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

NINJA Foodi

POWER NUTRI™ BLENDER 3-IN-1

QUICK & EASY RECIPES

For more visit cookingcircle.com

Using the Power Nutri[®] Cup

Auto-iQ[®] Programs for the Power Nutri™ Cup

BLEND

Combine your favourite fresh or frozen ingredients to make smoothies, milkshakes or protein shakes.

CRUSH

Designed to handle the toughest ingredients like nuts, seeds and even ice to make drinks, from super healthy smoothies to cocktails.

Load it up

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

Overfilling ingredients may harm the unit when in use. If you feel resistance when attaching the Hybrid Edge[™] Blades Assembly to the cup, remove some ingredients.

DID YOU KNOW? Smoothie bowls are thicker & spoonable, compared to smoothies which are thinner & drinkable.

BUILT-IN Power Paddle

Introducing the POWER NUTRI[®] BOWL

It's never been easier to create thick and spoonable smoothie bowls, nut butters and more. All you have to do is twist the Power Paddle while blending to push ingredients down towards the blade. It's like having a built-in tamper.

MIX

Smoothie Bowl Frozen Yogurt

POWERMIX Houmous Pâté

Smoothie bowl for one

USING THE POWER NUTRI[™] BOWL WITH THE MIX PROGRAM

ALWAYS DO THIS FIRST.

2. Add frozen fruit, directly from freezer and/or açai* up to the MAX FILL line.

Cut larger fruit, like bananas, in quarters. ***If using açaí, thaw slightly and cut in quarters.**

3. (Optional) Amplify your base by adding 1 scoop of yogurt, flavour powder, protein powder and/or nut butter.

5.

After blending is complete, add your favourite toppings, such as coconut flakes, granola, fresh bananas, berries and agave nectar.

Select **MIX** and press START/STOP. Twist the Power Paddle anti-clockwise

continuously while processing.

Smoothie bowls for a crowd

USING THE POWER JUG WITH THE MIX PROGRAM

ALWAYS DO THIS FIRST.

3. (Optional) Amplify your base by adding 2 scoops of yogurt, flavour powder, protein powder and/or nut butter.

5.

After blending is complete, remove lid and blade assembly. Serve in separate bowls then add your favourite toppings, such as coconut flakes, granola, fresh bananas, berries and agave nectar.

Add **frozen fruit, directly from freezer** and/or açaí* up to the 1.3L line.

Cut larger fruit, like bananas, in quarters. *If using açaí, thaw slightly and cut in quarters.

4. Install lid, then install JUG on the motor base.

Use the dial to select **MIX** and press START/STOP. If more blending is needed, run on Speed 10 until combined.

Smoothie bowl colour guide

Trying to make your bowl pop in a certain colour? Use this ingredient guide to achieve the look you want.

Blending

Tips to set yourself up for blending success.

Food prep

Tips to simplify your food processing and chopping.

Total Crushing[®] and Chopping Blade Assembly (Stacked Blade)

PREPPING VEGETABLES

- Cut both ends off ingredients and remove any outer peels or skins.
- Cut ingredients such as carrots, cucumber, celery and courgette in 5cm pieces and broccoli or cauliflower florets into 2cm pieces. Cut ingredients such as onions in quarters.

• Trim excess fat and connective tissue. Cut meat in 5cm cubes.

CHOP PROGRAM

- Timed pulses and pauses give you consistent chopping results.
- Run program once for a large chop, twice for a small chop and three times for a mince.

WARNING: Stacked Blade Assembly is sharp and not locked in place. Before pouring, carefully remove Stacked Blade Assembly. Failure to do so will result in a risk of laceration. Refer to the Ninja Instructions for additional information.

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

Overfilling the JUG with ingredients may harm the unit when in use. For best and smoothest results, follow the loading order below.

Top off with ice or frozen ingredients.

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

Pour in liquid or yogurt next. For thinner results or a juice-like drink, add more liquid.

Next add leafy greens and herbs.

Start with fresh fruits and vegetables. For best results, cut into 2.5cm pieces.

The following programs can be used with the JUG: **Blend, Crush, Mix, Puree and Chop.**

Dough basics

Tips and tricks for creating the perfect dough.

KNEADING

Once a dough ball forms, remove it from the JUG and place it on a lightly floured surface. Hand-knead the dough ball by folding the dough in half toward you. Then, using the palms of your hands, push the dough away from you. Re-fold, then turn dough ball 45 degrees and repeat.

Kneading is complete when the dough is no longer sticky, is smooth on the outside and bounces back when pressed with your fingers.

PROVING

Usually done for breads, proving is when the dough is allowed to rest and rise before baking. It gives bread a light and airy texture.

To create ideal proving conditions, heat oven to 50°C. Place dough ball in a greased oven-safe bowl and cover loosely with greased cling film. Once the oven has reached temperature, turn the oven off and place the bowl in the oven. Allow to prove in the residual heat until dough has doubled in size.

Dough Blade Assembly

For best dough mixing results, do not exceed the **MAX** dough lines, **DOUGH MAX** and **COOKIE MAX**, when filling the JUG. If a recipe exceeds these **MAX** lines, we recommend reducing the recipe by half. Refer to the chart below for unit conversions.

KITCHEN CONVERSION CHART

ORIGINAL AMOUNT	HALF THE AMOUNT		
240ml	120ml		
180ml	90ml		
160ml	80ml		
120ml	60ml		
80ml	40ml		
60ml	30ml		
1 tablespoon	1 1/2 tsp		
1 tsp	1/2 tsp		
1/2 tsp	1/4 tsp		
1/4 tsp	¹∕ଃ tsp		

Dough basics cont.

Loading tips for making different doughs and batters.

DOUGH TOO DRY?

Add water 1 tablespoon at a time and pulse. Continue adding water until a dough ball forms.

DOUGH TOO WET?

Add 1 tablespoon of flour at a time and pulse. Continue adding flour until dough releases from side of JUG and dough ball forms. If adding raising agent to flour, pulse a few times first to blend together, so there is no need to sift.

COOKIES

Unit can make a max of 24 28g cookies at a time.

1 Add sugars, cubed softened butter, eggs and liquids (such as vanilla extract). Press IQ/MANUAL, then use the dial to select Speed 2. Press START/STOP and mix until fully combined.

- 2 Add all dry ingredients, then run on Speed 2 until combined.
- 3 Remove dough blade and add mix-ins (such as chocolate chips, raisins and nuts). Stir to combine.

PASTRIES, PIES & SCONES

Unit can make 8 scones and one 30cm round pie crust at a time.

- 1 First add dry ingredients, cubed cold butter or shortening. Press IQ/MANUAL, then use the dial to select Speed 2. Press START/STOP and mix until fully combined.
- 2 Add cold liquids (such as cold milk or water) and run on Speed 2 until combined.
- **3** Remove dough ball and knead to combine, if needed.

PIZZAS, PRETZELS, BAGELS & BREAD DOUGHS

Unit can make a max of one 30cm round pizza, 8 pretzels or bagels or one loaf bread at a time.

1 First add liquids (such as water), yeast and oil. Then add dry ingredients. Press IQ/MANUAL, then use the dial to select Speed 2. Press START/STOP and mix until fully combined.

2 Remove dough ball and knead to combine, if needed.

CAKES, BROWNIES, MUFFINS & QUICK BREADS

Unit can make a max of one 30cm round cake, one 20cm x 20cm tin brownies, 12 muffins or one 20cm x 10cm loaf of quick bread, such as banana bread or pumpkin bread.

- Add sugars, softened cubed butter/oils, eggs and liquids (such as vanilla extract).
 Press IQ/MANUAL, then use the dial to select Speed 2. Press START/STOP and mix until fully combined.
- 2 Add all dry ingredients and run on Speed 2 until combined.
- **3** Add mix-ins (such as chocolate chips, raisins and nuts). Press iQ/Manual and with Speed 1 selected, press START/STOP. Blend until combined.

PROGRAM: MANUAL | PREP: 20 MINUTES | PROVE: 45-60 MINUTES CONTAINER: JUG | BAKE: 10-15 MINUTES

INGREDIENTS

7g active dry yeast 1 teaspoon granulated sugar 240ml warm water (40°-45°C) 110ml olive oil 340g strong white flour Pinch of salt

DIRECTIONS

Install the dough blade in the JUG. Place the yeast, sugar and warm water in the JUG and allow to sit for 5 minutes.

After 5 minutes, add the olive oil, flour and salt. Install the lid, then run on speed 2 until fully combined. Then, remove lid and dough blade.

Remove dough ball from JUG and knead for two minutes.

Refer to the Dough basics page for information on how to knead.

Place dough ball in a lightly oiled bowl. Cover loosely with greased cling film and allow to prove for 45-60 minutes or until dough has doubled in size. Refer to the Dough basics page for tips on how to rise/prove the dough.

TIP For best cleaning results, wash the jug, lid and blade assembly in the dishwasher.

Once dough ball has risen, preheat oven to 220°C. Roll dough out into a 30cm round and place on a greased baking sheet.

Add your favourite pizza toppings and bake for 10-15 minutes or until golden brown.

TIP Dough too dry? Dough too wet? Add 1 tablespoon of water or flour at a time and pulse until combined.

Choose your own adventures

Quick bread or muffins

Step 1

1 Install Stacked Blade in JUG

2 Pick 1 fruit or vegetable:

- 190g fruit or vegetables, cut in 5cm pieces, such as:
- Banana, apple, pear, peach, mango
- Carrot, courgette, cooked pumpkin, cooked sweet potato, cooked butternut or acorn squash
- 2 tablespoons cold water (only if using raw vegetables)
- **3** Run CHOP program twice, maybe once more for hard vegetables like carrots.

Step 2

- 1 Swap out Stacked Blade for Dough Blade
- 2 Add all ingredients:
- 2 eggs
- 110ml rapeseed oil
- 200g granulated sugar
- 50g brown sugar
- 1 teaspoon extract of choice: vanilla lemon, orange, almond
- **3** Press IQ/MANUAL, then use the dial to select Speed 2. Press START/STOP and mix until fully combined.

Step 3

- 1 Add ingredients:
- 250g plain flour
- 2 teaspoons baking powder
- Seasoning/spices of choice (cinnamon, nutmeg, ground ginger)
- 2 Press IQ/MANUAL, then use the dial to select Speed 2. Press START/ STOP and mix until fully combined.

TIP Use a silicone spatula to scrape down sides of jug, as needed.

Step 4

- 1 Add mix-ins, such as:
 - 60g chopped walnuts, chopped pecans, chocolate chips, dried fruit and/or seeds
- 2 Use Manual Speed 1, select START/STOP; blend until combined
- **3** Pour into prepared baking tin and bake at 200°C for muffins and 180°C for a whole cake:
- 12 muffins: 15-25 minutes
- One 20cm x 10cm loaf: 50-60 minutes

Chopped salads

Step 1

- 1 Install Stacked Blade in JUG
- 2 Add ingredients:
 - 1/2 small onion, peeled, cut in 5cm pieces
- 1 stalk celery, cut in 5cm pieces
- 1 pickle, cut in 5cm pieces
- 5g fresh herbs: parsley leaves, coriander, basil or dill
- **3** Run CHOP program at least twice

TIP Cooked chicken or turkey can be added to jug to chop for filling.

Step 2

- 1 Swap out Stacked Blade for Dough Blade
- 2 Pick a protein, such as:
 - 150g cooked chicken or turkey, cut in 5cm pieces
 1 can (145g) tuna or crab
- meat, drained
- 100g smoked salmon
- 2 hard-boiled eggs, whole

Step 3

- 1 Add ingredients:
 - 60-100g mayo, yogurt or dressing
 - 2 teaspoons Dijion mustard
 - 1 teaspoon lemon juice
- 2 Add optional seasonings and mix-ins, such as:
 - Curry powder, chipotle powder, paprika, cumin and/or ranch dressing
 - 10g nuts and/or dried fruit
- 3 Use Manual Speed 1, select START/STOP; blend until desired consistency is reached

Step 4

- 1 Serve:
- In sandwiches
- On toast
- On beds of lettuce
- On jacket potatoes

Meat dishes

Step 1

- 1 Install Stacked Blade in JUG
- 2 Add ingredients:
 - \bullet 1/2 small onion, peeled, cut in 5cm pieces
- 2 garlic cloves, peeled
- 25g fresh parsley leaves
- 3 Run CHOP program twice

TIP Use a silicone spatula to scrape down sides of jug, as needed.

Step 2

- 1 Swap out Stacked Blade for Dough Blade
- 2 Pick a protein, such as:
- 450g ground beef, turkey, pork, chicken or lamb

Step 3

- 1 Add ingredients (meatloaf and meatballs only):
 - 1 egg, 60ml milk and 55g breadcrumbs
- 2 Add optional seasonings & mix-ins, such as:
 - Chipotle powder, taco seasoning, Italian seasoning
- 60g grated cheese of choice
- 3 Use Manual Speed 2, select START/STOP. Blend until desired consistency is reached

Step 4

- Shape into meatballs or patties or place in a prepared loaf pan, then cook until internal temperature reaches 75°C.
- One 20cm x 10cm meatloaf: 180°C for 40 minutes
- 12 meatballs: 190°C for 30-40 minutes
- 4 burgers: medium-high heat for 5-10 minutes

Egg dishes

Step 1

- 1 Install Stacked Blade in JUG
- 2 Add all ingredients:
- 1/2 small onion, peeled, cut in 5cm pieces
- 1/2 small bell pepper, cut in 5cm pieces
- 5-10g fresh parsley leaves
- 3 Run CHOP program twice

TIP Use a silicone spatula to scrape down sides of jug, as needed.

Step 2

- 1 Swap out Stacked Blade for Dough Blade
- 2 Add all ingredients:
- 3 eggs
- 150ml milk
- 75g grated cheese of choice
- 150ml double cream

Step 3

1 Add mix-ins, such as:

- 150g cooked vegetables or chopped meat: Asparagus, broccoli, kale, spinach, butternut squash, cauliflower, tomato, courgette, sweet potato, sausage, ham, bacon
- 2 Use Manual Speed 1, select START/STOP; blend until desired consistency is reached

Step 4

- 1 Pour into prepared baking dish and bake at 190°C:
- Muffin tin frittatas: 15-20 mins
- One 23cm quiche: 25-30 mins
- One 20cm x 20cm strata: 30-35 mins

Step 1

- 1 Install Stacked Blade in JUG
- 2 Pick 2 vegetables, such as:
- \cdot 1/2 small onion, peeled, cut in 5cm pieces
- \cdot 1/2 small bell pepper, cut in 5cm pieces
- 1 stalk celery, cut in 5cm pieces
- $1/_2$ carrot, cut in 5cm pieces
- **3** Pick 2 aromatics (optional):
- 2 garlic cloves, peeled
- 2cm piece of ginger, peeled
- 25g fresh parsley leaves
- 25g fresh coriander leaves

4 Run CHOP program at least twice

TIP Use a silicone spatula to scrape down sides of jug, as needed.

Step 2

- 1 Select a vegetable, such as:
- 400ml can beans, drained, such as kidney beans, chickpeas
- 350g cooked broccoli
- 350g cooked cauliflower
- 2 Run CHOP program twice

1 Swap Stacked Blade

Step 3

- for Dough Blade
- 2 Choose binding ingredients:
 400ml can beans, drained, such as lentils, chickpeas
 - 1 egg and 55g breadcrumbs OR
 - 60g 120g grated cheese
- 3 Add optional seasonings & mix-ins, such as:
- Taco seasoning, curry, BBQ, ranch, chipotle
- 25g Frozen or fresh, corn, peas or chopped nuts

Step 4

- 1 Shape into desired form or place in prepared pan, then cook:
- Veggie burgers: medium-high heat for 8 mins
- Balls: 200°C for 15-20 minutes
- Loaf:
 - 200°C for 40-45 minutes

ninjakitchen.co.uk 19

BANANA MILKSHAKE

PROGRAM: BLEND PREP: 5 MINUTES CONTAINER: CUP MAKES: 1 SERVING

INGREDIENTS

300g bananas, with skins on, peeled, halved 200ml semi-skimmed milk

2 scoops vanilla ice cream

DIRECTIONS

- 1 Place all ingredients into the CUP in the order listed, then install the blade assembly.
- **2** Select BLEND, then press START/STOP.
- 3 Remove blades after blending. Attach spout lid to enjoy on the go.

MINT PINEAPPLE REFRESHER

PROGRAM: CRUSH PREP: 5 MINUTES CONTAINER: CUP MAKES: 1 SERVING

INGREDIENTS

1/2 green apple, cut in quarters
165g pineapple, cut in 2.5cm chunks
1/2 teaspoon lime juice
5 mint leaves
60ml coconut water
2 ice cubes

DIRECTIONS

- 1 Place all ingredients in the CUP in the order listed, then install the blade assembly.
- 2 Select CRUSH, then press START/STOP.
- **3** Remove blades after blending. Attach spout lid to enjoy on the go.

TIP Tinned pineapple can be used instead of fresh pineapple.

TIP If you're not a fan of mint or want to enhance the pineapple flavour in this recipe, omit the mint.

TROPICAL SMOOTHIE BOWL

PROGRAM: MIX PREP: 5 MINUTES CONTAINER: BOWL MAKES: 1 SERVING

INGREDIENTS

Coconut milk Frozen pineapple chunks Frozen mango chunks Sweetener of choice, as desired

DIRECTIONS

- 1 Pour coconut milk into the BOWL, filling to the Liquid Fill line.
- **2** Add frozen pineapple, mango chunks and sweetener (optional) up to, but not exceeding, the Max Fill line. Install the blade assembly.
- **3** Select MIX, then press START/STOP. Twist Power Paddle anti-clockwise continuously while blending until program is complete.
- 4 Remove blades after blending.
- **5** Decorate with toppings of your choice and serve.

BANANA NUTELLA AVOCADO SMOOTHIE BOWL

PROGRAM: MIX PREP: 5 MINUTES CONTAINER: BOWL MAKES: 1 SERVING

INGREDIENTS

1 frozen banana, cut into slices 75g of frozen avocado pieces 50g Nutella Hazelnut chocolate spread 75g quark

DIRECTIONS

- 1 Add ingredients to the BOWL up to, but not exceeding, the Max Fill line. Install the blade assembly.
- **2** Select MIX, then press START/STOP. Twist Power Paddle anti-clockwise continuously while blending until program is complete.
- 3 Remove blades after blending.
- **4** Decorate with toppings of your choice and serve.

TIP Cut banana into slices, before freezing. Choose ripe avocados, if home freezing and cut into small pieces.

POWER NUTRI™ BOWL

LEMON GINGER QUARK PARFAIT

PROGRAM: PULSE/BLEND PREP: 10 MINUTES PLUS 2 HOURS TO CHILL CONTAINER: BOWL & CUP MAKES: 6 SERVINGS

INGREDIENTS

CRUMB

150g ginger biscuits, crumbled

75g butter, melted and cooled to room temperature

FILLING

250g quark

- 300g sweetened condensed milk
- 100ml fresh lemon juice
- 50g candied ginger chunks
- Splash of vanilla extract
- Zest of 1 lemon

1 Add crumb ingredients to the BOWL up

to, but not exceeding, the Max Fill line.

2 Select PULSE. 2-3 times. Twist Power

Paddle anti-clockwise continuously

3 Add filling ingredients to the CUP up to, but not exceeding, the Max Fill line.

4 Select BLEND, then press START/STOP.

glass dish, add in the crumb and filling

5 Using small parfait cups or 1 medium

Install the blade assembly.

Install the blade assembly.

Remove blades after blending.

mixtures in alternate layers. 6 Chill about 2 hours before serving.

DIRECTIONS

while blending.

FROZEN LEMONADE

PROGRAM: CRUSH PREP: 5 MINUTES CONTAINER: JUG MAKES: 4 SERVINGS

INGREDIENTS

100ml fresh lemon juice 100ml water Zest of 1 lemon 75ml honey or sweetener of choice 20 ice cubes

- 1 Install stacked blade in the JUG, then add ingredients in the order listed.
- 2 Select CRUSH, then press START/STOP.
- **3** Remove lid and stacked blade after blending.

POWER NUTRI™ JUG

VICTORIA SPONGE CAKE

PROGRAM: MANUAL PREP: 10 MINUTES CONTAINER: JUG MAKES: 12 SERVINGS

INGREDIENTS

- 4 large eggs 1 teaspoon vanilla extract 225g caster sugar
- 225g unsalted butter, softened, cubed
- 225g self raising flour
- 1 teaspoon baking powder

Optional fillings

Fresh berries Whipped cream Jam or preserves

DIRECTIONS

- 1 Preheat oven to 180°C. Grease 2 x 20cm round baking tins, line with baking parchment and set aside.
- 2 Install dough blade in the JUG and add eggs, vanilla, caster sugar & butter into the JUG, select manual Speed 2. Press START/STOP and mix until fully combined. Scrape down if necessary.
- **3** Once processing is complete add flour and baking powder to the JUG, select manual Speed 2. Press START/STOP and mix until fully combined. Then, remove lid and dough blade.
- **4** Divide mixture evenly into the prepared baking pans and place them in the oven for 20-25 minutes or until a toothpick is inserted and it comes out clean.
- 5 Allow cakes to cool in the pan for 10 minutes then remove and place on a wire rack allowing to cool completely before filling.

TIP For best cleaning results, wash the jug, lid and blade assembly in the dishwasher.

FRUIT SCONES

PROGRAM: MANUAL PREP: 10 MINUTES CONTAINER: JUG MAKES: 8-10 SCONES

INGREDIENTS

225g self-raising flour 25g caster sugar 1 teaspoon baking powder 50g butter chilled & cubed 80-100ml milk 1 egg 50g dried fruit Milk to glaze Butter and jam to serve

POWER NUTRI™ JUG

DIRECTIONS

- 1 Preheat oven to 220°C and line a baking sheet with baking parchment.
- **2** Install dough blade in the jug. Place flour, sugar, baking powder and butter into the JUG, select manual speed 2.
- **3** Press START/STOP and mix until butter is broken down into fine breadcrumbs.
- In a small bowl, add milk to egg to make
 150ml and whisk together, then add
 mixture to the JUG with the dried fruit
 and pulse until dough comes together.
 Add more milk if mixture is too dry.
 Then, remove lid and dough blade.
- **5** Turn dough out onto a floured surface and gently knead together. Using a rolling pin, roll dough out to a thickness of 2cm. Cut into 8-10 rounds with a 5cm biscuit cutter, re-roll dough and recut.
- 6 Arrange on prepared baking sheet. Brush tops with milk and bake for 10-15 minutes or until golden brown.

Serve warm with butter and jam.

TIP For best cleaning results, wash the jug, lid and blade assembly in the dishwasher.

SHORTCRUST PASTRY

PROGRAM: MANUAL PREP: 5 MINUTES CONTAINER: JUG MAKES: 1 30cm round

INGREDIENTS

250g plain flour Pinch of salt 125g butter chilled & cubed 80-100ml cold water

DIRECTIONS

- Install dough blade in the JUG and add flour, salt & butter into the JUG, select manual Speed 2. Press START/STOP and mix until fully combined.
- **2** Once processing is complete, remove lid and add water to the JUG. Re-install the lid, then pulse until the dough comes together. Next, remove lid and dough blade.
- **3** Turn dough out onto a lightly floured surface shape into a ball, flatten and wrap in greaseproof paper or cling film, allow to chill for at least 30 minutes before rolling out.

TIP Don't add all water at once, reserve 1 tablespoon, and add if mixture is too dry.

CLASSIC PEANUT BUTTER

PROGRAM: POWERMIX PREP: 5 MINUTES CONTAINER: BOWL MAKES: 250ML

INGREDIENTS

200g roasted peanuts 1 tablespoon rapeseed oil Salt to taste

POWER

DIRECTIONS

- 1 Place all ingredients in the BOWL in the order listed, then install the blade assembly.
- 2 Select POWERMIX, then press START/STOP. Twist anti-clockwise continuously while blending until the program is complete.
- **3** Remove blades after blending.

SMOKED MACKEREL PÂTÉ

PROGRAM: POWERMIX PREP: 5 MINUTES CONTAINER: BOWL MAKES: 1 SERVING

INGREDIENTS

200g peppered smoked mackerel fillets, skin removed and broken into pieces

Zest and juice of $\frac{1}{2}$ lemon, about 20ml

100g cream cheese

2 tablespoons creamed horseradish

2 tablespoons chopped parsley

DIRECTIONS

- 1 Place all ingredients in the BOWL in the order listed, then install the blade assembly.
- **2** Select POWERMIX, then press START/STOP. Twist anti-clockwise continuously while blending until program is complete.

3 Remove blades after blending. **NOTE:** If you prefer a chunkier pâté, select PULSE.

ROASTED RED PEPPER HOUMOUS

PROGRAM: MIX PREP: 5 MINUTES CONTAINER: BOWL MAKES: 1 SERVING

INGREDIENTS

CLASSIC HOUMOUS

400g can chickpeas, drained and rinsed

50ml chickpea liquid

15ml lemon juice 30ml olive oil

1 garlic clove, peeled

1 teaspoon ground cumin

½ teaspoon paprika

1 tablespoons tahini paste

1 teaspoon sea salt

Olive oil and paprika to garnish

RED PEPPER HOUMOUS

Add 100g roasted red peppers to ingredients.

CORIANDER HOUMOUS

Add ½ teaspoon ground coriander and 10g fresh coriander leaves and stalks to ingredients.

POWER

NUTRI[™] BOWL

DIRECTIONS

- 1 Place all the ingredients in the BOWL in the order listed, then install the blade assembly.
- **2** Select MIX, then press START/STOP. Twist anti-clockwise continuously while blending until the program is complete.
- **3** Remove blades after blending.

BASIL AND PARSLEY PESTO SAUCE

PROGRAM: MIX PREP: 5 MINUTES CONTAINER: BOWL MAKES: 1 SERVING

INGREDIENTS

10g basil leaves

10g flat-leaf parsley leaves, no stalks

1 garlic clove

90ml olive oil

25g pine nuts

25g grated Parmesan cheese or vegetarian equivalent

1 pinch of salt

1 pinch of black pepper

POWER

DIRECTIONS

- 1 Place the basil, parsley and garlic into the BOWL. Install the blade assembly, then PULSE for 5 seconds.
- 2 Pour in the oil, pine nuts, Parmesan and select MIX, then START/STOP. Twist Power Paddle anti-clockwise continuously while blending to form a smooth pesto. Remove blades after blendina.
- **3** Season to taste with salt and pepper then transfer to a bowl.

GUACAMOLE

PROGRAM: PULSE **PREP:** 5 MINUTES CONTAINER: CUP **MAKES:** 4 SERVINGS

INGREDIENTS

- ¹/₂ small onion, peeled and guartered
- 1 small red chili, deseeded
- 1 garlic clove, peeled
- 1 large tomato, deseeded and guartered
- 10g fresh coriander, stalks and leaves

2 ripe avocado pears

- Juice of half a lime
- Pinch of salt & pepper

DIRECTIONS

- 1 Place the first five ingredients into the CUP, then install the blade assembly.
- 2 Press PULSE 2-3 times until roughly chopped. Scrape down cup.
- **3** Add avocado, sprinkle over lime juice and seasoning. Press PULSE 2-4 times until the desired consistency is reached.
- 4 Remove blades after blending.

TIP If you prefer a chunkier pesto, PULSE at point 2 until the desired consistency is reached.

FRESH MINT SAUCE

PROGRAM: PULSE PREP: 5 MINUTES CONTAINER: CUP MAKES: 1 SERVING

INGREDIENTS

1 bunch of mint leaves (30g), stripped off stem

- 2 tablespoons white wine vinegar
- 1 tablespoon caster sugar
- 2 tablespoons boiling water

DIRECTIONS

the blade assembly.

roughly chopped.

2 Press PULSE 2-3 times until

3 Add vinegar, sugar and water.

4 Remove blades after blending.

TIP Add an extra 1-2 tablespoons boiling water to dilute

if preferred.

1 Place the mint into the CUP, then install

Press PULSE 2-3 times until mixed.

TANDOORI MARINADE

PROGRAM: BLEND PREP: 10 MINUTES CONTAINER: CUP MAKES: APPROXIMATELY 300ML

INGREDIENTS

1 teaspoon ground coriander

1 teaspoon ground cumin 1 teaspoon ground turmeric 1 teaspoon cayenne pepper 1 tablespoon garam masala 1 tablespoon paprika 250ml Greek yogurt 2 tablespoons lemon juice 4 garlic cloves 30g root ginger, peeled 1 red chilli (seeds removed)* 1 teaspoon salt *Optional

DIRECTIONS

- 1 Place all ingredients in the CUP in the order, then install the blade assembly.
- 2 Select BLEND, then press START/STOP.
- **3** Remove blades after blending. Cover with flat lid and store in the fridge until required.

TIP If you prefer a hotter, spicer marinade, use 2 chillis.

MEATBALLS

PROGRAM: CHOP PREP: 10 MINUTES COOK: 40 MINUTES CONTAINER: JUG MAKES: 4 SERVINGS

INGREDIENTS

60ml milk

55g bread crumbs

¹/₄ small onion, peeled, cut in 5cm pieces

- 2 garlic cloves, peeled
- 25g parsley leaves, chopped
- 500g uncooked minced beef
- 25g grated Parmesan cheese
- 1/2 teaspoon crushed chilli
- 1 egg, beaten
- Sea salt, as desired
- Ground black pepper, as desired
- 2 tablespoons plain flour
- 1 tablespoon rapeseed oil
- 1 jar (500g) tomato or pasta sauce

DIRECTIONS

- 1 Preheat oven to 190°C.
- 2 Combine milk and bread crumbs in a small bowl and set aside.
- Install stacked blade in the JUG. Place onion, garlic and parsley in JUG. Select CHOP and press START/STOP.
 Once processing is complete run CHOP program again.
- 4 Remove stacked blade. Install dough blade.
- 5 Place beef, bread crumb mixture, Parmesan, chili flakes, egg, salt and pepper in JUG. Re-install the lid.
- **6** Select Speed 2 and run until desired consistency is reached. Then, remove lid and dough blade.
- 7 Using your hands or an ice cream scoop, form meat mixture into 12 meatballs. Coat in flour.
- 8 Heat a large frying pan over medium high heat. Add oil and cook meatballs until brown, turning frequently.
- 9 Pour pasta sauce into an 20cm x 20cm baking dish. Place meatballs into dish and place dish in oven. Cook meatballs for 40 minutes or until the internal temperature reaches 75°C.

TIP For best cleaning results, wash the jug, lid and blade assembly in the dishwasher.

CAULIFLOWER FRIED RICE

PROGRAM: CHOP PREP: 5 MINUTES COOK: 10 MINUTES CONTAINER: JUG MAKES: 2-3 SERVINGS

INGREDIENTS

- 1 head cauliflower, cut in 2cm florets
- 2 tablespoons rapeseed oil
- 1 tablespoon garlic, minced
- 1 tablespoon ginger, peeled, grated
- 150g frozen mixed vegetables (corn, peas, carrots, green beans, etc.)

1-2 tablespoons soy sauce

Sea salt, to taste

Ground black pepper, to taste

75ml water

3 spring onions, sliced and sesame seeds, for garnish

DIRECTIONS

- 1 Install stacked blade in the JUG. Place cauliflower in the JUG. Select CHOP and press START/STOP. Once processing is complete, run CHOP program again.
- 2 Heat oil in a pan over medium-high heat, then sauté garlic and ginger for 1 minute.
- 3 Remove lid and stacked blade. Add riced cauliflower, vegetables, soy sauce, salt, pepper and water to the pan and cook until cauliflower is tender and vegetables are warmed through, for about 8-10 minutes.
- **4** Garnish with spring onions and sesame seeds and serve.

TIP For best cleaning results, wash the jug, lid and blade assembly in the dishwasher.

VEGGIE BURGERS

PROGRAM: CHOP PREP: 5 MINUTES COOK: 8 MINUTES CONTAINER: JUG MAKES: 4-6 BURGERS

INGREDIENTS

 $1/_2$ red onion, peeled, cut in half

2 garlic cloves, peeled

2 (400g) cans black beans, rinsed, drained

 $^{1\!/_{2}}$ a jar (120g) roasted red peppers, drained, roughly chopped

- 2 tablespoons chipotle sauce
- 2 teaspoons ground cumin
- 1 teaspoon Sea salt
- 1 teaspoon ground black pepper
- 1egg
- 55-75 g panko breadcrumbs
- 80g canned sweetcorn
- 2 tablespoons sunflower oil
- 1 lettuce, leaves separated
- 1 avocado, sliced

DIRECTIONS

- Install stacked blade in the JUG. Place onion and garlic in the JUG. Select CHOP and press START/STOP. Once processing is complete run CHOP program again.
- 2 When program is complete, add one can of beans, then add the pepper, chipotle sauce, cumin, salt, pepper, and egg to JUG. Select CHOP and press START/STOP.
- **3** Once processing is complete, run CHOP program again.
- 4 When program is complete, remove stacked blade from JUG and transfer black bean mixture to a large mixing bowl. Add bread crumbs, corn and remaining can of black beans and combine evenly.
- Form 4-6 patties with the mixture. Heat oil in a frying pan over medium-high heat, then cook burgers for 4 minutes on each side or until cooked through.
- **6** When cooking is complete, serve burgers nested in lettuce leaves and topped with sliced avocado.

TIP To make breadcrumbs; cut crusts off bread and break up into chunks. Place in jug. Select manual, speed 10, process until breadcrumbs.

SESAME SEED BUNS

PROGRAM: MANUAL PREP: 10 MINUTES RISE: 15 MINUTES BAKE: 13-15 MINUTES CONTAINER: JUG MAKES: 8 BUNS

INGREDIENTS

7g active dry yeast 1 tablespoon granulated white sugar 235ml warm water (40-45°C) 160ml warm whole milk (40-45°C) 1 teaspoon salt 2 eggs, divided 25g butter, softened, cubed

440g strong white flour

1 tablespoon milk

1 tablespoon sesame seeds

TIP Dough too dry? Dough too wet? Add 1 tablespoon of water or flour at a time and pulse until combined.

TIP For best cleaning results, wash the jug, lid and blade assembly in the dishwasher.

DOUGH BLADE

POWER

DIRECTIONS

- 1 Preheat oven to 200°C. Line a baking sheet with parchment paper and set aside.
- 2 Install dough blade in the JUG. Stir together yeast, sugar, warm water and warm milk and pour into JUG. Allow to sit for 5 minutes.
- **3** After 5 minutes, add salt, 1 egg, butter and flour to the JUG, select manual Speed 2. Press START/STOP and mix until fully combined. Then, remove lid and dough blade.
- 4 Transfer dough to a floured work surface and knead a few times with your hands, then form it into a ball. Cut the dough ball into 8 pieces. Shape each piece into a ball and place evenly spaced apart on the prepared baking sheet.
- 5 Loosely cover the dough balls with a clean kitchen towel and let prove for 60 minutes or until doubled in size.
- 6 While the dough is rising, mix remaining egg with 1 tablespoon milk in a small bowl. After 60 minutes, remove towel and brush the tops of the buns with the egg wash, then sprinkle with sesame seeds.
- 7 Bake for 13 to 15 minutes or until golden brown.

Notes		Notes
	_	
	_	
	_	
	_	
	_	
	_	
	_	
	_	
	_	
	_	
	_	

NINJA Foodi

POWER NUTRI™ BLENDER 3-IN-1

CB350UK_IG_15Recipe_MP_210104_Mv1

AUTO-IQ, FOODI, NINJA and TOTAL CRUSHING are registered trademarks of SharkNinja Operating LLC. HYBRID EDGE and POWER NUTRI are trademarks of SharkNinja Operating LLC. © 2020 SharkNinja Operating LLC