

no. 101

flour;
ALL PURPOSE
(flou-er) noun

1. the finely ground and bolted meal of wheat, as that is used in baking.

no. 102

sugar;
ICING
(shoo-ger) noun

1. a very finely ground powdered sugar
2. also known as confectioners sugar

no. 103

sugar;
BROWN
(shoo-ger) noun

1. partially refined sugar which retains some molasses

no. 104

sugar;
REGULAR WHITE
(shoo-ger) noun

1. a finely ground crystalline substance chiefly derived from sugarcane

no. 201

baking soda;
(bay-king soh-duh) noun

1. a white crystalline soluble compound also known as bicarbonate of soda; sodium hydrogen carbonate

no. 323

salt;
(sawlt) noun

1. a crystalline compound; sodium chloride
2. a constituent of seawater used for seasoning food

no. 453

pasta;
(pah-stuh) noun

1. any of various flour-and-egg food preparations of Italian origin, made of thin, unleavened dough

no. 339

oats;
(ohts) noun

1. a cereal grass, *Avena sativa*, cultivated for its edible seed.

no. 273

rice;
BROWN
(rahys) noun

1. the starchy seeds or grain of an annual marsh grass, *Oryza sativa*, cultivated in warm climates and used for food.

no. 274

rice;
WHITE
(rahys) noun

1. the starchy seeds or grain of an annual marsh grass, *Oryza sativa*, cultivated in warm climates and used for food.

no. 421

breadcrumbs;
(bred-kruhms) noun

1. a crumb of bread, either dried or soft.

no. 184

corn meal;
(kawrn-meel) noun

1. meal made from dried, ground corn

no. 317

cereal;

(seer-ee-uh l) noun

1. any plant of the grass family yielding an edible grain, as wheat, rye, oats, rice, or corn.
2. some edible preparation of it, especially a breakfast food.

no. 317

cereal;

(seer-ee-uh l) noun

1. any plant of the grass family yielding an edible grain, as wheat, rye, oats, rice, or corn.
2. some edible preparation of it, especially a breakfast food.

no. 573

cookies;

(koo k-ees) noun

1. a small cake made from stiff, sweet dough rolled and sliced or dropped by spoonfuls on a large, flat pan (cookie sheet) and baked.

no. 573

cookies;

(koo k-ees) noun

1. a small cake made from stiff, sweet dough rolled and sliced or dropped by spoonfuls on a large, flat pan (cookie sheet) and baked.

no. 281

crackers;

(krak-ers) noun

1. a thin, crisp biscuit.

no. 281

crackers;

(krak-ers) noun

1. a thin, crisp biscuit

no. 202

baking powder;
(bay-king pou-der) noun

1. any of various powders used as a substitute for yeast in baking

no. 733

popcorn;
(pop-kawrn) noun

1. any of several varieties of corn whose kernels burst open and puff out when subjected to dry heat.

no. 612

nuts;
(nuhts) noun

1. a dry fruit consisting of an edible kernel or meat enclosed in a woody or leathery shell.
2. the kernel itself.

no.612

nuts;
(nuhts) noun

1. a dry fruit consisting of an edible kernel or meat enclosed in a woody or leathery shell.
2. the kernel itself.

no. 989

snacks;
(snaks) noun

1. a small portion of food or drink or a light meal, especially one eaten between regular meals.

no. 989

snacks;
(snaks) noun

1. a small portion of food or drink or a light meal, especially one eaten between regular meals.