

Please fill out all sections and return to the Catering Department of the store nearest you.

1 Basic Information

Date of Order

Custoi	mer Name		
Event	Date	Event Day	
P/U or	Delivery Time		
Delive	ry/Billing Address		
Credit	Card #		Expiration Date/
Build	ling the Cake		
# of	People		
Cake	Name (if selected from	m cake description)	
Size	☐ 6" (4-6 ppl)	8" (8-10 ppl)	10" (10-15ppl)
	12" (20-24ppl)	14" (40-50ppl)	☐ 16" (80-100ppl)
	1/4 Sheet (20-24ppl)	1/2 Sheet (40-50ppl)	Full Sheet (80-100ppl)

Building the Cake continued For more detailed descriptions, see "Cake Elements Chart."

Cake Sponge	(choose one or two – if two, each layer will be a different sponge)			
Chocolate	☐ Yellow ☐ Devil's Food			
Carrot	Butter Pound Marble Pound			
Flavors To Enhance Sponge (choose one)				
☐ Vanilla Syrup	Framboise (raspberry) Grand Marnier Kirsch			
Amaretto	Rum Mocha Hazelnut			
Chocolate	Other* (please specify):			
Fillings (choose up to two)				
Buttercream:	☐ Vanilla ☐ Chocolate ☐ Other* (please specify):			
Mousse:	☐ White Chocolate ☐ Dark Chocolate ☐ Milk Chocolate			
Fruit Mousse:	☐ Mango ☐ Orange ☐ Strawberry			
	Raspberry Pear Coconut			
Jam:	Apricot Raspberry Strawberry Other* (please specify):			
Curd:	Lemon Orange Other* (please specify):			
Whipped Cream:	☐ Plain or ☐ Flavor* (adding a flavor might alter color):			
Other:	Pastry Cream Ganache Cream Cheese Mousseline			
	Snow Puff Coconut Pastry Filling Dolly's Sin Fudge			
Fresh Fruits (if choosing fresh fruit filling, you must also choose buttercream or whipped cream):				
	Strawberry Kiwi Blueberry Grapes Blackberry			
	Clementine/Mandarin Mixed Fruit (combo of all)			
Other* (please specify):				
Icings (choose or	nel			
Butter Cream: Vanilla Chocolate Flavor/Color* (please specify):				
	White Chocolate Dark Chocolate			
	Plain or Flavor* (adding a flavor might alter color):			
Other:	Ganache Cream Cheese Marzipan Rolled Fondant			
Flavors To Enhance Icing/Filling (choose one)				
☐ Vanilla Syrup	Framboise (raspberry) Grand Marnier Kirsch			
Amaretto	Rum Mocha Hazelnut			
Chocolate	Other* (please specify):			

^{*}Based on availability. We will always try our best to accommodate your requests.

3 Cake Decoration

Cake Top Decoration (For decorations/styles that are in our book, please write the name of the desired cake in the space provided in section 2 on page 1.) Buttercream Flowers (specify colors): Buttercream Balloons (specify colors): Fresh Flowers, ordered though flower department (specify flowers/colors): Cartoon/Caricature Picture brought by customer, attached (specify charater): Photo brought by customer, attached (at least one week needed, attach copy & send original to bakery production │ Other* (please specify): Cake Side Decoration (choose one) ☐ White Chocolate Sprinkles ☐ Chocolate Sprinkles Rainbow Sprinkles White Chocolate Shavings ☐ Dark Chocolate Shavings Croquant (sweetened puffed rice) Diced Nuts ☐ Shaved Almonds Coconut Flakes **Special Instructions**

Drawing (if needed)

Cake Elements Flavor Descriptions

Sponges

Yellow American

Our most popular sponge. A dense yellow cake with just a hint of vanilla flavoring. Perfect with all fillings, fresh fruit and icings.

Chocolate Sponge

Lightly textured sponge with a mild chocolate flavor. We can enhance the sponge's flavor by soaking with flavored syrups, such as Hazelnut, Grand Marnier or Vanilla.

Devil's Food (a.k.a. Dolly's Sin)

Full flavored, dense, dark chocolate cake. Perfect for children of all ages.

Carrot Sponge

Dense, rich cake of shredded carrots, crushed pineapple and spices.

Pound Cake

Rich buttery flavored cake with a dense, moist texture.

Marble Pound Cake

Our buttery pound cake swirled with ribbons of chocolate.

Icings

Buttercream

Our most popular icing. Light and creamy with just the right amount of sweetness to complement all our delicious sponges. Made with softened butter, sugar and eggs. Can be enhanced with flavored syrups, liqueurs and chocolate.

Cream Cheese

A rich and creamy mixture of cream cheese, confectioner's sugar and cream. This is an excellent complement to the Carrot or Chocolate sponges. Orange zest may be added to perk up the flavor. Not appropriate for wedding cakes.

Ganache

A rich chocolate icing made from imported semi-sweet chocolate and heavy cream. May be poured for a smooth flat finish or whipped for a light silky icing. Not appropriate for wedding cakes.

Whipped Cream

Heavy cream and confectioner's sugar whipped to a light, frothy icing. Food coloring and a variety of flavors may be added. Not appropriate for wedding cakes.

White Chocolate Mousse

Light in texture and mild in flavor. Not appropriate for wedding cakes.

Chocolate Mousse

Made from dark chocolate and cream, then whipped to a light, silky texture. Not appropriate for wedding cakes.

Rolled Marzipan

A sweet mixture of almond paste, sugar and unbeaten egg whites. It can be tinted with food coloring to create a variety of colors.

Rolled Fondant

A simple mixture of sugar, water and cream of tartar cooked to the soft-ball stage, then cooled and kneaded until pliable. Rolled Fondant gives the appearance of smooth satin. Perfect for wedding cakes. Food colorings and a variety of flavorings can be added.

Fillings

Buttercream Our most popular icing. Light and creamy with just the right amount of sweetness to complement all our delicious sponges. Made with softened butter, sugar and eggs.

Can be enhanced with flavored syrups, liqueurs and chocolate.

Cream Cheese A rich and creamy mixture of cream cheese, confectioner's sugar and cream. This is an

excellent complement to the Carrot or Chocolate sponges. Orange zest may be added

to perk up the flavor.

Ganache A rich chocolate icing made from imported semi-sweet chocolate and heavy cream.

May be poured for a smooth flat finish or whipped for a light silky icing.

Whipped Cream Heavy cream and confectioner's sugar whipped to a light, frothy icing. Food coloring,

flavorings, a layer of jam or fresh fruit may be added.

White Chocolate Mousse Light in texture and mild in flavor.

Chocolate Mousse Made from dark chocolate and cream, then whipped to a light, silky texture.

Milk Chocolate Mousse Smooth, creamy, and sweet.

Fruit Mousses Choose from Mango, Orange, Strawberry, Raspberry, Pear and Coconut. All made

with natural fruit extracts.

Mousseline Light and silky texture made by combining pastry cream with mousse.

Fruit Jams Choose from Raspberry, Apricot and Strawberry.

Fresh Fruit Choose one or an assortment of fruit. We recommend adding the fruit to whipped

cream, but it can also go well with buttercream, mousse or pastry cream.

Curds Custard-like filling in citrus flavors.

Pastry Cream A thick, flour-based egg custard, enhanced with pure vanilla extract.

Snow Puff Coconut Creamy buttercream and bits of coconut.

Dolly's Sin Fudge Very rich, chocolate-y flavor.

Enhancements

These syrups can be added to icings and fillings and/or used as a soak for sponges.

Vanilla

Grand Marnier orange flavored

Framboise raspberry flavored

Kirsch cherry brandy

Amaretto almond flavored

Rum flavor

Mocha

Hazelnut

Chocolate