

Simple Substitutes

*This free tip sheet was produced by the Cheapskates Club –
www.cheapskates.com.au*

Here's a list of substitutes you can use when you find you don't have all the ingredients you need for a recipe.

Print and tape inside a kitchen cupboard door for handy reference!

Ingredient:	Substitute
Allspice	Cinnamon plus a dash of nutmeg or cloves
Baking Powder - 1 teaspoon	1/2 teaspoon cream of tartar plus 1/2 teaspoon bicarbonate soda
Basil	Oregano or thyme
Bread Crumbs , fine dry - 1/4 cup	3/4 cup soft bread crumbs or 1/4 cup cracker crumbs or 1/4 cup cornflake crumbs
Butter or Margarine , in baking or cooking - 1 cup	1 cup lard or shortening or 7/8 cup vegetable oil
Buttermilk - 1 cup	1 tablespoon lemon juice or vinegar plus enough whole milk to make one cup (let stand 5 minutes before using), or 1 cup whole milk plus 1-3/4 teaspoons cream of tartar, or 1 cup yoghurt
Cardamom	Ginger
Chocolate, Semi-Sweet - 30g	30g unsweetened chocolate plus 4 teaspoons sugar
Chocolate, Unsweetened - 30g	3 tablespoons unsweetened cocoa powder plus 1 tablespoon shortening or cooking oil
Corn Syrup - 1 cup	1 cup sugar plus 1/4 cup water
Cornflour , for thickening - 1 tablespoon	2 tablespoons all-purpose flour
Cream, Light - 1 cup	1 tablespoon melted butter plus enough whole milk to make one cup
Cumin	Chilli powder
Egg - 1 whole	2 egg yolks plus 1 tablespoon water
Egg, in baking - 1	1 teaspoon cornflour plus 1/4 cup water
Flour, Bread - 1 cup	1 cup of unbleached plain flour plus 1 tablespoon (or 2 tablespoons for higher gluten) gluten
Flour, Cake - 1 cup	1 cup of plain flour plus 2 tablespoons cornflour
Flour , for thickening - 1 tablespoon	1-1/2 teaspoons cornflour, arrowroot, potato flour or rice flour or 2 teaspoons tapioca
Flour, Pastry - 1 cup	Use 2/3 cups all-purpose flour plus 1/3 cup cake flour

Simple Substitutes Page 2

*This free tip sheet was produced by the Cheapskates Club –
www.cheapskates.com.au*

Flour, Self-Raising - 1 cup	1 cup plain flour plus 1 teaspoon baking powder, 1/2 teaspoon salt, and 1/4 teaspoon bicarbonate soda
Garlic -1 clove	1/8 teaspoon garlic powder
Ginger	Allspice, cinnamon, mace, or nutmeg
Herb, Fresh - 1 Tablespoon any	1/3 to 1/2 teaspoon of the same dried herb
Honey -1 cup	1 cup sugar plus 1/4 cup water
Italian Seasoning	Combination of basil, oregano, rosemary and ground red pepper
Mace	Allspice, cinnamon, ginger, or nutmeg
Milk , - 1 cup	1/2 cup evaporated milk plus 1/2 cup water or 1 cup water plus 1/3 cup nonfat dry milk powder
Molasses - 1 cup	1 cup honey
Mustard, Dry (in mixtures) -1 teaspoon	1 tablespoon prepared mustard
Oil , in baking - 1 cup	1 cup unsweetened applesauce
Onion , 1 small diced	1 teaspoon onion powder or 1 tablespoon dried minced onion
Poultry Seasoning -1 teaspoon	3/4 teaspoon sage plus a 1/4 teaspoon combination of thyme, marjoram, savory, black pepper, and rosemary
Salt , Kosher	A coarse, non-iodized (make sure there are no additives) Table Salt
Sour Cream , in baking - 1 cup	7/8 cup buttermilk or sour milk plus 3 tablespoons butter
Sour Cream , in salad dressings or casseroles - 1 cup	1 cup plain yoghurt or 3/4 cup sour milk plus 1/3 cup butter
Sugar , Brown, dark - 1 cup	1 cup white sugar plus 2 tablespoon molasses
Sugar , Brown, light - 1 cup	1 cup white sugar plus 1 tablespoon molasses
Sugar , Icing -1 3/4 cup	1 cup white sugar + 1 tablespoon cornflour in blender until powdery, stirring often
Sugar , Castor	Process regular sugar in a food processor or blender for about a minute
Sugar , White - 1 cup	1 cup packed brown sugar, 2 cups icing sugar or equal amount of raw sugar
Tapioca , for thickening - 2 tablespoons	3 tablespoons plain flour
Tomato Juice - 1 cup	1/2 cup tomato sauce plus 1/2 cup water
Tomato Sauce - 2 cups	3/4 cup tomato paste plus 1 cup water