

100 EMERGENCY INGREDIENT SUBSTITUTIONS

Missing an ingredient mid-recipe? No worries! Our recipe-rescuing substitutions cover every spice, liquid, and sweet you find yourself short of.

Allspice: ground cinnamon, dash ground nutmeg, or dash ground cloves

Anise seed: fennel seed or a few drops anise extract

Apple pie spice: For 1 teaspoon, substitute ½ teaspoon ground cinnamon plus ¼ teaspoon ground nutmeg, ⅛ teaspoon ground allspice, and dash ground cloves or ground ginger.

Baking powder: For 1 teaspoon baking powder, substitute ½ teaspoon cream of tartar plus ¼ teaspoon baking soda.

Basil: oregano or thyme

Bay leaf: For 1 bay leaf, substitute ¼ teaspoon crushed bay leaf or ¼ teaspoon thyme.

Bread crumbs, fine dry: For ¼ cup fine, dried bread crumbs, substitute ¾ cup soft bread crumbs, ¼ cup cracker crumbs, ¼ cup cornflake crumbs, or ⅔ cup rolled oats.

Broth, beef or chicken: For 1 cup broth, substitute 1 bouillon cube or 1 teaspoon instant bouillon granules per 1 cup water.

Brown sugar: For 1 cup brown sugar, substitute

white sugar in an equal amount. This will cause cookies to be a little crispier. To fix the crispiness, add 2 tablespoons molasses for every cup of white sugar.

Butter, salted: For 1 cup salted butter, substitute 1 cup margarine; 1 cup shortening plus ½ teaspoon salt; ⅞ cup vegetable oil plus ½ teaspoon salt; or ⅞ cup lard plus ½ teaspoon salt.

Butter, unsalted: For 1 cup unsalted butter, substitute 1 cup shortening, ⅞ cup vegetable oil, or ⅞ cup lard.

More Butter: For half of the called-for butter, substitute applesauce, shortening, oil, or butter spreads and shortenings specially formulated for baking that don't have Trans fats.

For half of the called-for butter, substitute tofu or pureed white beans (cannellini, black beans, lentils).

For one-quarter of the called-for butter, substitute flaxseed meal.

To avoid dense, soggy, or flat baked goods, do not substitute oil for butter or shortening. Also, do not

substitute diet, whipped, or tub-style margarine for regular margarine.

Buttermilk: For 1 cup buttermilk, substitute 1 tablespoon lemon juice or vinegar plus enough milk to make 1 cup. Let stand for 5 minutes before using. For 1 cup buttermilk, substitute 1 cup plain yogurt.

Canola oil: For 1 tablespoon canola oil, substitute 1 tablespoon sunflower or safflower oil.

Cardamom: ground ginger

Chervil: tarragon or parsley

Chili powder: dash bottled hot pepper sauce plus a combination of dried oregano and ground cumin

Chives: green onion, onion, or leek

Chocolate, semisweet: For 1 ounce semisweet chocolate, substitute 3 tablespoons semisweet chocolate pieces or 1 ounce unsweetened chocolate plus 1 tablespoon sugar.

Chocolate, sweet baking, such as German's sweet chocolate: For 4 ounces sweet baking chocolate, substitute ¼ cup unsweetened cocoa

powder plus ⅓ cup sugar and 1 tablespoon cooking oil or shortening, melted.

Chocolate, unsweetened: For 1 ounce unsweetened chocolate, substitute 3 tablespoons unsweetened cocoa powder plus 1 tablespoon cooking oil or shortening, melted.

Cilantro: parsley

Cinnamon: For 1 teaspoon, substitute ¼ teaspoon ground nutmeg or ground allspice.

Cloves: ground allspice, ground cinnamon, or ground nutmeg

Cooking oil: For 1 tablespoon cooking oil, substitute 1 tablespoon olive oil, canola oil, or coconut oil, or replace half the amount of oil for mashed bananas in baking and adjust as needed.

Cornstarch, for thickening: For 1 cup cream-based soup, substitute 1 cup broth thickened with a roux.

Corn syrup: For 1 cup corn syrup, substitute 1 cup granulated sugar plus ¼ cup water.

Cream cheese: For 8 ounces cream cheese, substitute 8 ounces ricotta or Neufchatel cheese.

Cream-based soups: For 1 cup cream-based soup, substitute 1 cup broth thickened with a roux.

Cumin: chili powder

Curry powder: Mix ground tumeric, ground ginger, ground black pepper, ground coriander, ground cumin, and chili powder.

Dill, weed or seed: Use an equal amount of tarragon

Egg: For 1 whole egg, substitute $\frac{1}{4}$ cup refrigerated or frozen egg product (thawed if frozen).

Another option is to combine 1 tablespoon ground flaxseed with 3 tablespoons water to replace 1 egg.

Espresso powder: For 1 cup self-rising flour, substitute 1 cup all-purpose flour plus 1 teaspoon baking powder, $\frac{1}{2}$ teaspoon salt, and $\frac{1}{4}$ teaspoon baking soda.

Evaporated milk: For 1 cup evaporated milk, substitute 2- $\frac{1}{4}$ cups whole milk, simmered until reduced to 1 cup, or 1 cup whole milk.

Fajita seasoning: For 1 tablespoon fajita seasoning, substitute 1- $\frac{1}{2}$ teaspoons ground cumin plus $\frac{1}{2}$ teaspoon dried oregano, crushed; $\frac{1}{4}$ teaspoon salt; $\frac{1}{4}$ teaspoon cayenne pepper; $\frac{1}{4}$ teaspoon black pepper; $\frac{1}{8}$ teaspoon garlic powder; and $\frac{1}{8}$ teaspoon onion powder.

Fennel: anise seed

Flour, cake: For 1 cup cake flour, substitute 1 cup minus 2 tablespoons all-purpose flour.

Flour, self-rising: For 1 cup self-rising flour, substitute 1 cup all-purpose flour plus 1 teaspoon baking powder, $\frac{1}{2}$ teaspoon salt, and $\frac{1}{4}$ teaspoon baking soda.

Fruit liqueur: For 1 tablespoon fruit liqueur, substitute 1 tablespoon fruit juice.

Frosting: Instead of frosting, top your baked goods with fresh fruit or low-fat yogurt in vanilla or fruit flavors. Powdered sugar and skim milk make a low-calorie glaze for cookies.

Garlic: For 1 clove garlic, substitute $\frac{1}{2}$ teaspoon minced garlic or $\frac{1}{8}$ teaspoon garlic powder. These ingredients, in these amounts, are interchangeable in most recipes.

Ginger: ground allspice, ground cinnamon, ground mace, or ground nutmeg

Gingerroot: For 1 teaspoon, substitute $\frac{1}{4}$ teaspoon ground ginger.

Ground beef: For 1 pound ground beef, substitute 1 pound ground turkey, ground chicken breast, cooked lentils, or black beans. All of these options have less fat and a similar amount of protein. If you choose lentils or black beans for your

burgers or meatballs, mash them slightly so they hold shape better.

Half-and-half or light cream: For 1 cup light cream, substitute 1 tablespoon melted butter plus enough whole milk to make 1 cup.

Heavy cream, whipped: For 1 cup whipped heavy cream, substitute 2 cups whipped dessert topping.

Herbs: For any herb, you can substitute 1 teaspoon dried herb for 1 tablespoon fresh herb.

Honey: For 1 cup, substitute 1 $\frac{1}{4}$ cups granulated sugar plus $\frac{1}{4}$ cup water

Italian seasoning: basil, oregano, or rosemary

Leeks: For 1 cup, substitute 1 cup chopped green onions, 1 cup chopped shallots, or 1 cup chopped sweet onions.

Lemon peel or zest: For 1 teaspoon, substitute $\frac{1}{2}$ teaspoon lemon extract, 2 tablespoons lemon juice, or 1 teaspoon lime zest.

Lime peel or zest: For 1 teaspoon, substitute $\frac{1}{2}$ teaspoon lime extract, 2 tablespoons lime juice, or 1 teaspoon lemon zest.

Mace: ground allspice, ground cinnamon, ground ginger, or ground nutmeg

Margarine: For 1 cup margarine, substitute 1 cup butter or 1 cup shortening plus $\frac{1}{4}$ teaspoon salt.

Marjoram: basil, thyme, or savory

Mascarpone cheese: For 8 ounces mascarpone cheese, substitute 8 ounces regular cream cheese.

Milk: For 1 cup milk, substitute $\frac{1}{2}$ cup evaporated milk plus $\frac{1}{2}$ cup water or 1 cup water plus $\frac{1}{3}$ cup nonfat dry milk powder.

Non-dairy milk substitutes include soy milk, almond milk, rice milk, and coconut milk.

Mint: basil, marjoram, or rosemary

Molasses: For 1 cup molasses, substitute 1 cup honey.

Mustard, dry: For 1 teaspoon dry mustard, substitute 1 tablespoon prepared mustard

Mustard, yellow: For 1 tablespoon yellow mustard, substitute $\frac{1}{2}$ teaspoon dry mustard plus 2 teaspoons vinegar

Nutmeg: ground cinnamon, ground ginger, or ground mace

Onion, chopped: You can use $\frac{1}{2}$ cup chopped fresh onion, 2 tablespoons dried minced onion, or $\frac{1}{2}$ teaspoon onion powder interchangeably for flavor.

Oregano: thyme or basil

Parsley: chervil or cilantro
Pasta: When cooking with pasta, you can substitute whole wheat or whole grain pasta, brown rice

noodles and other gluten-free noodles, zucchini, squash, soba noodles, quinoa, and shirataki noodles in equal amounts.

Pepper, black: For ½ teaspoon, substitute ½ teaspoon ground white pepper or ⅛ teaspoon cayenne pepper.

Pepper, white: For ½ teaspoon, substitute ½ teaspoon black pepper.

Poblano pepper: For stuffed peppers, use Anaheim or sweet peppers. For heat, use canned fire-roasted chile peppers or serrano peppers.

Poultry seasoning: For 1 teaspoon, substitute ¾ teaspoon dried sage plus a ¼ teaspoon blend of any of these: dried thyme, dried marjoram, dried savory, ground black pepper, and dried rosemary.

Pumpkin: For 1 cup canned pumpkin or pumpkin puree, substitute 1 cup cooked, mashed sweet potato or butternut squash. These ingredients, in these amounts, are interchangeable in most recipes.

Pumpkin pie spice: For 1 teaspoon, substitute ½ teaspoon ground cinnamon plus ¼ teaspoon ground ginger, ¼ teaspoon ground allspice, and ⅛ teaspoon ground nutmeg.

Red pepper, crushed: In place of the red pepper in your recipe, use a dash of bottled hot pepper sauce

or an equal amount of black pepper.

Rice: White rice can be replaced with brown rice, wild rice, quinoa, barley, millet, flax, buckwheat or bulgur in equal amounts.

Rosemary: thyme, tarragon, or savory

Saffron: dash ground turmeric (for color)

Sage: poultry seasoning, savory, marjoram, or rosemary

Salt: For 1 teaspoon salt, substitute 1 teaspoon salt-free dried herb blends, fresh herbs, or garlic (in cooking only).

Savory: thyme, marjoram, or sage

Seasoning salt: equal amount of snipped fresh herbs or equal amount of salt-free seasoning blend

Sour cream: For 1 cup sour cream, substitute 1 cup plain Greek or nonfat yogurt.

Soy sauce: For ½ cup soy sauce, substitute 4 tablespoons Worcestershire sauce mixed with 1 tablespoon water.

Spice blends: garlic powder instead of garlic salt

Sugar, granulated: For 1 cup sugar, substitute 1 cup packed brown sugar. Note: This works best in baking (cookies especially), and the texture maybe chewier.

Sun-dried tomato: For ¼ cup sun-dried tomato, substitute ¼ cup raw tomato, chopped.

Tarragon: chervil, dash fennel seed, or dash anise seed

Thai seasoning: For 1 tablespoon, mix 1 teaspoon ground coriander, 1 teaspoon crushed red pepper, ¼ teaspoon salt, ¼ teaspoon ground ginger, ¼ teaspoon garlic powder, and ¼ teaspoon onion powder.

Thyme: basil, marjoram, oregano, or savory

Tomato juice: For 1 cup tomato juice, substitute ½ cup tomato sauce plus ½ cup water.

Tomato sauce: For 2 cups tomato sauce, substitute ¾ cup tomato paste plus 1 cup water.

Vanilla: For 2 tablespoons of vanilla extract, substitute 1 whole vanilla bean in its place.

Vanilla beans: For 1 vanilla bean, substitute 2 tablespoons vanilla extract in its place.

Vegetable oil: For 1 cup vegetable oil, substitute ½ cup applesauce or fruit puree.

As a general rule, use half applesauce and half fat. For example, if a recipe calls for 1 cup oil, use ½ cup applesauce and ½ cup oil. For baking, start by replacing half the amount of oil with

mashed bananas and adjust as needed.

For frying, substitute 1 cup vegetable oil for 1 cup lard or vegetable shortening.

Vinegar, balsamic: For 1 tablespoon, substitute 1 tablespoon cider vinegar or red wine vinegar plus ½ teaspoon sugar.

Vinegar, white: For 1 teaspoon, substitute 1 teaspoon lemon/lime juice or 2 teaspoons white wine.

Wine, red: For 1 cup red wine, substitute 1 cup beef or chicken broth or cranberry juice in savory recipes or 1 cup cranberry juice in desserts.

Wine, white: For 1 cup white wine, substitute 1 cup chicken broth in savory recipes or 1 cup apple juice or white grape juice in desserts.

Whipping cream: For 1 cup whipping cream, substitute 2 cups whipped dessert topping.

Yeast: For 1.06-ounce compressed cake, substitute ¼-ounce envelope active dry yeast.

Yogurt, fruit-flavor: For 1 cup fruit-flavor yogurt, substitute 1 cup plain low-fat yogurt with fresh fruit.