Please make sure to read the enclosed Ninja® Instructions prior to using your unit.

NINJA

BLENDER & SOUP MAKER

INSPIRATION GUIDE

NINJA BLENDER & SOUP MAKER

BUTTERNUT SQUASH SOUP

13

TABLE OF CONTENTS

SOUPS 10
SAUCES & JAMS 20
DRINKS 26
DESSERTS & TREATS 32

TRADITIONAL TOMATO SAUCE

25

21

PEANUT BUTTER HOT CHOCOLATE

35

LOADING TIPS FOR DRINKS

Do not go past the MAX LIQUID line when loading the jug.

Overfilling ingredients may harm the unit when in use. Load ice or frozen ingredients first and softer, water-dense ingredients on top. This will create a vortex in the jug that makes for a smooth breakdown of ingredients.

Top off with fresh fruits and vegetables.

Next add leafy greens and herbs.

Pour in liquid or yogurt next. For thinner results or a juicelike drink, add more liquid.

Next add any dry or sticky ingredients like seeds, powders and nut butters.

Start with ice or frozen ingredients.

PREP TIPS

For best results, cut ingredients in 2.5cm chunks.

HOW TO CREATE CUSTOM CHUNKY SOUPS

SERVINGS: 3-4 COOK TIME: 35 MINS

FIRST BUILD FLAVOUR

CHOOSE OIL/BUTTER

2 tablespoons total

Olive oil, coconut oil, butter, avocado oil, vegetable oil.

ADD ONION

1 small onion or shallot, peeled, quartered

CHOOSE SPICES + AROMATICS

3 teaspoons total

Garlic, ginger, thyme, salt, pepper, coriander seeds, cumin seeds, tomato paste.

SELECT CHOP The blender will pulse to roughly chop aromatics.

SELECT SAUTÉ The blender will cook for 5 minutes to release flavours from aromatics.

THEN COOK INGREDIENTS

CHOOSE A VEGETABLE

230g total, cut in 2.5cm pieces

Carrots, potatoes, sweet potatoes, cauliflower, broccoli, tomatoes, butternut squash, celery, spinach, kale, sweetcorn, peppers

OPTIONAL CHOOSE A PROTEIN

125g total, cut in 2.5cm pieces Beef sirloin, chicken breast, turkey breast, pork loin, ham.

CHOOSE A BASE

750ml total

Water, vegetable stock, beef stock, coconut milk, chicken stock, tomato puree.

OPTIONAL

ADD PASTA AND/OR BEANS

75g total or 38g each Macaroni, egg noodles

USE PASTA BOX INSTRUCTIONS

FOR COOK TIMES.

Chickpeas, white beans, black beans

ADD BEANS WITH 6 MINUTES REMAINING IN PROGRAM.

SELECT CHUNKY SOUP

The blender will preheat until it reaches a boil. It will then gently pulse and stir to evenly cook ingredients.

HOW TO CREATE CUSTOM SMOOTH SOUPS

SERVINGS: 3-4 COOK TIME: 35 MINS

FIRST BUILD FLAVOUR

CHOOSE OIL/BUTTER

2 tablespoons total

Olive oil, coconut oil, butter, avocado oil, vegetable oil.

ADD ONION

1 small onion or shallot, peeled, quartered

CHOOSE SPICES + AROMATICS

3 teaspoons total

Garlic, ginger, thyme, salt, pepper, coriander seeds, cumin seeds, tomato paste.

SELECT CHOP The blender will pulse to roughly chop aromatics.

SELECT SAUTÉ The blender will cook for 5 minutes to release flavours from aromatics.

THEN COOK INGREDIENTS

CHOOSE A VEGETABLE

460g total, cut in 2.5cm pieces

Carrots, potatoes, sweet potatoes, cauliflower, broccoli, tomatoes, butternut squash, celery, spinach, kale, mushrooms, corn, peppers.

CHOOSE A BASE

1L total

Water, vegetable stock, beef stock, coconut milk, chicken stock, tomato puree.

SELECT SMOOTH SOUP

The blender will preheat until it reaches a boil. It will then pulse and stir to evenly cook ingredients, after which it will puree them into a smooth soup.

PRO TIP: Add a couple splashes of double cream at the end of the program for a creamy texture.

SOUPS

TOMATO & BASIL SOUP

PREP: 5 MINUTES | COOK TIME: 20 MINUTES | MAKES: 4 SERVINGS PROGRAM: MANUAL

INGREDIENTS

3 tablespoons olive oil

1 small onion, peeled, cut into quarters

2 teaspoons sea salt

2 tins (400g each) whole peeled tomatoes

250ml hot chicken stock

1/4 teaspoon ground black pepper

1/2 teaspoon dried basil

80ml double cream

2 Select CHOP 3 Select SAUTÉ. 4 Add remaining ingredients in the order listed and select COOK.

DIRECTIONS

HIGH and cook for 14 minutes. 5 Select BLEND, HIGH and allow to blend for 1 minute, or to your desired level of smoothness.

1 Place oil, onion and salt in the jug.

TIP: For even smoother soup, blend for another minute.

Add chilli flakes for an extra kick.

CURRY CAULIFLOWER SOUP

PREP: 10 MINUTES | COOK TIME: 35 MINUTES | MAKES: 3-4 SERVINGS

PROGRAM: PRE-COOK & SMOOTH SOUP

INGREDIENTS

2 tablespoons butter

2 tablespoons extra virgin olive oil

1 ½ teaspoons ground coriander

1 medium onion, peeled, cut in quarters

2 cloves garlic, peeled, cut in half

2 teaspoons salt

400g cauliflower, cut in 2.5cm florets

1 teaspoon green curry paste

500ml hot vegetable stock

60ml coconut milk

1 tablespoon lime juice

DIRECTIONS

- 1 Place butter, olive oil, coriander, onion, garlic, and salt in the jug.
- 2 Select CHOP.
- 3 Select SAUTÉ.
- **4** Add remaining ingredients, then select SMOOTH SOUP.

BUTTERNUT SQUASH SOUP

PREP: 15 MINUTES | COOK TIME: 35 MINUTES | MAKES: 3-4 SERVINGS

PROGRAM: PRE-COOK & SMOOTH SOUP

INGREDIENTS

2 tablespoons olive oil1 small onion peeled, cut in quarters

1 tablespoon salt

120g raw cashews

1/2 apple peeled, cored, cut in quarters

1 small carrot peeled, cut in quarters

460g butternut squash, peeled, cut in 2.5cm pieces

1 teaspoon dried thyme leaves

750ml hot vegetable stock

DIRECTIONS

- 1 Place olive oil, onion and salt in the jug.
- 2 Select CHOP.
- 3 Select SAUTÉ.
- 4 Add remaining ingredients then select SMOOTH SOUP.

CHICKEN NOODLE SOUP

PREP: 15 MINUTES | COOK TIME: 30 MINUTES | MAKES: 3-4 SERVINGS

PROGRAM: CHUNKY SOUP

INGREDIENTS

1 small onion ends trimmed, peeled, cut in 2.5cm pieces

2 ribs celery ends trimmed, cut in 2.5cm pieces

2 carrots ends trimmed, peeled, cut into 2.5cm pieces

875ml hot chicken stock

½ teaspoon sea salt

1/4 teaspoon ground black pepper

1/4 teaspoon dried thyme

255g uncooked chicken, cut into 2.5cm pieces

45g dry egg noodles

DIRECTIONS

- 1 Place all ingredients, except noodles in the jug.
- 2 Select CHUNKY SOUP.
- **3** With 6 minutes remaining in the program, add egg noodles. Serve immediately.

MUSHROOM SOUP

PREP: 5 MINUTES | COOK TIME: 20 MINUTES | MAKES: 3-4 SERVINGS

PROGRAM: MANUAL

INGREDIENTS

1 tablespoon olive oil
3 shallots, peeled
1 teaspoon dried thyme
1 teaspoon dried parsley
50g sliced shiitake mushrooms
150g sliced chestnut mushrooms
100g sliced button mushrooms
500ml hot vegetable stock
150ml double cream
Salt & pepper to taste

DIRECTIONS

- 1 Place oil, shallots, parsley & thyme in the jug.
- 2 Select CHOP
- 3 Select SAUTÉ.
- 4 Add remaining ingredients in the order listed and select COOK, HIGH and cook for 14 minutes.
- 5 Select BLEND, HIGH and allow to blend for 1 minute, minute or to your desired level of smoothness.

TIP: For an even smoother soup, blend for another minute.

LEEK & POTATO SOUP

20 mins

PREP: 5 MINUTES | **COOK TIME:** 20 MINUTES | **MAKES:** 3-4 SERVINGS

PROGRAM: MANUAL

INGREDIENTS

2 tablespoons olive oil

2 cloves garlic

1 leek, green part removed, cut in quarters, rinsed

2 teaspoons sea salt

½ teaspoon white pepper

2 white potatoes, peeled, cut in 2.5cm pieces

500ml hot vegetable stock

250ml double cream

DIRECTIONS

- 1 Place olive oil, garlic, leeks, salt and pepper in the jug.
- 2 Select CHOP
- 3 Select SAUTÉ.
- 4 When program is completed add remaining ingredients and select COOK, HIGH and allow to cook for 14 minutes.
- 5 Select BLEND, HIGH and allow to blend for 1 minute or to your desired level of smoothness.

TIP: For an even smoother soup, blend for another minute.

CHUNKY VEGETABLE SOUP

PREP: 5 MINUTES | COOK TIME: 30 MINUTES | MAKES: 3-4 SERVINGS

PROGRAM: CHUNKY SOUP

INGREDIENTS

50g onion, peeled, cut in 2.5cm pieces 50g carrot, peeled, cut in 2.5cm pieces

50g celery, cut in 2.5cm pieces

75g sweet potato, peeled, cut in 2.5cm pieces

75g courgette, cut in 2.5cm pieces

20g baby spinach

50g frozen sweetcorn

600ml hot vegetable stock

2 teaspoons sea salt

1/4 teaspoon black pepper

½ teaspoon Italian seasoning

DIRECTIONS

- 1 Place all ingredients in the jug in the order listed.
- 2 Select CHUNKY SOUP.

WHITE BEAN MINESTRONE

PREP: 15 MINUTES | COOK TIME: 35 MINUTES | MAKES: 4 SERVINGS

PROGRAM: PRE-COOK & CHUNKY SOUP

INGREDIENTS

1 small onion, peeled, cut into 2.5cm pieces

1 stalk celery, cut into 2.5cm pieces

1 carrot, peeled, cut into 2.5cm pieces

½ tablespoon garlic, crushed

180g tinned tomatoes

130g kale leaves

2 tablespoons grated Parmesan cheese

950ml hot vegetable stock

2 teaspoons tomato puree

2 teaspoons salt

1/8 teaspoon ground black pepper

1/8 teaspoon dried thyme

½ teaspoon dried rosemary

1 tin (400g) cannellini beans drained

- 1 Place olive oil, onion, garlic, and salt in the jug.
- 2 Select CHOP.
- 3 Select SAUTÉ.
- 4 Add tomatoes, kale, parmesan cheese, vegetable stock, tomato paste, rosemary, black pepper, and thyme then select CHUNKY SOUP.
- **5** With 6 minutes remaining in program add white beans and chickpeas, place lid on jug and select CHUNKY SOUP again to restart program.

SAUCES & JAMS

TRADITIONAL TOMATO SAUCE

PREP: 5 MINUTES | PROGRAM DURATION: 35 MINUTES | MAKES: 4-6 SERVINGS PROGRAM: PRE-COOK & SAUCE

INGREDIENTS

1 tablespoon olive oil

1 small yellow onion, peeled, cut in quarters

2 cloves garlic, peeled

½ teaspoon ground black pepper

2 teaspoons sea salt

4 tins (400g each) whole peeled tomatoes

1 teaspoon sugar

1 teaspoon Italian seasoning

- 1 Place olive oil, onion, garlic, black pepper and salt in the jug.
- 2 Select CHOP.
- 3 Select SAUTÉ.
- 4 Add remaining ingredients and select SAUCE.

ALFREDO SAUCE

PREP: 10 MINUTES | **COOK TIME:** 35 MINUTES | **MAKES:** 6-8 SERVINGS

PROGRAM: PRE-COOK & SAUCE

INGREDIENTS

115g butter
4 cloves garlic, peeled
500ml double cream
250g cream cheese, cut into eighths
220g grated parmesan

DIRECTIONS

- 1 Place butter and garlic in the jug.
- 2 Select CHOP.
- 3 Select SAUTÉ.
- 4 Add remaining ingredients.
- 5 Select SAUCE.

SPINACH & ARTICHOKE DIP

PREP: 5 MINUTES | PROGRAM DURATION: 30 MINUTES | MAKES: 6-8 SERVINGS

PROGRAM: SAUCE

INGREDIENTS

400g tin artichoke hearts, drained, quartered

2 cloves garlic

2 tablespoons lemon juice

60g mayonnaise

60ml sour cream

125g cream cheese, room temperature, cut into quarters

375g package chopped frozen spinach, thawed and liquid squeezed out

28g grated parmesan cheese

1 tablespoon salt

1 teaspoon pepper

DIRECTIONS

- 1 Place all ingredients in the jug in the order listed.
- 2 Select SAUCE.

MIXED BERRY JAM

PREP: 5 MINUTES | COOK TIME: 30 MINUTES | CHILL TIME: 4 HOURS | MAKES: 6-8 SERVINGS

PROGRAM: CHOP & JAM

INGREDIENTS

335g fresh blueberries150g fresh blackberries20g pectin4 Tablespoons lemon juice350g sugar

DIRECTIONS

- 1 Place all ingredients in the jug
- 2 Select CHOP.
- **3** Select JAM.
- **4** Remove ingredients from jug and allow to chill in the fridge for at least 4 hours before using.

SIMPLE BERRY JAM

PREP: 10 MINUTES | PROGRAM DURATION: 30 MINUTES | MAKES: 6-8 SERVINGS PROGRAM: CHOP & JAM

INGREDIENTS

450g fresh strawberries, stems removed 210g granulated sugar 1 tablespoon lemon juice 2 teaspoons fruit pectin

DIRECTIONS

- 1 Place all ingredients in the jug.
- 2 Select CHOP.
- 3 Select JAM.
- **4** Remove ingredients from the jug and allow to chill in the fridge for at least 4 hours before using.

DRINKS

FROZEN MANGO MARGARITA

PREP: 5 MINUTES | PROGRAM DURATION: 1 MINUTE | MAKES: 4 SERVINGS **PROGRAM:** FROZEN DRINK

INGREDIENTS

250ml tequila 125ml triple sec 500ml mango juice 560g frozen mango chunks 2 tablespoon lime juices

- 1 Place all ingredients in the jug.
- 2 Select FROZEN DRINK.

STRAWBERRY FROZÉ

PREP: 5 MINUTES | **PROGRAM DURATION:** 1 MINUTE | **MAKES:** 4 SERVINGS

PROGRAM: FROZEN DRINK

INGREDIENTS

750ml rosé wine 12 fresh mint leaves 600g frozen strawberries

DIRECTIONS

- 1 Place all ingredients in the jug in the order listed.
- 2 Select FROZEN DRINK.

PREP: 5 MINUTES | PROGRAM DURATION: 45 SECONDS | MAKES: 4 SERVINGS PROGRAM: SMOOTHIE

INGREDIENTS

500g yoghurt 250ml almond milk 2 scoops protein powder 560g frozen mixed berries

DIRECTIONS

- 1 Place all ingredients in the jug.
- 2 Select SMOOTHIE.

STRAWBERRY PINEAPPLE MORNING BLAST

PREP: 5 MINUTES | PROGRAM DURATION: 45 SECONDS | MAKES: 4 SERVINGS

PROGRAM: SMOOTHIE

INGREDIENTS

300g frozen 400g pineapple chunks 1 banana, peeled 250ml orange juice

DIRECTIONS

- 1 Place all ingredients in the jug.
- 2 Select SMOOTHIE.

VANILLA MILKSHAKE

PREP: 5 MINUTES | PROGRAM DURATION: 1 MINUTE | MAKES: 4 SERVINGS

PROGRAM: SMOOTHIE

INGREDIENTS

130g ice cubes 750ml vanilla ice cream 250ml whole milk 1/8 teaspoon vanilla extract

DIRECTIONS

- 1 Place all ingredients in the jug.
- 2 Select MILKSHAKE.

CHOCOLATE MILKSHAKE MORNING BLAST

PREP: 5 MINUTES | PROGRAM DURATION: 1 MINUTE | MAKES: 4 SERVINGS

PROGRAM: SMOOTHIE

INGREDIENTS

130g ice cubes 750ml chocolate ice cream 250ml whole milk 60ml chocolate syrup

DIRECTIONS

- 1 Place all ingredients in the jug
- 2 Select MILKSHAKE.

30 ninjakitchen.eu ninjakitchen.eu

DESSERTS & TREATS

CHOCOLATE FONDUE

PREP: 5 MINUTES | PROGRAM DURATION: 30 MINUTES | MAKES: 6-8 SERVINGS

PROGRAM: SAUCE

INGREDIENTS

375g plain chocolate chips 250ml double cream

TO SERVE

Pretzels

Marshmallows

Whole strawberries

- 1 Place chocolate chips and double cream in the jug.
- 2 Pulse 5 times.
- 3 Select SAUCE.
- 4 Serve fondue warm with, pretzels, marshmallows, strawberries, or other fruit, as desired.

FROZEN HOT CHOCOLATE

PREP: 5 MINUTES | COOK TIME: 5 MINUTES | BLEND TIME: 1 MINUTE | MAKES: 4 SERVINGS PROGRAM: PRE-COOK & FROZEN DRINK

INGREDIENTS

375g milk chocolate chips 250ml whole milk 2 tablespoons cocoa powder 125ml double cream 650g ice

DIRECTIONS

- 1 Place chocolate, milk, and cocoa powder in the jug.
- 2 Select CHOP.
- 3 Select SAUTÉ.
- 4 When program is completed add double cream and ice and select FROZEN DRINK.

PEANUT BUTTER HOT CHOCOLATE

PREP: 5 MINUTES | PROGRAM DURATION: 20 MINUTES | MAKES: 6-8 SERVINGS PROGRAM: MANUAL

INGREDIENTS

750g whole milk
250g single cream
250g milk chocolate chips
4 tablespoons smooth peanut butter

GARNISHES

Mini marshmallows Chocolate syrup

DIRECTIONS

- 1 Place milk, single cream, chocolate chips and peanut butter in the jug.
- 2 Select MANUAL COOK and MED and leave for 20 minutes.
- **3** Pulse every 5 minutes during cooking.
- **4** Garnish with marshmallows and chocolate syrup, as desired.

34 ninjakitchen.eu ninjakitchen.eu

BLUEBERRY VANILLA FREEZE

PREP: 5 MINUTES | PROGRAM DURATION: I MINUTE | CHILL: 15 MINUTES | MAKES: 4 SERVINGS PROGRAM: DESSERT

INGREDIENTS

95g white chocolate chips 180ml single cream 1 teaspoon vanilla extract 2 tablespoons lemon juice 420g frozen blueberries

DIRECTIONS

- Place all ingredients in the jug in the order listed.
- 2 Select DESSERT.
- **3** While program is running, use the tamper to push ingredients towards the blade.
- **4** Remove ice cream from jug and place in the freezer for at least 15 minutes before serving.

COCONUT PINEAPPLE SORBET

PREP: 5 MINUTES | BLEND TIME: I MINUTE | MAKES: 4 SERVINGS PROGRAM: DESSERT

INGREDIENTS

400g frozen pineapple chunks 2 small frozen ripe bananas 2 tablespoons fresh lime juice 250ml light coconut milk 2 tablespoons agave nectar 1 teaspoon grated fresh ginger

DIRECTIONS

- 1 Place all ingredients into the jug in the order listed.
- 2 Select DESSERT.
- **3** While program is running, use the tamper to push ingredients towards the blade.
- **4** Remove sorbet from the jug and place in the freezer for at least 15 minutes before serving.

VANILLA PEPPERMINT ICE CREAM

PREP: 5 MINUTES | PROGRAM DURATION: I MINUTE | CHILL: 15 MINUTES | MAKES: 4 SERVINGS **PROGRAM: DESSERT**

INGREDIENTS

500ml double cream 250ml evaporated milk 10 round peppermint sweets 4 Tablespoons icing sugar 1/2 teaspoon peppermint extract 250ml whole milk

- 1 Stir together the double cream and evaporated milk. Pour into ice cube trays and freeze for 8 hours or overnight.
- 2 Place peppermint candies, icing sugar, peppermint extract, milk, and frozen cream cubes into the jug
- **3** Select DESSERT.
- 4 While program is running, use the tamper to push ingredients towards the blade.
- **5** Remove ice cream from jug and place in the freezer for at least 15 minutes before serving.

©2019 SharkNinja Operating LLC

HB150UK_IG_25Recipe_MP_190828_Mv1

NINJA is a registered trademark of SharkNinja Operating LLC.