
 Pantry Staples List

Pantry staples are foods frequently found in home kitchens. The amount listed after each item is the amount needed
for a family of four, for both weeks of the menu. Items may be used in Week 1, Week 2, or both.

Baking Supplies
□ Baking powder, 3.5 tsp
□ Baking soda, 4 tsp
□ Brown sugar, 1 cup + 2 Tbsp (~1/2 lb)
□ Sugar, granulated, 2½ cups (~2 lbs)
□ All-purpose flour, 8¼ cups (~3 lbs)
□ Whole wheat flour, 1 cup (~ 1/3 lb)
□ Salt, 2¼ Tbsp (~1 oz)
□ Vanilla extract, 2 tsp (~ 1/3 oz)
□ Olive oil*, 2⅓ Tbsp (~2 oz)
□ Canola oil*, 3½ cups (28 oz)
□ Vegetable oil
□ Shortening*, ½ cup (~4 oz)
□ Buttermilk, fat-free or lowfat*, ¼ cup (2 oz)
□ Butter*, 1 Tbsp (1/2 oz)
□ Margarine, stick, 1.5 cups + 1 Tbsp (~13 oz)

Condiments

□ Mayonnaise, 1 3/8 cups (~11 oz)
□ Mustard, yellow*, 5 oz
□ Vinegar*, 6 oz
□ Tabasco/hot sauce*, 3/8 tsp (~1/8 oz)
□ Honey Mustard*, 2 Tbsp (1.5 oz)
□ Soy sauce, 1 Tbsp (1/2 oz)

Dry/Canned
□ Jelly, 16 Tbsp (~11 oz)
□ Peanut butter, 2 cups (18 oz)
□ Popcorn, kernels, 1 cup (5 oz)
□ Corn meal, dry, 1½ cups (7 oz)
□ Dry milk, nonfat, 2/3 cup (~3 oz)
□ Pancake syrup*, 6 oz
□ Tea bags, 8
□ Coffee, ground, 11 Tbsp (~6 oz)
□ Maple syrup*, ¼ cup (~ 3 oz)
□ Honey*, ¼ cup (3 oz)
□ Cornflakes, ½ cup (4 oz)

Spices*
□ Basil, dried, 1½ tsp
□ Black pepper, ground, 1 tsp
□ Cayenne pepper, ground, ¼ tsp
□ Chili powder, ground, 4 tsp
□ Cinnamon, ground, 1½ tsp
□ Cumin, ground, 1 tsp
□ Garlic powder, ground, 2 Tbsp
□ Nutmeg, ground, 1/8 tsp
□ Onion powder, dried, 4 tsp
□ Oregano, dried, 4 tsp
□ Parsley, dried, 1 tsp
□ Rosemary, dried, ½ tsp
□ Sage, ground, ½ tsp
□ White pepper, ground, ¼ tsp

