

GINGERBREAD HOMES FOR THE HOLIDAYS

2017 BAKER'S GUIDEBOOK

presented by:

TOPEKA
PERFORMING
ARTS CENTER

sponsored by:

Capitol
Federal®

True Blue® for over 120 years

TOPEKA
PERFORMING
ARTS CENTER
VOLUNTEER

ENTRY RULES

GINGERBREAD HOMES FOR THE HOLIDAYS

November 10th, 11th, & 12th, 2017

Hill's Festival Hall
Topeka Performing Arts Center (TPAC)

Be part of a festive holiday tradition!

Celebrating 21 years of our holiday fundraiser,
"Gingerbread Homes for the Holidays".

This family festival captures the excitement of the holiday season by featuring gingerbread creations donated by local organizations and individuals, benefitting the TPAC Youth Education Programs.

Event activities include:

- Holiday Hallway as you enter.
- Gingerbread Home Display and Contest.
- Enjoy local entertainment.
- Fun activities - face painting, animal balloons, caricatures, and more.
- Holiday Boutique vendors showcase local craft items and homemade baked goods at *Sweet Tooth Lane* (sponsored by TPAC Volunteers).
- Build a gingerbread house from graham crackers, candy and icing at *Graham Cracker Junction*.
- Meet Santa Claus for a photo opportunity!

Event Hours:

Friday, November 10th

9:00 am to 7:00pm

Saturday, November 11th

9:00am to 5:00pm

Sunday, November 12th

11:00am to 4:00pm

Tickets: (available at the door)

\$3.00 per person, includes items to build your own gingerbread house!

Judging Criteria:

Judging, held on Thursday, November 9th, 2017, will be based on five entry criteria.

- ◆ Overall Appearance
- ◆ Originality & Creativity
- ◆ Difficulty
- ◆ Precision
- ◆ Technique & Skill

Novice Category Winners:

	<u>Adult</u>	<u>Teen</u>	<u>Children</u>
1st Place	\$150	\$125	\$100
2nd Place	\$ 75	\$ 50	\$ 40
3rd Place	\$ 50	\$ 35	\$ 25

People's Choice Ribbons will be awarded in the Novice Category.

Professional Category Winners - 2 Categories

- 1) **Bakery** (Bakers/Pastry Chefs/Caterers/Restaurants)
- 2) **Designer** (Architects, Engineers, Artists)

- \$200 for winner of each Professional Category.
- Business exposure within local media outlets.
- Name on TPAC electronic marquee.
- Recognition on TPAC website/social media.

All professional builders will receive:

- Listing in approximately 2,000 event programs.
- Creations will be on display during GBHH event.

Judge's Choice Ribbons will be awarded in the Professional Category.

2017

ENTRY CATEGORIES & CONTEST RULES

CONTEST CATEGORIES:

NOVICE:

Adult - 18 and over (Individual and Group)

Youth/Teen - 12 to 17 years (Individual and Group)

Children - 11 and under (Individual and Group)

PROFESSIONAL: - Bakers, Pastry Chefs, Caterers, Restaurants, Architects, Engineers, Artists*

CONTEST RULES apply to be considered for Prizes:

1. Entries must be originals and cannot be made from a kit.
2. Gingerbread must be incorporated into the main structure of your entry.
(*Professional division only: 75% of main structure must consist of Gingerbread.*)
3. Entry may not be made more than 6 months prior to the event.
4. Entries must be built only of edible materials with the exception of battery power lights, and bases.
5. Edible materials are not limited to candy and icings.
6. Candies must be unwrapped.
7. Bases must be completely concealed with an edible product and may be no larger than 24" x 24". Non-edible material, such as ribbon, is approved to decorate the outer edge of your base.
(*Professional division only: Entries no larger than 48" x 48".*)
8. Entries may be no taller than 18" and must be on a hard, unbending surface.
(*Professional division only: Entries no taller than 36".*)
9. **All divisions, excluding Professionals:** Non-edible materials may be used inside to stabilize the structure as long as they are not visible.
10. Entrants cannot spray the house with shellac before the show.
11. Entries must be delivered to the Topeka Performing Arts Center, 214 S.E. 8th Avenue between **12:00 pm - 4:00 pm on Thursday, November 9, 2017.** Organization/individual providing the house is responsible for delivery.
12. Entries made for the contest, *and not available for the auction*, will be charged a \$50.00 entry fee and may be picked up by the owner, between **8:30 am - 4:30 pm on Monday, November 13th, 2017.**
13. The images of all entries become the property of TPAC and are permitted for use in any promotional materials or mediums utilized by TPAC.
14. Professional* is defined by anyone who currently or previously has received payment for their baking/pastry skills or is trained in a design profession (*architect, engineer, fine art, graphic art, etc.*).

Your support of
GINGERBREAD HOMES FOR THE HOLIDAYS
benefits the following
***TPAC* Youth Education Programs:**

Sheffel Theater Clinic, established in 1995 by a grant awarded by Irving and the late Beth Sheffel, introduces third-graders to the magic of theater. Students from our local and area nearby schools learn about acting, costumes, makeup, movement, technical theater and vocal expression through this annual event.

Sponsored by Westar Energy, Hill's Pet Nutrition and The Women's Fund of Topeka.

Young Artists Awards, presented each spring, recognizes Shawnee County high school juniors who excel in the fine arts. The students' work is judged by experts in the arts and the winners are recognized at a ceremony in their honor.

Sponsored by Hill's Pet Nutrition.

Schooltime Theater reinforces studies through the experiential learning that occurs when classic characters and stories come to life during our special performances of live professional theater for Grades K-6. *Sponsored by Westar Energy.*

Thank you for your support of
GINGERBREAD HOMES
for the HOLIDAYS

GRANDMA'S GINGERBREAD

5 - 5 ½ c. all purpose flour
1 tsp. baking soda
1 tsp. salt
2 tsp. ginger
1 tsp. nutmeg

1 tsp. cloves
1 c. shortening
1 c. sugar
1¼ c. unsulphured molasses
2 eggs beaten

Preheat oven to 375°. Thoroughly mix flour, baking soda, salt, and spices. Melt shortening in a large saucepan. Cool slightly, then add sugar, molasses, and beaten eggs; mix well. Add 4 cups of your dry ingredients and mix well. Turn out on lightly floured surface. Knead in remaining ingredients by hand. Add a little more flour, if necessary, to firm up your dough. Dough can be used right away or stored in the refrigerator, in plastic wrap, for up to one week. (Take it out of the refrigerator 3 hours before you want to work with it.)

Helpful Hints: -Most gingerbread houses will require two batches of dough.

-It is easiest to roll the dough out on a lightly floured baking sheet and cut the parts right on the sheet.

-Roll to a thickness of ¼", using ¼" dowels on either side of your rolling pin.

Bake small pieces 6-10 min: Larger pieces 18-25 min.

ROYAL ICING

3 level Tbsp. of meringue powder
4 c. sifted confectioners sugar
5-6 Tbsp. water

Beat all ingredients 7-12 minutes. Be sure to use grease free utensils. Do not make more than 2 hours in advance. Keep covered until ready to use. Color icing with paste color, not liquid color. The longer you beat this icing, the stiffer and fluffier it will become. Meringue powder is available at your cake decorating supply store and Sam's Club..

Baking & Assembly Hints

- 1) Humidity is your worst enemy. Try not to work on a rainy day, nor leave windows open. Air conditioning helps.
 - 2) Make house out of poster board or card board for pattern. Cut the windows and doors before you bake, but leave the excess ginger bread openings to hold the lines straight - then as the sheets come out of the oven, re-cut and remove parts.
 - 3) If you have trouble with too much flour or small cracks in the surface of your gingerbread as you roll it out, you can wipe it with a clean, damp cloth before it goes in the oven. This will also give finished pieces a nice, semi-glossy appearance!
 - 4) Be sure to bake your parts long enough - you don't want soft walls. Edges should be well-browned. Larger pieces should be baked at a lower temperature for longer times. (300 to 320 degrees). Check center for doneness.
 - 5) Loosen pieces from sheets immediately upon removing them from the oven, before they become crisp.
- Note: It helps to roll dough on parchment paper on baking sheet.
- 6) If edges are not perfect, you can file the parts with a clean, metal file. Sandpaper works too, if your house is for show only.
 - 7) If gingerbread pieces have softened, place back in oven for up to 10 mins. and re-bake so they are crisp.
 - 8) If baking in advance, place cooled pieces in plastic wrap to protect from moisture.
 - 9) Assemble walls and let them set before you attach the roof. You can use cans, books, and other kitchen gadgets to prop pieces while drying. (Don't put too many heavy decorations on the roof.)

Fun Ideas and Suggestions

Suggestions

- ◆ Centerpiece-sized houses sell well at the auction.
- ◆ A sturdy, well-decorated base accentuates your house!
- ◆ Example: Gingerbread Barn - Base: Spotted cow fabric was bunched up around base to add character to it's appearance. Adding colorful fabric, ribbon, cording, rick-rack, beads, and greenery to the base is permitted.

Ingredient Ideas:

- ◆ Firewood - tootsie rolls, pretzels.
- ◆ Sled - graham crackers with candy canes.
- ◆ Fences - pretzels (heart-shaped or straight), tootsie rolls, rock candy, caramels.
- ◆ Rope - string licorice.
- ◆ Trees - iced, upside-down sugar cones. For height, add a breadstick underneath cone.
- ◆ Fireplace - caramels, red hots pressed on iced gingerbread, rock candy, hot tamales, jelly beans, peanut log candy, licorice.
- ◆ Shutters - crackers, cookies (split cookie, use un-filled side), fruit stripe gum, sugar wafers.
- ◆ Sidewalk/Patio - necco wafer candy (whole or broken), smarties, taffy, peppermints, starburst, small rock candy, crackers, cookies.
- ◆ Lamp Post - press candy cane into gum drop base - press gum drop on top of candy cane for lamp. (Gum drop base holds well in icing on base.)
- ◆ Shingles - stick gum, thin crackers, cookies (thin layer), M&M's, red hots, chicklet gum, pretzel, shredded wheat, nuts, shredded coconut.

Have Fun!

The source for these ideas and hints were taken from photos of past houses created for "Gingerbread Homes for the Holidays".

2017 ENTRY AGREEMENT

TITLE SPONSOR:

Please complete and return this form to:

Topeka Performing Arts Center, 214 S.E. 8th Avenue, Topeka, KS 66603 or fax to us at 785-234-2307.

Entry Deadline: Friday, November 3rd, 2017.

Name: _____

Organization/Representative: _____

Address/Zip: _____

Phone: _____

E-mail: _____

Contest Categories:

____ **Novice**
Division:

____ Adult (*18 years and over*)

____ Children (*11 years and under*)

____ Youth /Teen (*12 to 17 years*)

____ **Professional**
Division:

____ Baker (*Bakery/Pastry Chef/Caterer/Restaurant*)

____ Designer (*Architect/Engineer/Artist*)

Display Only

____ Display entries not eligible for Contest Prizes. I/we agree to provide a "display only" gingerbread home for public viewing at TPAC from November 10th to 12th. Contest construction rules do not apply to "display only" homes except for size and delivery/pickup terms listed below.

Name of Gingerbread House/Creation:

Program Description:

Please write a brief description of your gingerbread house/creation for the event program.

Contest Entry Choice:

Auction & Contest:

I/we agree to donate to the Topeka Performing Arts Center a decorated gingerbread home/creation to be sold at the silent auction and be judged as a contest entry between November 9th-12th.

Donation Value: \$ _____

If your home does not sell, is there a charitable organization you would like to donate it to?

____ No ____ Yes If yes, the name _____

Contest Only:

I/we agree to pay a fee of \$50 to the Topeka Performing Arts Center to enter a decorated gingerbread home/creation to be judged as a "contest only" entry on Thursday, November 9th, and displayed for public viewing at TPAC, from November 10th-12th. Entry is not available to be auctioned and will be picked up by donor.

I/we understand the home entered for auction and/or contest must conform to specifications provided by the Gingerbread Homes for the Holidays Committee as specified in the Baker's Guide and must be delivered to the Topeka Performing Arts Center at 214 S.E. 8th Avenue, Topeka, KS, between 12:00 pm and 4:00 pm on Thursday, November 9th, 2017. No entries will be accepted for judging after that time. All entries must be picked up between 9:00 am-4:30 pm on Monday, November 13th.

Representative's Signature: _____

Please contact Megan Yaussi, myaussi@tpactix.org or 785-234-2787 x104, with any questions.