[bookmark: _GoBack] ABBREVIATIONS USED IN RECIPES

T., tbs., tb., tbsp. = tablespoon 		 		pk. = peck
tsp., t. = teaspoon 			 	bu. = bushel
c. = cup 	 		oz. = ounce
spk. = speck 				pt. = pint
lb., or # = pound 		 		mod. = moderate
qt. = quart 	 		doz. = dozen
min. = minute 		 		hr. = hour
C. = degrees Centigrade			f.g.	= few grains
F. = degrees Fahrenheit

 FOOD WEIGHTS AND MEASURES

dash, speck, a few grains 	= less than 1/8 teaspoon
3 teaspoons 		= 1 tablespoon
16 tablespoons 		= 1 cup
8 tablespoons 		= 1/2 cup
4 tablespoons 		= 1/4 cup
5 1/3 tablespoons			= 1/3 cup
8 ounces 		= 1 cup (liquid)
2 cups 		= 1 pint
1 cup 		= 1/2 pint
2 pints 		= 1 quart
4 cups 		= 1 quart
4 quarts 		= 1 gallon
8 quarts 		= 1 peck (dry)
4 pecks 		= 1 bushel
16 ounces 		= 1 pound
1 pound butter 		= 2 cups of 4 sticks
1/2 pound butter 		= 1 cup or 2 sticks
1/4 pound butter 		= 1/2 cup or 1 stick
1 pound granulated sugar 	= 2 1/4 cups sugar
1 square chocolate 		= 1 ounce chocolate
1 square chocolate 		= 3 Tbs. cocoa + 1 T. fat
10 miniature marshmallows 	= 1 standard size marshmallow
4 1/2 cups of min. marshmallows = 1/2 pound marshmallow
4 cups flour				= 1 lb. flour

 			 OVEN TEMPERATURES

Very Slow 250 to 300
Slow 300 to 325
Moderate 350 to 375
Hot 400 to 425
Very Hot	 450 to 475
