

Susanne Ng holds a PhD in Biomedical Engineering and worked in biomedical research before she chose to stay home to spend time with her three children. Through friends, she picked up an interest in making chiffon cakes. The idea of applying patterns to chiffon cakes came to her one day when she was bored, and there was no stopping her from then on. Susanne now specialises in making patterned, decorated chiffon cakes and both her published titles, *Creative Baking: Chiffon Cakes* and *Creative Baking: Deco Chiffon Cakes* are bestsellers.

Susanne has been featured in newspapers and magazines, both print and online, all over the world. Learn more about Susanne and her creations on her blog and social media channels.

Blog | lovingcreations4u
Instagram | [susanne.decochiffon](https://www.instagram.com/susanne.decochiffon)
Facebook | [Susanne.Ng](https://www.facebook.com/Susanne.Ng)

visit our website at:
www.marshallcavendish.com/genref

mc Marshall Cavendish
Cuisine

Deco Chiffon Cake Basics

Deco chiffon cakes, created and popularised by bestselling author and creative baker Susanne Ng in 2013, started a buzz among baking communities that continues to enchant and excite home bakers the world over today. Made using Susanne's recipe that produces light, fluffy, moist and yummy chiffon cakes, deco chiffon cakes are baked into different fun and exciting shapes, with patterns and decorations created using cake as well.

Creative Baking: Deco Chiffon Cake Basics, a companion title to Susanne's first two titles, *Creative Baking: Chiffon Cakes* and *Creative Baking: Deco Chiffon Cakes*, is a guide to mastering the basic techniques of making deco chiffon cakes. With clearly illustrated step-by-step instructions on how to create perfect layers, mounds and spots, pipe batter and make multicoloured sheet cakes among other techniques, this book will enable bakers of any skill level to create their own deco chiffon cake designs!

Susanne Ng

CREATIVE BAKING

Deco Chiffon Cake Basics

Marshall Cavendish Cuisine

CREATIVE BAKING

Deco Chiffon Cake Basics

an illustrated step-by-step guide

Susanne Ng

Chinese edition now available

Find more creative baking ideas in

- Fully illustrated step-by-step instructions for all recipes
- Perfect for any occasion, from celebrations to special treats for all the family
- Makes excellent food gifts and party favours

For Review Only

CREATIVE BAKING

Deco Chiffon Cake Basics

an illustrated step-by-step guide

Susanne Ng

For Review Only

The publisher would like to thank Chew's Group Limited, Phoon Huat & Co Pte Ltd and Prima Flour for their support of this publication.

Editor: Lydia Leong
Designer: Benson Tan
All photos by Hongde Photography except step-by-step photos by Susanne Ng

© 2017 Marshall Cavendish International (Asia) Private Limited
Reprinted 2018 (twice)

Published by Marshall Cavendish Cuisine
An imprint of Marshall Cavendish International

All rights reserved

No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the copyright owner. Requests for permission should be addressed to the Publisher, Marshall Cavendish International (Asia) Private Limited, 1 New Industrial Road, Singapore 536196. Tel: (65) 6213 9300
E-mail: genref@sg.marshallcavendish.com Website: www.marshallcavendish.com/genref

Limits of Liability/Disclaimer of Warranty: The Author and Publisher of this book have used their best efforts in preparing this book. The Publisher makes no representation or warranties with respect to the contents of this book and is not responsible for the outcome of any recipe in this book. While the Publisher has reviewed each recipe carefully, the reader may not always achieve the results desired due to variations in ingredients, cooking temperatures and individual cooking abilities. The Publisher shall in no event be liable for any loss of profit or any other commercial damage, including but not limited to special, incidental, consequential, or other damages.

Other Marshall Cavendish Offices:
Marshall Cavendish Corporation. 99 White Plains Road, Tarrytown NY 10591-9001, USA
• Marshall Cavendish International (Thailand) Co Ltd. 253 Asoke, 12th Flr, Sukhumvit 21 Road, Klongtoey Nua, Wattana, Bangkok 10110, Thailand • Marshall Cavendish (Malaysia) Sdn Bhd, Times Subang, Lot 46, Subang Hi-Tech Industrial Park, Batu Tiga, 40000 Shah Alam, Selangor Darul Ehsan, Malaysia

Marshall Cavendish is a registered trademark of Times Publishing Limited

National Library Board, Singapore Cataloguing-in-Publication Data

Names: Ng, Susanne.
Title: Creative baking : deco chiffon cake basics : an illustrated step-by-step guide / Susanne Ng.
Other titles: Deco chiffon cake basics
Description: Singapore : Marshall Cavendish Cuisine, [2017]
Identifiers: OCN 1000471116 | 978-981-47-7977-7 (paperback)
Subjects: LCSH: Cake. | LCGFT: Cookbooks.
Classification: DDC 641.8653--dc23

Printed in Singapore

To my husband Guangyou,
our children Caleb, Christine and Charissa,
and my dad and mum, Charles and Lily

For Review Only

Contents

Acknowledgements 7

Introduction 9

Basic Tools & Equipment 11

Basic Ingredients 17

Assembly & Deco Essentials 20

Chiffon Cakes 101 22

Important Notes to Making Deco Chiffon Cakes 23

Baking & Unmoulding a Basic Chiffon Cake 24

Baking a Chiffon Sheet Cake 30

Creating Layered Chiffon Cakes * Tricolour Watermelon Cake 34

Creating a Wavy Pattern * Garden Cake 38

Creating Spot Patterns * Blue Skies and Clouds Cake 42

Creating Vertical Sectors * Trisector Three Flavour Cake 46

Hiding Patterns & Surprises in Cake * Airplane Cake 50

Piping Designs * Bears-in-a Ring Cake 54

Baking & Using Sheet Cakes * Owl Cake 58

Baking Cupcakes * Deco Banana Cupcakes 62

Baking in Paper Cones * Mt Fuji Lavender Chiffon Pops
with Ginger Lemon Snow Caps 66

Baking in Eggshells * Unicorn Chiffon Pops 70

Baking in Bowls & Cake Pop Moulds * 3D Panda Cakes 74

Baking in Metal Moulds * Reindeer Cake 78

Troubleshooting Guide 82

Weights & Measures 87

For Review Only

Introduction

My journey in baking deco chiffon cakes started more than four years ago. It has been fun exploring and sharing how chiffon cakes can take on all sorts of fun and exciting shapes, and be patterned and decorated to rival even fondant and cream cakes in terms of look and design, all without compromising on taste or texture. Chiffon cakes are very popular among children and adults, and especially the health-conscious, because they are made using less sugar, and are very light and fluffy and yummy to eat!

My first two titles, *Creative Baking: Chiffon Cakes* and *Creative Baking: Deco Chiffon Cakes*, were met with overwhelming response. All who picked up the books and tried the recipes loved how the cakes turned out and how they tasted. Many said they were the softest chiffon cakes they have tasted, and that they loved the creative ideas and designs that delighted their families and friends.

While those two titles were focused on fun and pretty designs, this third book focuses on the basic techniques to help more home bakers master the art of making deco chiffon cakes. This includes creating layers, mounds and spots, piping batter to create designs and baking sheet cakes etc. Once these basic techniques are mastered, the baker can go on to create his/her own designs!

If this is the first time you're learning about deco chiffon cakes, I hope you will enjoy making deco chiffon cakes as much as I do. For those who have been supporting and encouraging me on this journey, thank you!

May you bring smiles to the faces of your loved ones with these chiffon cakes! Have fun baking!

Susanne

Creating Layered Chiffon Cakes

Tricolour Watermelon Cake

Makes one 18-cm round cake

For Review Only

Egg yolk batter

5 egg yolks
27 g castor sugar
65 g vegetable oil
85 g strawberry yoghurt drink
8 g vanilla extract
100 g cake flour, sifted
1/4 tsp pandan paste
1 tsp strawberry paste

Meringue

7 egg whites
1/4 tsp cream of tartar
75 g castor sugar

Deco Tip

Change the colours of the batter to create your preferred cake design. Use this technique to create a rainbow or ombré cake!

1. Preheat oven to 160°C. Prepare an 18-cm round chiffon tube pan.
2. Prepare egg yolk batter. Whisk egg yolks with sugar until light and well-mixed. Add oil, then strawberry yoghurt drink and vanilla extract. Whisk well. Whisk in sifted flour and mix until smooth.
3. Divide egg yolk batter into 3 portions: 10 tsp for plain batter, 15 tsp for green batter (add pandan paste) and remaining batter for pink batter (add strawberry paste).
4. Mix in the pastes well.

5. Prepare meringue. Using an electric mixer, whisk egg whites with cream of tartar until frothy. Add sugar in a few additions and whisk until firm peaks form.
* When making layered cakes, the meringue should be whipped only to firm peaks, not stiff peaks to ensure that the batter will flow easily.
6. Apportion meringue for each batter: 20 Tbsp (50 g) for plain batter, 30 Tbsp (75 g) for green batter and remaining meringue for pink batter.

For Review Only

7. Gently fold meringue into each batter one-third at a time.

10. Once the outer ring is done, continue to spoon the batter into the inner ring. Level gently using the spoon/spatula.

8. Spoon pink batter evenly into tube pan. Fill pan until about three-fifths full. Level gently using a spoon/spatula, then tap pan gently to release any air bubbles.

11. Repeat to spoon in the next layer (green batter) gently, being careful not to disturb the layer below. As with the previous layer, start from the outer ring first to ensure that the layer will be neat.

9. Spoon in the next layer (plain batter) gently, being careful not to disturb the layer below. Spoon the outer ring first to ensure that the layer will be neat. This will also prevent you from accidentally pulling the batter from the previous layer if spreading from inside out.

12. Once the outer ring is done, spoon the batter into the inner ring. Level gently using the spoon/spatula.
13. Fill until batter is 1.5 cm from rim of pan. Tap pan gently to release any air bubbles. Bake at 160°C for 15 minutes, then 140°C for 30 minutes, or until a skewer inserted into the centre of cake comes out clean.
* Alternatively, steam bake (page 23) at 140°C for 1 hour.
14. Invert pan on a wire rack once out of the oven. Let cool completely before unmoulding.
15. To decorate, bake a black sheet cake (page 30) and cut out teardrop shapes. Adhere to cake using marshmallow cream (page 20).

For Review Only

Creating Vertical Sectors

Trisector Three Flavour Cake

Makes one 18-cm round cake

Egg yolk batter

4 egg yolks
27 g castor sugar
47 g vegetable/corn oil
53 g water
80 g cake flour, sifted with
a pinch of baking powder
2 tsp matcha powder
dissolved in 10 g hot milk
2½ tsp instant coffee powder
or 2½ tsp cocoa powder
dissolved in 10 g hot milk
3 tsp soy milk powder dissolved
in 10 g hot soy milk

Meringue

6 egg whites
¼ tsp cream of tartar
60 g castor sugar

Deco Tip

Create any number of segments as desired. Just divide the egg yolk batter and meringue accordingly and colour each portion a different colour. Cut shapes from sheet cakes using cookie cutters to decorate the cake.

1. Preheat oven to 160°C. Prepare an 18-cm round chiffon tube pan.
2. Prepare 3 sheets of aluminium foil to create dividers for the segments.

3. Fold each sheet of aluminium foil to correspond to the width of the tube pan. Fold it over 2–3 times to thicken the foil.
* Use a straight-walled pan for this cake to avoid having to fold dividers that taper to fit the shape of the pan.

For Review Only

4. Test to make sure that each divider fits perfectly into the pan.

5. Insert all 3 dividers into the pan, spacing them out evenly to divide the pan into 3 equal sectors.
6. Prepare egg yolk batter. Whisk egg yolks with sugar until light and well-mixed. Add oil, then water and whisk well. Whisk in sifted flour and baking powder mixture. Mix until smooth.
7. Divide egg yolk batter into 3 equal portions. Add a different flavouring (matcha, coffee/ cocoa and soy) into each batter. Mix well.

8. Prepare meringue. Using an electric mixer, whisk egg whites with cream of tartar until frothy. Add sugar in a few additions and whisk until firm peaks form.
9. Divide meringue into 3 equal parts. Gently fold a portion into each batter one-third at a time.
10. Spoon each batter gently into a different segment until the batter is 2 cm from the rim of pan.
* Do this gently but quickly with a spoon to avoid deflating the batter. Do not pour the batter into the pan.

11. Using both hands, remove the aluminium foil dividers from the pan one at a time.

12. Do this by pulling the divider gently and vertically upwards.

13. Bake at 160°C for 15 minutes, then 140°C for 30 minutes, or until a skewer inserted into the centre of cake comes out clean.
* Alternatively, steam bake (page 23) at 140°C for 1 hour.
14. Invert pan on a wire rack once out of the oven. Let cool completely before unmoulding.
15. Decorate cake as desired using cut-outs from sheet cakes or cakes baked in other moulds.