EQUIVALENTS RELAY

1. Students from each kitchen unit make up one team. All teams are to go to the back of the room.
2. One student from each team lines up on the starting line.
3. As the teacher begins to read the questions, each student will run unobstructed to the chalkboard and write the answer.
4. A scorekeeper will help the teacher determine who is first, who will then receive one point.
5. Rotate so each student has a chance to race.
6. The first team to five points wins the round and is awarded candy or a small prize.
7. Continue playing until all the questions have been used or the class period is over.

EQUIVALENTS RELAY QUESTIONS

1. How many tablespoons are in one cup?		16 Tbsp.
2. What is the abbreviation for teaspoon?		t. or tsp.
3. How many pints are in one quart?			2 pints
4. How many teaspoons are in a tablespoon?		3 tsp.
5. How many tablespoons are in 1/8 of a cup?		2 Tbsp.
6. What is the abbreviation for gallon?			gal.
7. How many cups are in one quart?			4 cups
8. What is the abbreviation for ounce?			oz.
9. How many cups are in one pint?			2 cups
10. How many pints are in a gallon?			8 pts.
11. How many tablespoons are in 1/4 of a cup?	4 Tbsp.
12. What is the abbreviation for pint?			pt.
13. How many quarts are in 4 gallons?			16 qt.
14. How many fluid ounces are in one cup?		8 fl. oz.
15. How many quarts are in one gallon?			4 quarts
16. How many tablespoons are in 1/2 cup?		8 Tbsp.
17. How many teaspoons are in 1/4 cup?		12 tsp.
18. How many cups are in a gallon?			16 cups
19. What is the abbreviation for pound?			lb.
20. What is the abbreviation for tablespoon?		T. or Tbsp.
21. How many teaspoons are in one cup?		48 tsp.
22. What word does qt. stand for?			Quart

