

The Cake Support Guide Sugar Geek Show.com

The setup

Make sure your supports are all trimmed to the same height, cut straight across and inserted straight up and down into a well-chilled cake.


Spacing

A good rule of thumb is one support per inch (for the cake above). Take note of how close the supports are to the edge of the board. Do not group all the supports in the middle of the cake or the sides will not be supported

