

Evaporated Milk/ Condensed Milk	Coconut milk, non-dairy vanilla milk*	Equal
Whipping Cream	Non-dairy whip like soy whip, vanilla yogurt, Best option=go without!	Equal
Cream Cheese	Goat/ricotta cheese, silken tofu, Tofutti cream cheese, Neufchatel, pureed drained low-fat/skim cottage cheese	Equal
Oil for Sautéing	Low-sodium chicken/vegetable broth, fruit juice, coconut water, filtered water w/ seasonings, lemon/lime	As needed or to your taste
Oil for Baking	Pureed fruit or vegetables (see "butter subs" above) or use a <u>high</u> heat oil such as coconut oil	As needed or to your taste
Cheese Sauce/ Parmesan Cheese	Nutritional Yeast (inactive yeast powder), cashew cream*, tahini, Daiya Non-dairy Cheese	Equal or to your taste
Sour cream	Plain non-fat dairy/non-dairy yogurt, pureed silken tofu	Equal
Buttermilk	Dairy/non-dairy milk with apple cider vinegar or lemon	1 Tbsp. of vinegar/lemon juice w/milk choice per 1 cup buttermilk. Let sit 10 minutes.
Table Salt (bleached w/chemicals)	Celtic sea salt is wonderful, reduced sodium tamari soy sauce, lemon, chives, parsley, curry, paprika garlic, herbs and salt free spices/seasonings	To your taste
Cream of Mushroom/ Condensed Soup	Imagine Organic Creamy Portobello Mushroom Soup (non-dairy, 16oz box), or make it homemade*	Equal
Ground Meat	Lentils, beans, tempeh, firm organic tofu	Equal
Gelatin	Agar agar powder/flakes, arrowroot powder, xanthan gum, kudzu powder	1 tsp. powder per cup of liquid; heat slowly, stirring until thick. Strain & add to recipe.
Heavy Cream/ Half & Half	Coconut cream, soy creamer, pureed silken organic tofu, cashew cream*, homemade dairy-free cream sauce using broth, nutritional yeast, etc.*	Equal. Opt: Add 3Tbsp. healthy oil per cup of cream/half & half
White Vinegar	Bragg's Apple Cider Vinegar (organic, unpasteurized, raw is best)	To your taste
Mayonnaise	Plain non-fat yogurt, mustard*, avocado, hummus*, dairy-free pesto*	To your taste
Syrup	Real genuine maple syrup (grade B is most nutritious), pureed fruit such as no added sugar applesauce* or mashed blueberries	To your taste
Breadcrumbs	Old-Fashioned oats, ground flaxseed, whole wheat sprouted bread/crackers, crushed nuts/seeds	Equal
Milk Chocolate Chips	Carob chips, grain sweetened choc chips, 60%+ dark choc chips, hand chopped dark choc pieces, raw cacao nibs	Equal