

Wedding Cake

Order Form

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

1 Basic Information

Date of Order _____

Customer Name _____

Delivery Yes No Email Address _____

Event Date _____ Event Day _____

P/U or Delivery Time _____

Delivery/Billing Address _____

Home Phone _____ Work Phone _____

Credit Card # _____ Expiration Date ____/____/____

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

of People _____

If you are having more than 100 guests, we recommend having a wedding cake plus another sheet cake specifically for cutting and eating. This is due to the weight of the cake, and will allow you to have the wedding cake appearance while making it easy and quick for the servers to cut and serve the cake to your guests. Please mark the square below and fill out the custom cake sheet with your sales representative.

Yes, I would like a sheet cake for cutting in addition to my wedding cake.

If you choose this option, # of people above should not include the number of people your sheet cake will be for (subtract 25, 45 or 90 people, depending on the size of sheet cake).

Wedding Cake Name (if chosen from the cake book) _____

3 Cake Tiers

Cake tiers should be

Stacked Tiered* Both (show drawing in space at end of worksheet)

* Columns to create tiered cake layers are \$8.50 per set (4 columns).

Number of tiers preferred _____

Please note: We will do our best to accommodate this preference. However, to ensure the best possible taste and presentation, the final decision on # of tiers and size of tiers will be at the discretion of our pastry chefs.

Make all tiers (sponge, filling and icing) the same? yes no

Tier 1

Saving top for anniversary? yes* no

* If yes, add 6 to number of people.

Cake Icing (choose one):

Please note: For an outdoor wedding, we recommend using fondant or buttercream icing for all tiers.

Buttercream Rolled Fondant Marzipan

Color: _____ Flavor: _____

Cake Sponge (choose one):

Cake filling (Choose up to two fillings. If fresh fruit is one, customer must choose a second filling):

Tier 3

Cake Icing (choose one):

Please note: For an outdoor wedding, we recommend using fondant or buttercream icing for all tiers.

Buttercream Rolled Fondant Marzipan

Color: _____ Flavor: _____

Cake Sponge (choose one):

Cake filling (Choose up to two fillings. If fresh fruit is one, customer must choose a second filling):

Tier 2

Cake Icing (choose one):

Please note: For an outdoor wedding, we recommend using fondant or buttercream icing for all tiers.

Buttercream Rolled Fondant Marzipan

Color: _____ Flavor: _____

Cake Sponge (choose one):

Cake filling (Choose up to two fillings. If fresh fruit is one, customer must choose a second filling):

Tier 4

Cake Icing (choose one):

Please note: For an outdoor wedding, we recommend using fondant or buttercream icing for all tiers.

Buttercream Rolled Fondant Marzipan

Color: _____ Flavor: _____

Cake Sponge (choose one):

Cake filling (Choose up to two fillings. If fresh fruit is one, customer must choose a second filling):

4

Further Instruction

Special Instructions

Drawing (if needed)