling number is a real delight and is so simple to make. Keeping the whole cake white reminds me of a blanket of glistening snow on Christmas morning. You can add colour if you prefer, with red berries or a burgundy ribbon. The result will be just as gorgeous.

Materials

One, 25cm (10in) white iced cake set onto a 33cm (13in) white iced and ribboned cake board (see pages 14–23)
Howerpaste, 25g (1oz)
Royal icing (see page 28)
Snowflake lustre
White edible glitter
10mm (½in) and 25mm (1in) white satin ribbon

Equipment

Circle cutter, 14cm (5½in)
PME holly plunger cutter
No.1.5 icing nozzle
Small rolling pin
Flower foam pad
Stay fresh plastic mat
Bone tool

one Lightly score a circle in the centre of the cake using the circle cutter (a).

two Roll out some of the flowerpaste about 1mm (1/16in) thick, and brush with a little snowflake lustre to make it shimmer.

tip Use a stay fresh plastic mat to keep rolled out icing moist until you need it again.

three Cut out enough holly leaves to fit around the marked circle on the cake. Place them on the foam pad and use the plunger attached to the holly cutter to add veins to each leaf (b).

four Use the bone tool to feather the edges of each holly leaf, then set them aside to dry (c).

five Shape some small balls of flowerpaste for the berries, brush with a little water and roll in white glitter. Leave to dry (d).

six Arrange the holly leaves and berries on the cake in a garland shape, using the scored circle as a guide. Stick each one down with a dab of royal icing using a piping bag with the no.1.5 nozzle (see page 28) (e).

seven Make a small bow with a length of the narrow ribbon and stick at the base of the garland with a little royal icing. Wrap the wider ribbon around the base of the cake (see page 29).

eight Pipe a series of sugar snowflakes randomly over the cake using the piping bag and no.1.5 nozzle. Dab down the icing peaks with a little water (**f**).

Mini fruit cakes decorated with gold holly leaves and red berries will add a special touch when you're having a small gathering at Christmas, especially if you pop them in presentation boxes and give one to each of your guests. I edged my mini cakes with a burgundy ribbon for an extra festive feel.

Festive colours

Make your mini cakes following the traditional fruit cake recipe on page 16, and further advice on page 32. Coat each cake with first marzipan, then ivory icing. Decorate with holly berries shaped from bright red flowerpaste and gold painted holly leaves.

tip For fabulous tasting mini fruit cakes, make yours several weeks in advance, and soak them in a little brandy before icing them.

White Chocolate Roses

Perhaps a little less ornate than some of the other designs in the book, but certainly sweet and simple! I would guess that everybody loves colate and this cake really does suit any age or occasion. I've used white chocolate, but the design would work just as well (some might better!) with milk or dark chocolate curls and roses. Be careful to heave enough curls to use on the cake!

The iced cake board or glass plate. Measure the chocolate curls and make sure that the cake is about 1cm (½in) shorter. If necessary, cut your cake the right size (see levelling cakes on page 21).

Smooth vanilla butter cream over the mp of the cake with the spatula (a).

three Spread buttercream part way round the side of the cake and stick chocolate curls to it. Repeat around the rest of the cake, spreading a little buttercream at a time to ensure it doesn't dry out before you get to it (b).

Materials

One, 15cm (6in) and one, 25cm (10in) round, buttercream-filled, un-iced cake (see pages 14-21) 33cm (13in) ivory iced cake board or glass plate 15cm (6in) thin board Five plastic dowels Vanilla buttercream (see page 18) Chocolate curls, two 700g (1lb 8¾oz) packs White chocolate Cocoform 25mm (1in) ivory satin ribbon

Equipment Spatula

You can use chocolate curls and roses to decorate any cake, whether it's a round, square... or heart-shaped one like this stunning design.

Fresh pink roses provide a touch of romance and contrast beautifully with the white chocolate curls on the perfect Valentine's cake.

Chocolate Box

To create this delicious design, a 20cm (8in) square cake was edged with milk chocolate curls and decorated with both white and milk chocolate roses. The board is iced with a chocolate sugarpaste. Try filling this cake with a dark chocolate butter cream and a cherry compote for a perfect black forest treat.

More Simply Inspired ...

For stunning and absolutely delicious cupcakes, make some chocolate flavoured cakes, and decorate each one with a layer of piped chocolate buttercream followed by a single white chocolate rose. Place them in a beautiful lined box as the ultimate gift for someone who loves chocolate.

one Make some chocolate flavoured cupcakes following the advice on page 31 and the vanilla sponge recipe on page 14. Make some chocolate buttercream as explained on page 18 (a).

two Put some chocolate buttercream in a piping bag (see page 28) with a savoy star-shaped nozzle. Pipe the top of each cupcake, starting on the outside and working round in a circle until you reach the centre (b).

three Make a white chocolate rose for each cupcake as explained on pages 82–3 and gently place in the centre of the piped chocolate buttercream (c).

Cascading Blossoms

Materials

One, 15cm (6in) and one,
23cm (9in) round
ivory iced cake (see
pages 14–23)
One, 30.5cm (12in) ivory
iced and ribboned cake
board (see page 29)
Flowerpaste, 150g (5oz)
Royal icing (see page 28)
Snowflake lustre
2.5cm (1in) ivory satin
ribbon

Equipment

Small flower cutters, three different types No.1.5 icing nozzle Flower foam pad Bone tool Stay fresh plastic mat Small paintbrush The elegant simplicity makes this one of my most enjoyable cakes. Shaping and attaching sugar flowers is the only technique involved, but it still takes quite a lot of time and concentration to complete this beautiful design. I've made the cake in lots of different colour combinations, but the white on white version remains a favourite.

one Assemble your cake on the iced and ribboned board following the instructions on stacking cakes on page 24. Wrap ivory ribbon around the base of each tier (see page 29).

two Roll out some white flowerpaste about 1mm (1/16in) thick. Brush with a little snowflake lustre and place the icing under a stay fresh mat to prevent it drying out.

three Cut out an equal amount of flowers with each cutter, around 400 in total. Place the flowers on the foam pad and form the petals on each one by smoothing the icing from the outside towards the centre with the bone tool. Set the flowers aside to dry (a).

You can spread the work of making the flowers, sticking them to the cake and piping the centres over several days if you wish. Remember to wrap your piping bag in clingfilm when you've finished using it to keep it soft for when you need it again.

four Fill a piping bag with some white royal icing and the no.1.5 nozzle (see page 28). Pipe a small dot of royal icing onto the back of each flower so you can stick it to the cake. Starting in the middle of the top tier and working down, place the flowers very close together to cover the whole tier (**b**).

five Stick the flowers to the bottom tier with royal icing as before, leaving a gap of 3–5cm (1–2in) between each one. Add a few flowers to the cakeboard as well (**c**).

six Using the same icing nozzle, pipe a small sugar pearl in the centre of each flower, stopping every few flowers to dab down any icing peaks with a wet paintbrush (d).

Simple white sugar flowers make the perfect decoration for cupcakes. You can either ice your cupcakes in vanilla buttercream and create a similar look to the main cake, or choose a contrasting shade of buttercream, such as chocolate, to make the flowers stand out.

Sugar flowers will last indefinitely stored in an airtight container. Lay the sugar flowers in the bottom of the container then a layer of kitchen paper, then another layer of flowers, then kitchen paper... until the box is full.

Iced delights

Make your cupcakes and ice with buttercream as explained on page 31. Cut and form your sugar flowers as explained in steps two and three. Allow five or six flowers for each cupcake, leave to dry, then push them gently into the buttercream. Pipe a sugar pearl in the centre of each one with royal icing and the 1.5 nozzle.

Birthday Parcel

Materials

One, 20cm (8in) square
white iced cake, set onto
a 25cm (10in) iced and
ribboned cake board
(see pages 14–23)
White flowerpaste,
300g (10½oz)
White sugarpaste,
200g (7oz)
Royal icing (see page 28)
Cream food colouring

Equipment

No.1.5 icing nozzle Scriber needle Pins Stay fresh plastic mat Small paintbrush I presented this beautiful parcel cake to a friend on her birthday.

Knowing how much she loves cake, I was sure it would be a success.

Try this deceptively simple and fabulously flamboyant cake on your friends and watch them come flocking (or why not give yourself a pressie!). The beauty of this design is that it can be made in any shape or size. Simply wrap an icing bow around it and, 'ta-da', you have an instant gift!

together well. Add cream food colouring until it turns a soft ivory colour, adding only a tiny amount at a time. Roll out the icing in a long thin shape about 1–2mm (1/16in) thick.

two Cut a 7.5 x 24cm (3 x 9½in) strip and dust with snowflake lustre. Remove the trimmings and wrap up in cling film to prevent them drying out (a).

three Find the centre of one side of the cake and make a small pin prick at the base. Using the paintbrush, cover the un-lustred side of the icing strip with water.

Apply to the side of the cake using the pin prick as a marker for the centre. Gently ease the end of the icing strip underneath the cake with a small knife to give the impression the ribbon is tied around the cake, and smooth the other end down on the top (b).

four Cut three more strips the same size and apply them to the other sides of the cake in the same way. Smooth the ends down carefully over each other on the top of the cake in a neat and centred finish (**c**).

five To make the bow, roll out two, 7.5 x 22.5cm (3 x 9in) strips, two, 7.5 x 20cm (3 x 8in) strips and one, 7.5 x 4cm (3 x 1½in) strip from the trimmings set aside earlier. Lustre all the strips and set under a plastic mat to prevent them drying out.

Six Cut an upside down V shape in the end of each 7.5 x 22.5cm (3 x 9in) strip to make a tassel end. Pinch the other ends together, dab water on the back using the paintbrush, and arrange them in the centre of the cake with the tassel ends tumbling over the corners of the cake and slightly gathered as shown (**d**).

seven Take the two, 7.5 x 20cm (3 x 8in) strips, fold each one in half and pinch the ends. Put them together to make a bow and wrap the smallest icing strip around the middle. Add a little more water to the centre of the cake and arrange the bow on top, using pieces of tissue paper to hold the icing in position while it dries (e).

tip You can use any piped design of your choice to decorate your loing gift wrapping. Follow steps eight and nine to add it to the side of your cake.

eight To decorate the sides of the cake, trace the paisley template on page 134 onto a small square of greaseproof paper. Fix the paper to the cake with a pin and score the image onto the cake using the scriber needle or a pin (**f**).

nine Fill a piping bag with royal icing and the no.1.5 nozzle (see page 28). Pipe the design onto the cake following the marked pattern. Dab down any icing peaks with a little water (**g**).

tip To make coloured bows, add small amounts of food colouring to the mixed white pastes.

These simple cupcakes decorated with pretty icing ribbons look gorgeous grouped together, and are a fabulous variation on the more formal parcel cake. They will make wonderful gifts or party bag treats presented in individual cellophane wraps tied with satin ribbon.

Cupcake Bows

chocolate flavour cupcakes to go with my ivory bows because I think ivory and chocolate brown gorgeous colour combination. Make your cupcakes and decorate them with chocolate buttercream as explained on page 31. Make each bow using four, 2.5 x 7cm (1 x 2¾in) icing strips and one smaller strip, as explained in steps five to seven on the previous page. Add them to your cupcakes with a little water.

Simply satin

If you don't have time to make a sugar bow for your cake, place a beautiful satin ribbon around it and tie in a bow. Instead of piping patterns over the cake, look out for pretty embellishments that can be removed just before the cake is cut, like this delicate butterfly. For more inspiration, see page 130.

Wedding Sunflowers

For me, sunflowers are one of the most joyful flowers in nature, and I couldn't think of a better flower for decorating a wedding cake. I wanted to combine the feel of relaxing, halcyon, summer days with a more traditional design. The flowers are made with a sunflower cutter and have piped icing centres. They are attached to the cake with royal icing and have piped leaves and stalks. The result is a stunning design for a magical occasion.

melon yellow food colouring with the white flowerpaste to make sunflower yellow. Start with a small amount of colouring and work more in to create the shade you need. Roll the icing out about 1mm (1/16in) thick on a plastic board dusted with icing sugar.

two Cut two flowers to make each sunflower using the cutter. For this three-tiered cake you will need 24 sunflowers, plus one more for the top of the cake. Place each one on the foam pad and indent the petals using the attached plunger (a).

Materials

One, 15cm (6in), one 20cm (8in) and one, 25cm (10in) double depth round white iced cake, stacked and set onto a 38cm (15in) iced and ribboned board (see pages 14-29) White flowerpaste, 450g (1lb) Royal icing (see page 28) Spruce green, melon yellow, egg yellow and dark brown food colouring 10mm (½in) white satin ribbon

Equipment

Sunflower plunger cutter,
70mm (2¾in)
No.4 and No.43 icing
nozzles
Scriber needle or a pin
Bone tool
Flower foam pad
Green florists tape
Thick gage green wire
Thin gage green wire
Small paintbrush

three Smooth the end of each petal toward the centre of the flower on the foam pad with the bone tool. Place a flower on a dusted plastic tray, dab a little water in the centre and place a second flower on top so that the petals below remain visible. Repeat with all the sunflowers, but on one of them, place some thick florists wire between the two layers of petals. This will be the flower for the top tier. Set all the flowers aside to dry (b).

four Mix up some royal icing with dark brown food colouring. Fill a piping bag with the no.43 nozzle and the brown icing (see page 28). Pipe the centre of each flower with little peaked dots (c).

five Mix a small amount of flowerpaste with some spruce green food colouring (add a tiny amount of melon yellow for a slightly brighter green). Trace the leaf template on page 134. Roll out the icing and cut out two leaves for the top sunflower using the template and a sharp knife. On the foam pad, curl the edges of the leaves with the bone tool.

tip Make a couple of extra flowers and leaves in case you have any breakages.

d

Six Dip the end of some thin wire in water and insert into the stalk of a leaf. Repeat with the other leaf and set aside to dry (d).

nine Pipe along the scored lines on the cake. Pipe the outline of the leaf and fill the centre. Use a little water to dab the icing down and remove any visible piped lines (**f**).

seven Plan where your sunflowers will go before you stick any on the cake. Space them evenly around each tier. Put some royal icing in a piping bag (no nozzle needed), and stick the first sunflower to the side of the top tier. Using your scriber tool (or pin), score the outline of the stem and two leaves onto the cake just below (e).

ten Add all the sunflowers to your cake in this way. Gently wind green florists tape around the stem of the wired sunflower for the top tier. Work downwards, adding the wired leaves on the way. Carefully push this into the cake. To prevent the icing cracking, use a skewer to make a small hole first (**g**).

eight Mix some royal icing with some spruce green and melon yellow food colouring, to make the same colour as the leaves. Fill a piping bag with the icing and the no.4 nozzle.

You can create a lighter, more informal design that's perfect for a girls' tea party by using a single tier cake and icing it in a different colour. I chose a simple daisy for this design, but you could use other flowers. Choose a flat flower (for example, a daisy, gerbera, or sunflower) that will sit easily on the side of the cake.

Sunny cupcakes

These sugar sunflowers lend themselves perfectly to cupcakes. I chose vanilla buttercream icing to complement the bright yellow flowers. Make your sunflowers following steps one to four as before and leave to dry. Bake your cupcakes and spread with buttercream icing (see page 31). Carefully place a flower on top of each cupcake and put out for everyone to enjoy.

Daisy, daisy

The flower heads on the daisy cake, opposite, are made in the same way as the sunflowers, only with a single layer of petals. I used ruby food colouring to create my dark pink flowers and mixed the flowerpaste with a little sugarpaste. Cut out the flowers and form the petals with the bone tool as explained in step three, then set aside to dry. Follow steps seven to nine to decorate your cake. Pipe the centre of each flower with royal icing mixed with a tiny amount of ruby colouring using a piping bag with a no.3 nozzle.

tip Experiment with different colour combinations for your icing flowers to find what works well together, or suits your party or event. Orange flowers with bright pink centres make a dramatic contrast, for example.

Retro Circles

Here is another colour scheme for the boys. I love the combination of blue, brown and cream, and the contrast between the square cake and the circles works really well, too. This is one of my husband's favourite cake designs and, as you can imagine, he's seen a lot of cakes!

one Mix up some blue icing leftover from covering the cake and cake board (see pages 20–24) with some water to make a paste with a royal icing consistency. Place in a piping bag with a no.3 nozzle (see page 28). Snail trail around the edge of the cake as explained on page 29.

two Divide the sugarpaste into two balls and mix one with a tiny amount of cream food colouring and the other with enough dark brown food colouring to make a chocolate colour. Roll each one out about 2mm (1/16in) thick (a).

Materials

One 20cm (8in) square blue iced cake (or size of your choice), set onto a blue iced cake board 7.5cm (3in) larger than the cake (see pages 14–29)
White sugarpaste, 150g (5oz)
Dark brown food colouring
Cream food colouring
Brown satin ribbon

Equipment

Circle cutters, five different sizes No.3 icing nozzle Small paintbrush

You can buy sugarpaste icing in a range of colours like the blue used here from sugarcraft suppliers and well stocked supermarkets. You can also colour your own icing if you prefer.

three Use the circle cutters to cut out a series of different size cream and brown circles. Cut out the centre of the larger circles with the next smallest cutter and leave the small circles as solid dots (b).

four Now plan the design of your cake. You can create an interesting pattern by spacing the circles randomly, interlocking two together and cutting the solid dots in half. Wet the back of each circle before sticking it onto the cake. Avoid adding too much water in case it seeps out the sides and leaves a mark (**c**).

Decide where you want the circles to go before sticking them on. Once you have stuck a circle onto the cake, you won't be able to remove it without leaving a water mark behind, especially with the chocolate ones.

five To interlock two circles, lay a circle on a board dusted with icing sugar and hold another one over it. Cut two gaps in the circle underneath and slot the top one into it. Wet the back and carefully stick them to the cake (**d**).

the sides and corners of the cake as well.

Wet the back as before and gently smooth the circle down on each side of the cake in turn. Try to keep the round shape of the circle because they can go a little egg-shaped (e).

seven Cut a few solid circles in half with a sharp knife and stick these with a little water to the sides of the cake, lining up the straight edge with the snail trail. Measure the circumference of your cake board and stick brown ribbon around it as explained on page 29 (f).

For an alternative effect, try cutting your retro circles and dots from raspberry and tangerine icing. They contrast beautifully with a white iced cake. You can also make mini cakes instead of a large cake and decorate them with circles and dots.

Mini retro

Mini cakes make an easy and fun alternative to the main design. See page 32 for advice on making mini cakes and the recipes on pages 14–17. Cut a series of icing circles and dots the right size for your mini cakes, and stick them in place as explained in steps two to six. Finish off each cake with a narrow brown ribbon (see page 29).

Rouge

Bright colours on a white cake make for a very dramatic effect.

Fun red flowers and firework swirls form a great partnership with pink and red ribbon. Dress your cake with matching fresh flowers and think about adding a few indoor sparklers to the display, then watch the whole cake sparkle and swirl. The perfect party cake!

one Measure round each tier and cut some red ribbon this size plus a little extra. Wrap it around the base and secure with royal icing (see page 29). Add pink ribbon on top to form a stripe. Repeat on the cakeboard.

two Mix the flowerpaste and sugarpaste together. Add enough red food colouring to turn it a deep red. Roll out the icing 1–2mm (1/16in) thick and keep it moist under a stay fresh mat.

three Make about 12 flowers with each size cutter. Stick them onto the cake with a little water. Allow enough space between the flowers for the swirls (a).

tip If you want to make some cupcakes to match, mix a little more icing and set aside for later.

Materials

One, 15cm (6in) and one,
25cm (10in) round white
iced cake, stacked and set
onto a 35.5cm (14in)
iced cake board (see
pages 14–25)
Sugarpaste, 50g (1¾oz)
Flowerpaste, 50g (1¾oz)
Royal icing (see page 28)
Red food colouring
10mm (½in) red ribbon
5mm (¼in) pink ribbon
Fresh flowers

Equipment

Flower cutters, three sizes
No.1.5 icing nozzle
Scriber needle
Small rolling pin
Stay fresh plastic mat
Small paintbrush
Florists wire

pipe the centres of the flowers with small dots. Using

a little water, dab down the icing peaks with a wet

paintbrush (b).

five Trace the swirl template on page 134 onto greaseproof paper, pin this to the cake where you want the first swirl to go, and score the image with a scriber needle or a pin. Remove the paper and repeat around the cake (**c**).

Six Pipe tiny dots of red royal icing along each scored swirl. Dab down the icing peaks as you go along (d).

When attaching the flowers to your cake, check your paintbrush isn't dripping wet because the water may bleed out of the flower afterwards and leave a mark.

seven Cut off the heads of the flowers for the top of the cake, and gently push them into a small ball of icing stuck to the top of the cake. You can also use florists wire to insert them into the cake if you prefer (e).

tip Choose flowers to match the colour scheme of your cake. Here I used fresh roses and Gloriosa lily, but silk flowers will work equally well.

tip If you don't have time to score and pipe swirls on your cake, add some individual sugar pearls instead when you're piping the flower centres.

Using a different colour scheme completely alters the character or mood of a cake design. Here, contrasting shades of soft mint green and deep chocolate brown give a light and airy, modern feel to this cake. And cupcakes topped with buttercream and bright red flowers will make a real impact on a party table!

Minty fresh

The flowers on this single tier version of the design were cut from icing coloured with a hint of mint green as explained in steps two to four.

Red sensation

Friends will love to take one of your cupcakes to enjoy at home later. It will only take a minute to pack some up in clear boxes and tie with an organza ribbon. Make your cupcakes and ice with vanilla buttercream (see page 31). Roll out the remaining red icing and cut out one large and one small flower per cake. Pipe the flower centres and a few extra dots for decoration.

Candy Stripes

This cake design reminds me of a beautiful box filled with chocolates a gentleman might give to his sweetheart. And the sugar roses look like a corsage for a High School Prom. The design will work with any colour scheme — naturally, I have chosen my favourite! The cake is simple to decorate; it is the sugar flowers that you will need to devote a little time to. If you are in a hurry, perhaps use some fresh flowers or pipe a birthday message on top of the cake.

one Place the smaller cake board over the cake. Check it is centred then score round it using a scriber needle or pin (a).

tip If you don't have the right size cake board to score round, use a plate or saucer instead. It doesn't have to be exactly 5cm (2in) smaller than the cake.

Materials

One, round white iced cake set onto a white iced and ribboned cake board, 7.5cm (3in) larger than the cake (see pages 14–29)
Thin cake board, 5cm (2in) smaller than the cake
Sugarpaste, 300g (10½oz)

Sugarpaste, 300g (10½oz)
Flowerpaste, 150g (5oz)
Royal icing (see page 28)
Pink and melon yellow food
colouring
Flower stamens

Equipment

Rose petal cutters, two sizes
No.1.5 icing nozzle
Small paintbrush
Flower foam pad
Bone tool
Stay fresh plastic mat
Small rolling pin
Ruler
Scriber needle
Small sharp knife
Small polystyrene pieces

two Mix some pink food colouring with the sugarpaste until it is deep candy pink. Roll out until it is about 2mm (1/16in) thick and keep moist under a stay fresh mat. Measure the height of the cake from the board to the scored line. Using a ruler, or an oblong cutter, cut out 16, 2.5cm (1in) strips this length (**b**).

four Put some white royal icing in a piping bag with a no.1.5 nozzle. Using the scored line and the top of the stripes as a guide, pipe a small snail trail around the top of the cake (see page 28) (**d**).

three Brush the back of each strip with a little water and stick it to the side of the cake. Stick on two opposite strips at the same time to help you space them evenly (c).

five Mix yellow food colouring with the flowerpaste to make the sugar flowers. Roll it out about 2mm (1/16in) thick and cut out nine rose petals, five large and four smaller ones, to make the first rose. Put the petals on the foam pad and feather the edges with the bone tool (e).

six Wet the backs of the petals and arrange them on top of each other in a rose shape. A supermarket apple tray makes an ideal base for this. Make two more roses the same way (**f**).

seven Cut six stamens about 1.5cm (½in) long and stick in the centre of one rose. Repeat on the other two flowers (g).

eight Place several small pieces of polystyrene or rolled up kitchen paper between the petals to keep them in position while they harden. Leave overnight (h).

nine Gently remove the polystyrene and stick the flowers on top of the cake with some royal icing (i).

Candy stripes go well on cakes for many different occasions. Here, primrose yellow stripes make the perfect accompaniment for a delicious Easter cake topped with a chocolate nest filled with mini eggs.

Easter nests

Make your cupcakes and cover with buttercream as explained on page 31. Decorate your cake with candy stripes as explained in steps one to four, using melon yellow food colouring instead of pink, and tie on some raffia. Place the chocolate and butter in a bowl and melt over boiling water. Crush the shredded wheat and mix into the chocolate. Leave to cool slightly. Lay a sheet of greaseproof paper on a tray, place a handful of the chocolate mix onto it and form round nest shapes to fit the top of your cake and cupcakes. Pop in some chocolate mini eggs to create the perfect Easter nest. Set aside to cool and set, out of the fridge. Place the nests on top of your cakes.

Materials

200g (7oz) milk chocolate 25g (1oz) dark chocolate 25g (1oz) butter 125g (4½oz) shredded wheat

Children adore my Easter cupcakes decorated with chocolate nests.

The size of your cake will determine how many candy stripes you need, so measure the circumference before you start cutting the strips. They should be spaced evenly around the cake.

Cupcake Treats

Cupcakes are so versatile. You can dress them up or down to suit any occasion. Smooth icing and a perfect sugar rose work well for a formal tea party or wedding, but for a scrumptious treat, cover them in indulgent buttercream or chocolate ganache! I've given some ideas on how to decorate cupcakes throughout the book, but here is a whole cupcake tower that's just the thing for any party or gathering.

one Make your cupcakes and cover each one with buttercream as explained on page 31 (a).

two To make the hearts and stars, mix some flowerpaste with pink food colouring. Roll it out 3mm (1/sin) thick and cut out your stars, brush the top of each one with a wet paintbrush, dip it into a plate of pink glitter and set aside to dry (**b**).

three Cut out your hearts from the same icing and dust each one with lustre (either pink or snowflake) using a paintbrush.

tip When colouring icing, avoid streaks by first mixing a small amount of white icing with a large amount of food colouring; mix this concentrated colour with more white icing.

Materials

Cupcakes covered with
buttercream (see pages
14–18 and 31)
Flowerpaste
Sugarpaste
Pink and spruce green food
colouring
Lustre, pink or snowflake
Edible glitter

Equipment

Star cutters
Heart cutters
Small rolling pin
Small paintbrush

Brush the tips of the sugar rose petals

with water and dip into a dish of pink

four To make the roses, mix equal amounts of flowerpaste and sugarpaste and add pink colouring to make the same shade as before. Shape small balls of the pink icing and flatten them out with your fingers to make petals, keeping the edges neat. Curl the first petal around to form the centre bud of your rose, then wrap further petals around it. See also page 82, steps 7 and 8.

five Brush the tips of the sugar rose petals with water and dip into a dish of pink glitter. Mix a little spruce green food colouring with some flowerpaste and roll out about 2mm (1/16in) thick. Cut out a star shape to make a calyx for each rose. Place the roses in the centre of the stars and stick with a little water (c).

six Gently push your decorations into the buttercream on your cupcakes.

You can vary a favourite cake design to suit a particular occasion simply by choosing different colours for the icing. It's so easy to make cupcakes decorated with stars or roses for any mood or season.

Surry yellow

These sunny yellow roses are perfect for every celebration, from a wedding to Easter and Mother's Day. You can dress them up for a formal occasion with gold muffin cases and a matching ribbon.

Ice blue

For the coolest birthday cakes in town, mix some baby blue food colouring with sugarpaste and use to cut out stars to go on the top of your cupcakes. This simple idea will look even more effective if you add a small indoor sparkler as well.

Spring green

These cupcakes decorated with sugar stars in a lovely fresh shade of green are just right for an early summer picnic. The stars are made from sugarpaste mixed with mint green food colouring and dipped in matching glitter.

Deep purple

For a magical effect at a Bonfire Night or Christmas party, try making cupcakes decorated with glistening wine-coloured roses. I used grape violet food colouring to create a rich shade of purple and formed my flowers as explained in steps four and five on page 126.

Ready to Wear...

There's no reason why you must only use sugar decorations on your cakes. I have a large box containing satin and velvet ribbons, silk flowers, jewels, feather butterflies and birds, and many other wonderful pieces I have collected over time which I love to dip into for inspiration for my designs. I view a plain iced cake as a blank canvas to do whatever I choose with. You can buy any of the items I've used here at most well stocked haberdashers or craft stores. See Suppliers on page 135 for details.

Silk flowers

You can now buy silk flowers that are so beautiful it doesn't feel like a compromise to use them. Adding one or two large silk flowers to a cake creates a dramatic effect, especially if you choose a shade you wouldn't normally associate with fresh flowers, such as black or aqua marine blue. They are also very practical because they won't wilt and can be used again.

Diamante crystals

I love to use jewels in my designs: they are a perfect way to add a little extra sparkle and Hollywood glamour to a cake. Always make sure that any diamantes or jewels are removed before the cake is served.

tip Bought, non-edible decorations are quick and easy to use but have a lasting impact. After the cake has been eaten, they will make perfect mementos of the day.

More Ready to Wear...

Embellished ribbon

satin sash and bow creates a design that is understated yet very stylish. You can use ribbon to tie in your cake with a particular colour scheme. If it is for a wedding for example, match your ribbon to a sash around a bridesmaid's dress or the colour of a rose in the bride's bouquet.

Layering ribbon

You can buy many different types of ribbon, from plain to embellished styles, which are perfect for wrapping around a cake. For a special finishing touch, try layering a narrow embellished ribbon over a wider one.

Butterflies Sparkling butterflies are available in a range of different colours. Why not buy some in contrasting shades to decorate a series of cupcakes and display them on a stand.

Bright spark
These mini indoor sparklers
can be bought in heart

and star shapes and make a change from traditional candles.

Jewels

Make a wedding or birthday cake look extra special by decorating it with a surprise gift of a jewelled ribbon bow.

Feather birds and butterflies are useful for incorporating the chosen theme for a party or wedding in a cake design.

Templates

Here are the templates you will need for some of the designs in the book. Transfer them onto the cake with a scriber needle or pin ready for piping.

Suppliers

UK

Maisie Fantaisie

Tel: 020 8671 5858

www.maisiefantaisie.co.uk

For general sugarcraft materials:

Knightsbridge PME Ltd

Chadwell Heath Lane

Romford

Essex

RN6 4NP

Tel: 020 8590 5959

www.cakedecoration.co.uk

Squires Kitchen

Squires House

3 Waverley Lane

Farnham

Surrey

GU9 8BB

Tel: 0845 22 55 671

www.squires-group.co.uk

Surbiton Art and Sugarcraft

140 Hook Road

Surbiton

Surrey

KT6 58Z

Tel: 020 8391 4664

www.surbitonart.co.uk

For ribbons and feathers

John Lewis

Haberdashery Department

www.johnlewis.com for nearest

store finder

VV Rouleax

54 Sloane Square

London

SW1W 8AX

Tel: 020 7730 3125

www.vvrouleaux.com

For Floristry:

Mathew Dickinson

Cabin J

25 Horsell Road

London

N5 1XJ

Tel: 020 7503 0456

www.mathewdickinsonflowers.com

US

Pfeil and Holing

58-15 Northern Boulevard

Woodside

NY 11377

Tel: (718) 545-4600/ (800) 247-7955

www.cakedeco.com

New York Cake Supplies

56 West 22nd Street

New York

NY 10010

Tel: (800) 942-2539/ (212) 675-2253

www.nycake.com

Sweet Celebrations

PO Box 39426

Edina

MN 55436,

Tel: (800) 328-6722

www.sweetc.com

Index

Birthday Parcel cakes 92–7, 134 boxes 52, 65, 79, 86–7 boys, cakes for 54–7, 106–9 buttercream 18–19, 21, 31 butterflies 42–6, 97, 133, 134 buttons 54–9

cakeboards 20, 24, 29
Candy Stripes cake 118–22, 131
carrot cake 15
Cascading Blossoms cake 88–90
Champagne Bubbles cake 36–41
chocolate
 chocolate fudge cake 15, 17
 Easter nests 122–3
 roses cakes 80–7
Christmas cake 74–7, 78–9, 128, 134
circles, retro cake 106–11

Cocoform 82
cupcakes 30–1
butterfly kisses 47
chocolate roses 86–7
Easter nests 123
embellishments 133
icing ribbons 96–7
red flowers 117
ruffles design 73
sugar buttons 58
sugar flowers 91, 124–7
sunflowers 104
tower 124–9
yellow blossoms 64–5

diamante crystals 71, 130-1 dots 29, 38, 49-51, 114

Easter cake 122–3 embellishments 71, 97, 130–3 equipment 10–11, 74, 135

feathers 49, 51 fillings 18-19, 21 flowerpaste 19, 82 flowers cascading blossoms 88-91 chocolate roses 80-7 flowerpaste daisies 42-7, 104-5 fresh 26-7, 37-41, 63, 84, 115 lavender and hearts cakes 60-3 minty green 116-17 pink buttons cake 58-9 polka dot cake 50 rouge tiered cake 112-15 silk 130-1 sugar 91 sugar roses 118-19, 121, 124-9 wedding ruffles cake 68-73 wedding sunflowers 100-3, 134 yellow blossoms 64-5, 118-21 fondant icing see sugarpaste fruit cake 12, 16, 79

glaze 22

hearts 50, 60-3, 124-7

icing 19
coloured 41, 42, 108
dots 29, 38
finishing touches 28–9
mini cakes 32
preparing cakes 20–1
techniques 22–3, 74

measurements 17
mini cakes 32–3
Christmas 78–9
retro circles 111
simple 52–3
weddings 61–3
Mother's Day 128

recipes 14–17 ribbon 29, 52, 77, 78, 97, 132 icing bow 92–7 Rouge cake 112–15, 134 royal icing 19, 28–9 ruffles design 68–73, 134

snail trail 29 sponge cake 14, 15 stacking cakes see tiered cakes stars 54–7, 124–9 sugarpaste 19, 20, 41, 108 suppliers 135 swirls 95, 112–15, 134

tiered cakes
assembling 24–5, 38, 62
butterfly kisses 42–6
cascading blossoms 88–90
cupcakes 124–7
fresh flowers 26–7, 36–41, 63, 115
mini cakes 60–1
polka dot cake 48–51
red flowers/swirls 112–15, 134
ruffles design 68–73, 134
wedding sunflowers 100–3, 134
white chocolate roses 80–3
white stripes 131
tins, preparation 12

Valentine's cake 84-5

wedding cakes
champagne bubbles 36–41
embellishments 131, 133
lavender and hearts 60–3
mini cakes 61–3
ruffles design 68–73, 134
sugar roses 128
sunflowers 100–3, 134