
SkillsUSA
2015 Contest Projects

Click the “Print this Section” button above to automatically print the specifications for
this contest. Make sure your printer is turned on before pressing the button.

Commercial Baking

Page 1

SkillsUSA
Commercial Baking Contest

June 22-26, 2015

Contestant's Orientation

Contents

Welcome Letter

Schedule

 General Regulations for the Contest

About the Written Test

About the Performance Test

Judging Criteria and Photos

 Tip sheet

 Sample score sheet

Page 2

Message to the Contestants:

Congratulations on your participation in this national competition and reaching this milestone in your
baking career.

The 2015 SkillsUSA Championships represent the culmination of more than 10,000 contests held at
local, district and state levels across the country. The nation’s top 3,900 vocational-technical
students are competing in more than 68 occupational contests this week.

For Commercial Baking in 2014, we hosted 66 students - 26 in the college division and 40 in the
high school division. Like you, they are the local, regional or state baking contest champions. This
provides you the rare privilege of testing your skill and knowledge with the best baking students in
the United States. The real competition is with yourself - relax and do your best work. We know you
are ready for the challenge.

The competition consists of two tests. The written test will evaluate your baking knowledge. Points
are awarded based on the number of correct answers. The performance test will evaluate your
baking skills. We will use judges, nearly all of whom are Certified Master Bakers (CMBs). There is
more information about both tests in this package.

The Commercial Baking Competition is made possible by the generous donation of time,
equipment, supplies and awards from more than 30 baking industry and educational sponsors -
including Retail Bakers of America. The RBA, founded in 1918, represents 1,000 member
companies who bring consumers quality bakery foods from bakery departments, independent
bakeries, and foodservice facilities. In addition, RBA members include baking instructors, students,
and suppliers of ingredients, equipment, and services

The Judges, members of the Education Committee and members of the Technical Committee have
spent most of their lives in the baking industry. Our goal is to help you be successful and make this
competition a positive experience so that you continue on as a successful baker. Regardless of
what happens this week, you will leave Kansas City a changed person. You will be richer in
experience and friendships. And, you will be better prepared for a bright future in retail baking.

Good luck to each of you.

Schedule for the Commercial Baking Competition

*COMMERCIAL BAKING

Written Test: Tuesday, 1:00 p.m. – 2:00 p.m., Contest Area, North Wing
Orientation/Walk-through: Tuesday, 2:00 p.m. - 4:00 p.m., Contest Area, North Wing
Competition: College/Postsecondary, Wednesday, 8 a.m.–4 p.m., Contest Area, North Wing
Debriefing: College/Postsecondary, Wednesday, 4 p.m., Contest Area, North Wing
Competition: High School, Thursday, 8 a.m.- 4 p.m., Contest Area, North Wing
Debriefing: High School, Thursday, 4 p.m., Contest Area, North Wing

Page 3

Overview of the Written Test

The written test will be given at the mandatory pre-contest meeting and consist of 100
multiple-choice questions. Students will have 60 minutes to complete the test.

The written test is the same test used for RBA’s Certified Journey Baker (CJB) certification.
If you pass this test, you will have completed the written test portion for certification. The
passing score is 70%.

Overview of the Performance Test

Purpose
To evaluate each contestant’s preparation for employment and to recognize outstanding
students for excellence and professionalism in the commercial baking.

Scope of the Contest

1. The contest will be geared toward the commercial (retail) baking business rather than

commercial restaurant business.

2. Contestants will be given a written test covering basic baking science and scheduled

during a contestant meeting held before the practical contest.

3. The performance phase of this contest will be the actual preparation of goods and

presentation of finished products ready for sale to customers.

4. Contestants will be given a predetermined selection of all necessary food items. Due
to limited supplies, spoiled or burnt supplies will not be replaced.

5. No cell phones, computers, I phones or similar electronic devices will be allowed.

Basic calculators are allowed for both the written test and the baking competition.

6. Contestants will prepare a total of seven products: six baked goods made from

scratch and/or from fresh or frozen dough, and one iced and decorated cake. The
products will be selected by the Commercial Baking Technical Committee from the
following categories.

 One product each from the following categories: (total of 7)

Yeast Breads and Rolls
Quick Breads—(No Yeast)
Sweet Dough Products
Cookies
Basic Cake Decorating
Puff Pastry (Laminated Dough) or Pate a Choux Products
Pie and Pie Crust Pastry

Page 4

Clothing Requirement
Contestants must wear the official SkillsUSA Championships clothing or work uniform
specified for their particular contests during competition or be subject to a maximum
penalty of 5 points (assessed by SkillsUSA). The commercial baking judges will also credit
points for proper dress. All school marking must be covered.

Dress: White chef’s shirt or coat, white work pants or checkered chef’s pants (black and

white checkers only) of the proper size (pants should not drag on floor), white
SkillsUSA apron, white chef’s hat (paper or cloth), and/or hairnet. A white chef’s
scarf is optional. No identification of contestant, school or state is allowed on
official clothing. If you have a marked coat or shirt, please cover the marking.

 The Commercial Baking contest will allow any reasonable hair covering excluding

baseball caps. Chef/Baker hats are not mandatory but are recommended.
Hairnets may be worn with hats to contain all loose hair.

Contestants with long hair that poses a possible safety or sanitary hazard must wear hair
containment devices or hairnets. Contestants may be disqualified for lack of safe clothing
or attire and possibly not allowed to participate. The orientation meeting would be the time
to clarify any questionable attire or hair restraints.

Work shoes: white or black work shoes (closed leather upper, non-skid sole). No canvas,

vinyl, plastic or leather athletic-type shoes, sandals or open-toed shoes are
permitted in any SkillsUSA Championships event without penalty. The shoe
must come up the heel. Contestants will be penalized where improper
footwear constitutes a health or safety hazard.

Equipment and Materials

1. Supplied by the technical committee:

a. All necessary equipment including mixers, sheet pans, all baking pans, speed
racks, pastry cloths

b. All food items
c. All necessary information and furnishings for judges and technical committee
d. No glass is allowed in the baking area

2. Supplied by the contestant:

a. One pallet knife
b. One hand whip
c. One large kitchen spoon
d. Three pastry bags tips and scissors
e. One bowl scraper
f. One dough knife
g. One serrated knife
h. One pastry wheel
I. One bench brush
j. One grease brush
k. One pastry brush
1. One rolling pin
m. Three side towels
n. One cleaning towel
o. One set of nested mixing bowls (1, 2 and 3 qt.)
p. Ruler
q. Thermometer

Page 5

r. Timer
s. Oven mitts or pan handlers
t. No other food items allowed (i.e. sprinkles, decorates, etc.)
u. A small (battery powered or spring) scale, 2 to 5 # capacity
v. Marker (ex: Sharpie) or pencil to mark all items (ballpoint pen does not work)
w. Gloves to handle ready to eat products

This list is a minimum. Contestants may bring more baking tools of their choosing. You

do have a limited amount of work space and all of your equipment must remain in
your space and well organized.

Procedures
Judges will rate each contestant independently and will not compare rating sheets.

The baking contest ends at 3:30 pm. This means ovens will be shut down. Products must
be displayed by 3:45 pm - no product will be accepted on the table after 3:45 pm.

A 30 Minute lunch break is required by SkillsUSA. You may take this break anytime
between 11:30 AM and 1 PM. You cannot leave the break area to work on baked goods
during this 30 minute period.

Judges will speak to students or ask questions about their work or product. They will not
help nor give advice or instructions.

General Skills

Students work will be observed throughout the day for the “General Skills” portion of the
test. The “General Skills” evaluation sheet lists specific, observable performances for
safety, sanitation and production efficiency. Judges will closely observe student's
Production Efficiency and Use of Equipment/tools. In the area of efficiency they will pay
close attention to waste. Are students correctly measuring ingredients to produce the right
sized batch? Regardless of batch size, are students using all the dough as instructed? In
the area of Equipment/tools Judges will pay close attention the proper and safe use of
hand tools and mixers.

Judge’s Scoring Criteria

General Skills Rating Scale:

Oral Professional Development Assessment
• The work area is organized
• Has a plan of work for the day
• Understands the products and is knowledgeable about how each must be prepared

Proper Uniform
• Uniform (shirts, pants, skirts, shoes, hat, towel etc) are clean and fit properly, pants not

dragging on floor
• Wears head gear or other covering properly
Safety
• Keeps work area well-organized and free of hazards
• Follows safety requirements for operating equipment
• Works with a regard for safety of self and others
• Uses appropriate tools and equipment for baking function or product (mixer, hand tools

etc.)

Page 6

Sanitation
• Hands clean
• Washes hands correctly and at appropriate times during baking process
• Inspects tools and equipment before using – correctly cleans items
• Uses a clean side towel and replaces as needed during the day
• Avoids contaminating food
• Keeps floor area clean in work area

Production Efficiency
• Accurately measures ingredients
• Uses most or all raw ingredients – little or no wasted ingredients
• Uses most or all mixed ingredients - little or no wasted raw dough
• Properly bakes and finishes product –maximum sellable product is produced

Properly marks all products produced

• Student number is on all product made
• All pans that leave the work area marked with student number

Evaluating Products

There are five basic criteria used to judge products: external and internal appearance,
taste, following directions and correct size. The product scoring sheets list the objective
criteria associated with each. Judges are asked to pay close attention to proper proofing,
proper bake, uniform/consistent shape and size, and specified finish weight (all are
included in the five criteria) as they evaluate student’s product.

Scratch Products
The “taste” criteria will be applied to the scratch bakery items only. This includes the bread,
quick bread, cookies, and pie formulas. Some additional factors for these products are:
Breads:

There should be consistent size and weight with slightly rounded ends. The exterior crust
should have a uniform thickness and overall golden brown color. There should be no
sharp or irregular corners and unusual shapes or streaks. Sidewalls should be firm, and
crust neither thick or thin.

Cookies:

Should have excellent top crevices and evidence of proper mixing, even color and uniform
shape and size.

Muffins:

Muffins should have good volume, nice top crevices and tops that are not blown out. They
should have even rounded sides and a nice crown. The inside should have good even cell
structure with no tunnels.

Frozen Dough Products (Sweet Dough and Puff Pastry):
For the frozen dough items (sweet dough and puff pastry) we've eliminated the score for
taste. We will be judging the products external appearance, the proper bake, the proper
proof, creativity with the products made and if the basic instructions were followed. Other
factors that will be considered are poor shapes, excessive flour dusting, unprepared
fillings, over or under-baked and proofing the sweet dough properly. Even bake should be
evident at the sides, center and where toppings meet the dough. The product should have
an even gently rolling crown without indentations. The basic desired shape consists of
symmetrical swirls to the center on uniform circular base. Good dispersion of cinnamon
sugar, a light feel and even bake. For the coffee ring, Crust should have uniform thickness
and be baked evenly. Excessive toppings may inhibit crust development.

Page 7

 Secondary Performance Test Category: Puff Pastry

Judge’s Scoring Criteria for Puff Pastry

Use dough provided to prepare:
Minimum 6 cream horns and fill with whip topping
The test will involve making 3 different shapes with the dough provided

External Appearance

• Factors: Volume, form or shape, size, symmetry, structure, color, crust, thickness,
character or feel, and even bake. For certain products, you may also consider:
Weight, size, flakiness, over spring, structure, toppings, fillings, and glazes.

Internal Appearance
• Factors: Volume, symmetry, structure, color, grain, texture and even bake.

Salability
• Factors: Product quality, consistency, and presentation as a desirable consumer

good.

Page 8

Secondary Performance Test Category: White Pan Bread

Bread in Pan Bread proofed in oven

Baked Bread Finished loaf

Judge’s Scoring Criteria for Bread

External Appearance

• Factors: Volume, form or shape, size, symmetry, structure, color, crust, thickness,
character or feel, and even bake.

Internal Appearance
• Factors: Volume, break or shred, slice, symmetry, structure, color, grain or

density, tunneling or holes, texture or feel.
Proper proof, size and weight

• Factors: Product quality, consistency, and correct size

Page 9

Post Secondary Performance Test Category: Sweet Dough

Judge’s Scoring Criteria for Sweet Dough

The dough is provided. Divide the dough in thirds to create three different products:
Filled coffee cake ring, cinnamon sweet buns and sweet rolls – any shape.

External Appearance

• Factors: Volume, form or shape, size, symmetry, structure, color and even bake.
Internal Appearance

• Factors: Volume, break or shred, grain or density, tunneling or holes and texture
Proper proof and creativity

• Factors: presentation as a desirable consumer good.

Page 10

 Performance Test Category: Cake Decorating

Judge’s Scoring Criteria for Cake Decorating

Icing Factors
• Symmetry – cake centered on board, final shape of cake, sides

perpendicular to top, square and level cake
• Opacity (no window or crumbs)
• Enough/too much icing
• Evenness of slice
• Evenness of filling.

Design Factors:
• Borders – even and symmetrical
• Use of color
• Does design fit the cake (room for lettering, flower too big or

small)
• Balance
• Use of flowers

Technique Factors:
• Borders – level of difficulty
• Correct hand pressure to make desired shapes
• Types of flowers – level of difficulty
• Lettering
• Execution of design
• Follow the directions on the cake order

Page 11

2015 Commercial Baking Competition

Tip Sheet

BEFORE YOU BEGIN

READ all your formulas through. Points are deducted for not following directions

ORGANIZE your workstation. Keep your table neat and safe

ORGANIZE your time, you will need the entire time allowed to complete this
competition

PLAN and this has several steps

• Don’t assume or necessarily work in the same order as the formulas
presented in the workbook

• For each product, estimate the time needed to scale, mix, rest, bake, cook
and finish

• Put it all together – what will you work on, in what order, at what time

Pay attention at Orientation – get a sense of where everything is located. Ask
questions that’s the time to get your questions answered

ONCE YOU START .

MARK your product, sheet pans etc. everything that leaves your table, with your ID number

WRITE a note - use your timers - do whatever it takes to avoid these common mistakes –

Leaving products in the oven too long
Letting products over proof
Forgetting to display products

Watch your oven temperatures make sure you are baking at the right temp

Check and double check your ingredients Is it sugar OR is it salt?

CAKES are easier to decorate when they are frozen

Always CHECK and start mixers at what level? - #1

Make sure you mark your product to make sure no one takes your product. Do not take anyone
else’s product.

Page 12

Daily Production Sheet

Product Quantity Notes

Bread

- Pan loaves

- Baguettes

Nut bread

Muffins

Coffee Ring

Cinnamon sweet rolls

Sweet Rolls

Cookies

- Sugar Cookies

- Butter Tea Cookies

Cream Horns

Fruit-filled pastries

Éclairs

Pie

- Pineapple

- Pecan

Page 13

Sample Score Sheet

Candidate #: Judge:

Product: (1) Bread

Rating Scale: From 20 (Excellent) to 1 (Poor)

External Appearance

• Factors: Volume, form or shape, symmetry, structure

Proper bake
• Factors: correct crust color and even bake, bottom color correct

Internal Appearance

• Factors: Volume, break or shred, slice, symmetry, structure, color,

• Factors: grain or density, tunneling or holes, texture or feel, size

Taste

• Factors: Aroma, flavor, mouth feel, after-taste, character, palatable,

texture, favorable, moist or dry, and freshness.

Proper size and weight

• Factors: proper length and weight with-in 2 oz over and no underweight

Total

Proper proof

Bakery Formulas

For the

SkillsUSA
Commercial Baking Contest

Secondary Division

For Distribution
2015

The Test
Contestants will prepare a total of seven products selected by the Commercial Baking
Technical Committee from the following categories

Standard The 2015 Test

Yeast Breads and Rolls 1. White Pan Bread
Quick Breads—(No Yeast) 2. Pumpkin bread
Sweet Dough Products 3. Sweet Dough Variations
Cookies 4. Sugar Cookies
Basic Cake Decorating 5. Decorate Cake
Puff Pastry (Laminated Dough) 6. Puff Pastry Variations
Pie and Pie Crust Pastry 7. Pineapple Pie

2015 SkillsUSA Commercial Baking Secondary Division

 page 2

1. White Pan Bread
 Source: RBA

Raw material LB OZ Bakers

%
Instructions

Yeast 2 2.5 Mix with 6 oz of water, set aside
Water 3 4 64 Variable
Bread Flour 5 100

Salt 1.8 2.25

Sugar, granulated 4 5

Milk powder 4 5.0

Shortening, all
purpose

 2.5 3

TOTAL 9 2.5

1. Dough temperature: Between 75 and 80 degrees. (Watch your

temperatures). Allow dough to rise, dough should double in size.

2. Cut into proper size pieces, round the piece of dough up and let rest. DO

NOT USE PROOF BOX –Keep dough at room temperature, covered.

3. Make Up:
 2 pan loaves, scale 12 oz to achieve finished weight of 10-11 oz.
 2 three-braided loaves – scale to 18 oz – finished weight 16 oz
 With remaining dough prepare one baking sheet of single knot rolls.

4. Proof to proper size.

5. Wrap excess dough and leave on your rolling rack.

6. Bake: 400 degrees.

Display: One standard loaf, one braided loaf, and three knot rolls.

2015 SkillsUSA Commercial Baking Secondary Division

 page 3

2. Pumpkin Bread
 Source: Baking Fundamentals, Noble Masi

Raw Material LB OZ Baker’s
%

Instructions

Pumpkin, canned 14 100 Combine the pumpkin with the
sugar, eggs, baking soda, salt and
spices

eggs 6 43

Sugar 1 2 128

Baking soda 1/8 1

salt 1/4 2

Ground cloves 1/8 1

Ground cinnamon 1/8 1

Bread flour 14 100 Just blend together, avoid over
mixing.

Baking powder 1/4 2

Vegetable oil 6 43

raisins 8 57 Add water and raisin. Blend
together

water 6 43

Total 4 9

Procedure
Combine first 7 ingredients and mix with paddle for approx. 5 minutes

Gradually add oil, flour and baking powder

Add water and raisins

Pour into loaf pans provided to make proper size loaf

Bake at 375 degrees

2015 SkillsUSA Commercial Baking Secondary Division

 page 4

3. Sweet Dough

The dough is provided: 2 lb 8 oz. (40 oz).

Prepare the following:

• 2 Filled Coffee Cake Ring use 10oz dough for each one
• Cinnamon Sweet Rolls (use all remaining dough; focus on uniformity of

shape and weight). Bake in straight sided aluminum pans.

1. Proof finished products.

2. Bake: 375 degrees

3. Finish with premade icing provided.

*see attached page for different Danish designs

2015 SkillsUSA Commercial Baking Secondary Division

 page 5

4. Sugar Cookies
 Source: RBA

Raw Ingredients LB OZ Baker’s

%
Instructions

Sugar 8 50 Cream ingredients to soft mix

Salt 0.16 .8

Butter 6 37.5

Eggs, whole 4 25 Add eggs in two stages and cream
in.

Milk, liquid 2 12.5 Add milk and vanilla and stir slightly

Vanilla 0.25 .25

Cake Flour 1 100 Sift flour and baking powder
together, add and fold lightly.

Baking Powder 0.6 3

TOTAL 2 5

1. Roll dough to approximately ¼-inch thickness on canvas lightly dusted with flour.

2. Use parchment-lined baking sheets.

3. Cut out at least 2 dozen cookies, assorted shapes (round, heart, crescent,

diamond).

4. Wash with milk and sprinkle with granulated sugar.

5. Bake in 375 degrees F oven. DO NOT OVERBAKE.

6. Display 6 cookies.

7. (Wrap left over dough and leave on your rack.) LEAVE REMAINING COOKIES

ON PAN FOR DISPLAY/JUDGING.

2015 SkillsUSA Commercial Baking Secondary Division

 page 6

5. Cake Decorating

Source: RBA

Each student is provided two 8” round cake and white icing.

This is your cake order.

Test Problem

Customer Name: Ms. Sarah Jones Phone: 800-638-0924

Day Wanted: Tuesday

Date Wanted: 6/27/13

Time Wanted: 4:00PM

Size: 8” rounds, split and filled with red jelly filling. Fillings are provided.

Icing: Use icing provided

Colors: Yellow roses, green leaves

Flower Type: Spray of roses- 3 to 5

Inscription: Happy Birthday Vickie

Special instructions:

1. Scale no more than 2 lbs of whip topping. Use whipped topping for icing the

cake.

2. Prepare colors and bags. Use butter cream icing provided for roses.

3. Pipe white border of your choosing.

4. Do not comb sides.

2015 SkillsUSA Commercial Baking Secondary Division

 page 7

6. Puff Pastry

 Have dough come to room temperature

 Use the dough provided to prepare the following products:

Make four (4) fruit-filled pastries, 4 cream horns, and 4 of a shape of your choosing
to yield 12 total. (Not to exceed 4 oz. each). Add fruit filling after baking and finish
pastries with icing that is provided. Fill cream horns with whip topping.

Rest for 30 minutes before baking.

. Bake: 400F degrees.

 Display one piece of each shape/variety.

2015 SkillsUSA Commercial Baking Secondary Division

 page 8

7. Pineapple Pie
Source: Baking Fundamentals © 2007, modified 2008 by Noble Masi, CMB

Dough

Raw Material LB OZ Baker’s % Instruction

Pastry Flour 1 100 Prepare by hand.
Shortening, all
purpose

 10 60 Rub shortening and flour until
dough forms small pieces

Salt 0.30 1.87 Dissolve ingredients in water.
Add to the above and fold over
lightly until the liquid is
absorbed.

Water (cold) 7 40
TOTAL 2 1 1/2

Filling
Canned
pineapples- drained

 12 place pineapple, sugar and 2
oz. water in sauce pan, and
bring to a boil

Sugar 6

Water 4
Corn starch 1 Use 2 oz water to make slurry
 add slurry to boiling pineapple

(let liquid return to a boil)
 let cool before placing in pie

shell
TOTAL 1 7

1. Rest dough for half hour minimum.

2. Prepare enough for one double crust pie and one unbaked 8-inch pie

shell. Use the 8” pie pans, not the straight sided pans. Scale 5 to 7 oz
for each top and bottom. You should have a little dough left over.

3. Fill one pie and top the pie with a pie crust (double crust or lattice top)

4. Sprinkle with sugar.

5. Bake pie at 400 F until golden brown.

6. Do not bake the second, unfilled pie shell. However, finish and flute the

edges for display.

2015 SkillsUSA Commercial Baking Secondary Division

 page 9

Display Checklist:

Yeast Bread
□ 1 pan loaf
□ 1 braided loaf
□ 3 knot rolls

Quick Bread
□ 2 pumpkin bread

Sweet Dough
□ 2 coffee cake rings
□ 2 cinnamon sweet rolls

Cookies
□ 6 sugar cookies

Basic Cake Decorating
□ 1 decorated cake

Puff Pastry
□ 2 cream horns
□ 2 fruit-filled
□ 2 any shape

Pie and Pie Crust Pastry
□ 1 pineapple pie
□ 1 unbaked pie shell

Bakery Formulas

For the

SkillsUSA
Commercial Baking Contest

Postsecondary Division

For Distribution
2015

The Test
Contestants will prepare a total of seven products selected by the Commercial Baking
Technical Committee from the following categories.

Standard The 2015 Test

Yeast Breads and Rolls 1. Basic French Bread
Quick bread—(No Yeast) 2. Blueberry Muffins
Sweet Dough Product 3. Sweet Dough Variations
Cookies 4. Butter Tea Cookie
Basic Cake Decorating 5. Decorate Quarter Cake

 Pate a Choux Products 6. Éclair Pastry
Pie and Pie Crust Pastry 7. Apple Pie

2015 SkillsUSA Commercial Baking Post Secondary Division

 page 2

1. Basic French Bread Dough
 Source: RBA formula database, (858 -Power) 2000.

Raw Ingredients LB OZ Baker’s
%

Instructions

Bread Flour
(high gluten)

3 8 100 Use straight dough method.

Salt 1.25 2

Yeast, compressed 2.0 4

Water 2 4 64 variable
TOTAL 5 15.25

1. Dough temperature should be 75 to 80 degrees.

2. Bulk ferment on the bench, depending of dough temperature and room

conditions. Allow dough to double in size.

3. Cut dough into appropriate size pieces and let rest.

4. Make six traditional baguettes with a finished weight of 11 oz each. Judges will

accept 2 oz overweight on the finished bread. Underweight will be penalized
points.

5. Length should be 16”-18”

6. With left over dough make creative loaf.

7. Proof

8. Slash bread with 7 diagonal (seven) cuts

9. Bake: 425 degrees.

2015 SkillsUSA Commercial Baking Post Secondary Division

 page 3

2. Blueberry Muffins (Quick bread)
Source: Commercial Baking Contest 1996, revised 2001 based on Professional Baking,
Gisslen.

Raw Ingredients LB OZ Baker’s
%

½ Batch

Reformation

Instructions

Sugar, granulated 12 30 Cream ingredients
Shortening, all
purpose

 12 30

Salt 0.5 1
Vanilla 0.5 1
Eggs whole,
beaten

 8 20 Add eggs and cream.

Pastry Flour 2 8 100 Sift together dry ingredients. This
may be done ahead of time and
set aside before adding liquid.

Baking Powder 2.5 6
Milk, liquid 2 80 Add flour and milk to the

creamed ingredient in stage
TOTAL 6 11

Blueberries 10 25 Fold into batter and bake

immediately.

Procedure

1. Assure pans are ready before mixing. You may either use pan liners or grease them.

2. Once the wet and dry ingredients are mixed you must pan up one dozen and bake

immediately.

3. Blueberries should be well drained or, if frozen, kept frozen until batter is ready for the

addition of the berries. Berries should be added quickly and immediately panned out.

4. Fill tins 1/2 to 2/3 full.

5. Bake at 400-degree F.

2015 SkillsUSA Commercial Baking Post Secondary Division

 page 4

3. Sweet Dough
Commercial Baking Contest 1995, revised 2000.

The dough is provided: 2 lb 8 oz. (40 oz).
Use about a 1/3 of the dough for each product listed below:

• Filled Coffee Cake Ring –13 oz- Total weight
• Cinnamon Sweet buns – 13 oz-Total weight
• Sweet Rolls – any shape – 13 oz-Total weight

Underweight will be penalized points.

Use all dough. Focus on uniform shape and weight.

1. Proof product to the right size

2. Bake: 375 degrees.

3. Finish with icing provided

4. Do not use red fillings on the pastry cloths

2015 SkillsUSA Commercial Baking Post Secondary Division

 page 5

4. Butter Tea Cookie
Source: Commercial Baking Contest 1992, revised 1998, revised 2001 based on
Professional Baking, Gisslen.

Raw Ingredients LB OZ Baker’s
%

Instructions

Butter 11 33 Creaming method.
Shortening, all
purpose

 11 33

Sugar, granulated 11 33
Sugar, 6X
(powdered)

 6 18

Eggs, whole 8.25 25 Cream light and fluffy.
Vanilla .3 1
Cake Flour 2 1 100 Sift then blend in flour.

Procedure
1. Bag cookies using plain tube or star tube.

2. Make cookies small - about size of quarter, make one sheet pan.

3. Cookies are to be plain and not decorated.

4. Bag onto parchment lined pan. Make only one sheet of cookies.

Left over dough must be wrapped and placed on rack.

5. Bake at 375F.

2015 SkillsUSA Commercial Baking Post Secondary Division

 page 6

5. Cake Decorating
Source: Commercial Baking Contest, revised 1998.

The Bakery Cake Order Form

Customer Name: Ms. Sarah Jones Phone: 800-638-0924

Day Wanted: Monday

Date Wanted: 6/26/13

Time Wanted: 4:00PM

Size: quarter sheet

Icing: Use icing provided

Colors: white icing, red roses, green leaves

Flower Type: spray of roses – 3 to 5

Inscription: Happy Birthday Tina

Special instructions:

1. Scale no more than 2 lbs of icing provided.

2. Use butter cream for flowers and writing.

3. Piped border of your choosing.

4. Do not comb sides.

2015 SkillsUSA Commercial Baking Post Secondary Division

 page 7

6. Éclair Cream Puff
Sources: Commercial Baking Contest RBA

Raw Ingredients LB OZ Baker

s %
Instructions

Water 2 133 Combine the liquid, shortening, salt
sugar in a heavy saucepan or kettle.
Bring the mixture to a full, rolling boil

Shortening, all
purpose

1 67

Salt 0.75 3

Sugar,
granulated

 0.75 3

Bread Flour 1 8 100 Remove from heat and add the flour all
at once. Stir quickly. Return to
moderate heat, stir vigorously until the
dough forms a ball and pulls away from
the sides of the pan. Cook thoroughly.

Transfer the dough to the bowl of a
mixer. With the paddle attachment, mix
at low speed until the dough has cooled
slightly. It should be about 140 degrees
F (60 degrees C), which is still very
warm, but not too hot to touch.

Eggs,
whole/fresh

1 8 100 At medium speed, beat in the eggs a
little at a time. Wait until they are
completely absorbed before adding
more. Mix until blended. The paste is
ready to use.

TOTAL 6 1.5

 Procedure:
1. Line sheet pans with silicone paper.
2. Pipe out éclairs 4-5” long, cream puffs approximately 3” round.
3. Bake at 400 F degrees for about 30 minutes. Do not under bake. Remove them

from the oven and let cool slowly in a warm place.
4. When cool, fill with cream filling (based on available materials) using a pastry bag

with a star tube. Dust with confectioners’ sugar.

2015 SkillsUSA Commercial Baking Post Secondary Division

 page 8

7. Apple Pie
 Source: ND State College of Science

Dough

Raw Material LB OZ Baker’s % Instruction

Pastry Flour 1 100 Prepare by hand.
Shortening, all
purpose

 10 60 Rub shortening and flour until
dough forms small pieces

Salt 0.30 1.87 Dissolve ingredients in water.
Add to the above and fold over
lightly until the liquid is
absorbed.

Water (cold) 7 40
TOTAL 2 1 1/2

Filling
IQF Apples
Sugar
Butter

2
3
1

 Sauté apples lightly in the first
quantity of butter. Add the first
quantity of sugar as the apples
cook

Water
Corn Starch

 2
3/4

 Mix water and starch until
smooth. Add starch mixture to
apples and boil until thick and
clear.

Sugar
Salt
Cinnamon
Nutmeg
Lemon Juice
Butter

 3.5
.06
.06
.02
.33
.25

(1/4 tsp)
(1 tsp)
(1/4 tsp)
(2 tsp)

Remove from heat and add
remaining ingredients. Stir
gently until sugar is dissolved
and butter is melted. Let cool
before placing in pie shell.

TOTAL 2 11

1. Rest dough for half hour minimum.

2. Prepare enough for one double crust pie and one unbaked 9-inch pie shell. Use

the 9” pie pans, not the straight sided pans. Scale 7 to 9 oz. for each top and
bottom. You should have a little dough left over.

3. Fill one pie and top the pie with a pie crust (double crust or lattice top)

4. Sprinkle with sugar.

5. Bake pie at 400 F until golden brown.

6. Do not bake the second, unfilled pie shell. However, finish and flute the edges for

display.

2015 SkillsUSA Commercial Baking Post Secondary Division

 page 9

Display Checklist:

Yeast Bread
□ 3 baguettes
□ 1 creative loaf

Quick Bread
□ 4 blueberry muffins

Sweet Dough
□ 1 coffee ring
□ 2 cinnamon sweet buns
□ 2 sweet rolls, any shape

Cookies
□ 12 butter tea cookies

Basic Cake Decorating
□ 1 decorated cake

Puff Pastry
□ 3 éclairs (1 unfilled)
□ 3 cream puffs (1 unfilled)

Pie and Pie Crust Pastry
□ 1 apple pie
□ 1 unbaked pie shell

	Contestant Orientation 2015
	PS & S Check In Sheets
	Secondary Formula List 2015
	Post-Secondary Formula List 2015

	Print:

