

Please make sure to read the enclosed Ninja® Owner's Guide prior to using your unit.

INTELLI-SENSE™ BLENDER DUO®

DELICIOUSLY SIMPLE

35 Easy Drinks, Dips & Dressings

28

PINEAPPLE
MINT COCONUT
REFRESHER
32

CHAI-SPICED
EYE OPENER
25

35

61

COFFEE
SNOW CONES
67

TABLE OF CONTENTS

PRODUCT INTRO	2
SMART VESSEL RECOGNITION	4
SINGLE-SERVE CUP	6
TOTAL CRUSHING® PITCHER	8
JUICES & SMOOTHIES	10
COCKTAILS	34
DRESSINGS	48
DESSERTS	58

59

THE KITCHEN, RECENTERED.

The days of guessing in the kitchen are over. Which means so are the days of kitchen chaos.

The Ninja® Intelli-Sense™ Blender Duo® with Smart Vessel Recognition does the thinking for you. Just snap on your desired vessel and the interface displays pre-set programs and manual speed settings available for your recipes. Now you've got one adaptive tool to make everything from healthy dinners to bake-sale-winning treats at the tap of a touchscreen.

And there's a whole new reason the kitchen is the most popular room in your house.

SMART VESSEL RECOGNITION WITH SMART PROGRAMS

The Ninja Intelli-Sense™ Blender Duo® easily transforms into two high-performance machines. Just snap on one of two interchangeable vessels—you'll get a menu of pre-sets and manual controls. Then touch the screen to select a program and go—the smart base automatically calibrates speed and power based on your recipe.

SINGLE-SERVE CUP

**TOTAL CRUSHING®
PITCHER**

WHO KNEW THIS MUCH FLAVOR COULD FIT IN A CUP?

High-Speed Blending gives you nutrient juices, smoothies, dressings, and sauces that'll make any kitchen jealous. It unlocks the potential of every fruit and veggie it meets,* giving you tons of flavor and nutritious goodness in every recipe you make.

*By blending whole fruits and vegetables, including portions that are usually discarded.

TIPS FOR YOUR SINGLE-SERVE CUP

LOADING TIPS

Don't overfill the cup. If you feel resistance when attaching the Pro Extractor Blades® Assembly to the cup, remove some ingredients.

5

Top off with ice or frozen ingredients.

4

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

3

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

2

Next add leafy greens and herbs.

1

Start by adding fresh fruits and vegetables.

PREP TIPS

For best results, cut ingredients in 1-inch chunks. Place frozen ingredients in the cup last.

Do not go past the max fill line when loading the cup.

CAUTION: Remove the Pro Extractor Blades Assembly from the Single-Serve Cup upon completion of blending. Do not store ingredients before or after blending in the cup with the blade assembly attached. Some foods may contain active ingredients or release gases that will expand if left in a sealed container, resulting in excessive pressure buildup that can pose a risk of injury. For ingredient storage in the cup, only use Spout Lid to cover.

CRUSHING IT HAS NEVER BEEN EASIER.

Ice, whole fruits, vegetables. Check, check, and check.
With Total Crushing® Technology, blast through the toughest ingredients
you can find and end up with smooth, delectable results, every time.

TIPS FOR YOUR TOTAL CRUSHING® PITCHER

LOADING TIPS

Load softer, water-dense ingredients on the bottom, and ice or frozen ingredients on top. This creates a vortex in the pitcher that leads to a smoother breakdown of frozen ingredients.

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 by adding fresh fruits and vegetables.

PREP TIPS

For best results, cut ingredients in 1-inch chunks. Do not place frozen ingredients first in the pitcher.

When loading the pitcher, make sure ingredients do not go past the max fill line.

ORANGE BLUSH

PREP: 5 MINUTES

CONTAINER: 24-OUNCE SINGLE-SERVE CUP

MAKES: 2 SERVINGS

INGREDIENTS

1/2 cup watermelon chunks

3/4 cup orange juice

1 cup frozen strawberries

1/2 cup ice

JUICES
& SMOOTHIES

DIRECTIONS

- 1** Place all ingredients into the 24-ounce Single-Serve Cup in the order listed.
- 2** Select SMOOTHIE.
- 3** Remove blades from cup after blending.

TRAIL MIX IN A GLASS

PREP: 5 MINUTES

CONTAINER: 24-OUNCE SINGLE-SERVE CUP

MAKES: 2 SERVINGS

INGREDIENTS

1/4 cup raw unsalted almonds

1/4 cup raw unsalted pumpkin seeds

1 tablespoon raw sesame seeds

1/4 cup goji berries

1/4 cup pomegranate juice concentrate

1 1/4 cups unsweetened almond milk

3 tablespoons honey

1 cup ice

DIRECTIONS

- 1** Place all ingredients into the 24-ounce Single-Serve Cup in the order listed.
- 2** Select SMOOTHIE.
- 3** Remove blades from cup after blending.

MANGO PROTEIN SHAKE

PREP: 5 MINUTES

CONTAINER: 24-OUNCE SINGLE-SERVE CUP

MAKES: 2 SERVINGS

INGREDIENTS

- 1 1/4 cups 1% milk
- 2 scoops vanilla protein powder
- 2 cups frozen mango chunks

DIRECTIONS

- 1 Place all ingredients into the 24-ounce Single-Serve Cup in the order listed.
- 2 Select SMOOTHIE.
- 3 Remove blades from cup after blending.

COOL GINGER PEAR

PREP: 5 MINUTES

CONTAINER: 24-OUNCE SINGLE-SERVE CUP

MAKES: 2 SERVINGS

INGREDIENTS

1 ripe pear, cored, cut in quarters
1/4-inch piece fresh ginger, peeled
2 teaspoons fresh lemon juice
2 1/4 cups cold water
Honey, to taste

DIRECTIONS

- 1 Place all ingredients into the 24-ounce Single-Serve Cup in the order listed.
- 2 Select EXTRACT.
- 3 Remove blades from cup after blending.

CRANBERRY OAT SOOTHER

PREP: 5 MINUTES

CONTAINER: 24-OUNCE SINGLE-SERVE CUP

MAKES: 2 SERVINGS

INGREDIENTS

1/2 cup walnut pieces
1/3 cup whole-berry cranberry sauce
1 cup oat milk
1/4 teaspoon vanilla
1 tablespoon honey
Dash salt
1 1/2 cups ice

DIRECTIONS

- 1 Place all ingredients into the 24-ounce Single-Serve Cup in the order listed.
- 2 Select EXTRACT.
- 3 Remove blades from cup after blending.

COFFEE SOYMOOTHIE

PREP: 5 MINUTES

CONTAINER: 24-OUNCE SINGLE-SERVE CUP

MAKES: 1 SERVING

INGREDIENTS

1 cup strongly brewed coffee, chilled

$\frac{2}{3}$ cup silken tofu

4 teaspoons almond butter

$\frac{1}{4}$ teaspoon ground cardamom

2 tablespoons agave nectar

1 cup ice

DIRECTIONS

- 1** Place all ingredients into the 24-ounce Single-Serve Cup in the order listed.
- 2** Select SMOOTHIE.
- 3** Remove blades from cup after blending.

DO NOT BLEND HOT INGREDIENTS.

APPLE PIE SMOOTHIE

PREP: 5 MINUTES
CONTAINER: 24-OUNCE SINGLE-SERVE CUP
MAKES: 4 SERVINGS

INGREDIENTS

1 Golden Delicious apple,
peeled, cored, cut in quarters
1 cup unsweetened almond milk
 $\frac{3}{4}$ teaspoon lemon juice
1 $\frac{1}{2}$ teaspoons brown sugar
 $\frac{1}{4}$ teaspoon ground cinnamon
 $\frac{1}{8}$ teaspoon ground nutmeg
 $\frac{1}{8}$ teaspoon salt
1 cup ice

DIRECTIONS

- 1 Place all ingredients into the 24-ounce Single-Serve Cup in the order listed.
- 2 Select SMOOTHIE.
- 3 Remove blades from cup after blending.

AUTUMN BALANCER

PREP: 15 MINUTES

CONTAINER: 72-OUNCE TOTAL CRUSHING® PITCHER

MAKES: 4 SERVINGS

INGREDIENTS

2 sweet potatoes, steamed, cooled

2 cups unsweetened almond milk

1/4 cup maple syrup

1 teaspoon salt

1 1/2 cups ice

DIRECTIONS

1 Place all ingredients into the 72-ounce Total Crushing Pitcher in the order listed.

2 Select SMOOTHIE.

DO NOT BLEND HOT INGREDIENTS.

CHAI-SPICED EYE OPENER

PREP: 5 MINUTES

CONTAINER: 24-OUNCE SINGLE-SERVE CUP

MAKES: 2 SERVINGS

INGREDIENTS

- 1 ripe pear, cored, cut in quarters
- 1/4-inch piece fresh ginger, peeled
- 1 cup baby spinach
- 1 cup brewed chai tea, chilled
- 2 teaspoons fresh lemon juice
- Dash salt
- 1/2 cup frozen mango chunks

DIRECTIONS

- 1 Place all ingredients into the 24-ounce Single-Serve Cup in the order listed.
- 2 Select EXTRACT.
- 3 Remove blades from cup after blending.

DO NOT BLEND HOT INGREDIENTS.

COCONUT MANGO QUENCHER

PREP: 5 MINUTES

CONTAINER: 24-OUNCE SINGLE-SERVE CUP

MAKES: 2 SERVINGS

INGREDIENTS

- 3/4 cup mango chunks
- 4 fresh mint leaves
- 2 1/4 cups coconut water

DIRECTIONS

- 1 Place all ingredients into the 24-ounce Single-Serve Cup in the order listed.
- 2 Select REFRESHER.
- 3 Remove blades from cup after blending.

RISE & SHINE

PREP: 10 MINUTES

CONTAINER: 24-OUNCE SINGLE-SERVE CUP

MAKES: 1 SERVING

INGREDIENTS

- 1/2 Golden Delicious apple, peeled, cored, cut in half
- 2-inch piece English cucumber, cut in half
- 1/2 cup green grapes
- 1 teaspoon hemp hearts
- 3/4 cup kale leaves
- 4 mint leaves
- 1 teaspoon lemon juice
- 1/2 cup coconut water
- 1/2 cup ice

DIRECTIONS

- 1 Place all ingredients into the 24-ounce Single-Serve Cup in the order listed.
- 2 Select EXTRACT.
- 3 Remove blades from cup after blending.

MORNING BERRY

PREP: 5 MINUTES

CONTAINER: 24-OUNCE SINGLE-SERVE CUP

MAKES: 2 SERVINGS

INGREDIENTS

1 medium ripe banana, cut in half

1 1/2 cups almond milk

3 tablespoons honey

2 tablespoons flaxseed

1 1/2 cups frozen mixed berries

DIRECTIONS

- 1** Place all ingredients into the 24-ounce Single-Serve Cup in the order listed.
- 2** Select EXTRACT.
- 3** Remove blades from cup after blending.

CHERRY LIMEADE

PREP: 5 MINUTES

CONTAINER: 24-OUNCE SINGLE-SERVE CUP

MAKES: 1 SERVING

INGREDIENTS

1/2 cup frozen cherries

1 tablespoon lime juice

1 cup coconut water

DIRECTIONS

- 1** Place all ingredients into the 24-ounce Single-Serve Cup in the order listed.
- 2** Select REFRESHER.
- 3** Remove blades from cup after blending.

PINEAPPLE MINT COCONUT REFRESHER

PREP: 5 MINUTES

CONTAINER: 24-OUNCE SINGLE-SERVE CUP

MAKES: 1 SERVING

INGREDIENTS

- 1/4 cup pineapple chunks
- 3 fresh mint leaves
- 1 cup coconut water
- 1/4 cup ice

DIRECTIONS

- 1 Place all ingredients into the 24-ounce Single-Serve Cup in the order listed.
- 2 Select REFRESHER.
- 3 Remove blades from cup after blending.

GRAPE TARRAGON REFRESHER

PREP: 5 MINUTES

CONTAINER: 24-OUNCE SINGLE-SERVE CUP

MAKES: 1 SERVING

INGREDIENTS

- 1/3 cup seedless green grapes
- 4 fresh tarragon leaves
- 1 cup maple water
- 1/4 cup ice

DIRECTIONS

- 1 Place all ingredients into the 24-ounce Single-Serve Cup in the order listed.
- 2 Select REFRESHER.
- 3 Remove blades from cup after blending.

FRESH CITRUS MARGARITA

PREP: 5 MINUTES

CONTAINER: 72-OUNCE TOTAL CRUSHING® PITCHER

MAKES: 4 SERVINGS

INGREDIENTS

1 lime, peeled, cut in half, seeds removed

1 lemon, peeled, cut in quarters, seeds removed

1/3 cup orange juice

1/4 cup triple sec

2/3 cup tequila

4 cups ice

DIRECTIONS

1 Place all ingredients into the 72-ounce Total Crushing Pitcher in the order listed.

2 Select FROZEN DRINK.

TROPICAL COOLER

PREP: 10 MINUTES

CONTAINER: 72-OUNCE TOTAL CRUSHING® PITCHER

MAKES: 8 SERVINGS

INGREDIENTS

- 1 cup pineapple chunks
- 1/2 jalapeño pepper, seeds removed
- 1/2-inch piece fresh ginger, peeled
- 1/3 English cucumber, peeled, cut in quarters
- Juice of 1 1/2 limes
- 1 1/2 cups coconut water
- 1/2 cup silver tequila
- 3 tablespoons agave nectar
- 1/4 teaspoon ground coriander
- 3 1/2 cups frozen mango chunks
- 1 1/2 cups ice
- Cucumber slices, for garnish

DIRECTIONS

- 1 Place all ingredients, except cucumber slices, into the 72-ounce Total Crushing Pitcher in the order listed.
- 2 Select FROZEN DRINK.
- 3 Pour into glasses and garnish each with cucumber slices.

STRAWBERRY DAIQUIRI

PREP: 10 MINUTES

CONTAINER: 72-OUNCE TOTAL CRUSHING® PITCHER

MAKES: 5 SERVINGS

INGREDIENTS

4 cups frozen strawberries

1 cup lime juice

1 cup light rum

DIRECTIONS

- 1 Place all ingredients into the 72-ounce Total Crushing Pitcher in the order listed.
- 2 Select FROZEN DRINK.

JAMAICAN SCREWDRIIVER

PREP: 5 MINUTES

CONTAINER: 72-OUNCE TOTAL CRUSHING® PITCHER

MAKES: 4 SERVINGS

INGREDIENTS

- 1/2 cup vodka
- 1/4 cup light rum
- 2 cups orange juice
- 1 cup frozen pineapple chunks
- 2 cups ice
- 4 orange slices, for garnish

DIRECTIONS

- 1 Place all ingredients, except orange slices, into the 72-ounce Total Crushing Pitcher in the order listed.
- 2 Select FROZEN DRINK.
- 3 Pour into chilled glasses and garnish with orange slices.

PEAR GINGER SAKE MARTINI

PREP: 5 MINUTES

CONTAINER: 72-OUNCE TOTAL CRUSHING® PITCHER

MAKES: 4 SERVINGS

INGREDIENTS

- 1 frozen pear, peeled, cored
- 1/2 teaspoon grated fresh ginger
- 2 cups pear juice
- 1/2 cup sake
- 1 tablespoon agave nectar
- 1 cup ice

DIRECTIONS

- 1 Place all ingredients into the 72-ounce Total Crushing Pitcher in the order listed.
- 2 Select FROZEN DRINK.

WATERMELON BASIL SANGRIA

PREP: 10 MINUTES

CONTAINER: 72-OUNCE TOTAL CRUSHING® PITCHER

MAKES: 6 SERVINGS

INGREDIENTS

- 3 cups watermelon chunks
- 1/4 cup fresh basil, stems removed
- 2 limes, peeled, cut in half, seeds removed
- 1/2 cup brandy
- 1 cup dry white wine
- 3 tablespoons agave nectar
- 1 cup frozen peach slices
- 2 1/4 cups ice

DIRECTIONS

- 1 Place all ingredients into the 72-ounce Total Crushing Pitcher in the order listed.
- 2 Select FROZEN DRINK.

LEM-MOSA

PREP: 5 MINUTES

CONTAINER: 72-OUNCE TOTAL CRUSHING® PITCHER

MAKES: 6 SERVINGS

INGREDIENTS

3 lemons, peeled, cut in half, seeds removed

4 fresh mint leaves

1 ³/₄ cups dry white wine

2 tablespoons agave nectar

3 ¹/₂ cups ice

DIRECTIONS

- 1** Place all ingredients into the 72-ounce Total Crushing Pitcher in the order listed.
- 2** Select FROZEN DRINK.

PASSION FRUIT MUSTARD DRESSING

PREP: 10 MINUTES

CONTAINER: 24-OUNCE SINGLE-SERVE CUP

MAKES: 1 ³/₄ CUPS

INGREDIENTS

- 1/2 cup frozen passion fruit pulp, thawed
- 2 tablespoons Dijon mustard
- 1/4 cup rice wine vinegar
- 3 tablespoons honey
- 2 tablespoons fresh thyme, stems removed
- 1/2 teaspoon kosher salt
- 3 tablespoons extra virgin olive oil
- 3/4 cup fat-free sour cream

DIRECTIONS

- 1 Place all ingredients into the 24-ounce Single-Serve Cup in the order listed.
- 2 Select DRESSING.
- 3 Remove blades from cup after blending.

BERRY DRESSING

PREP: 10 MINUTES

CONTAINER: 24-OUNCE SINGLE-SERVE CUP

MAKES: 1 3/4 CUPS

INGREDIENTS

- 1/4 cup blueberries
- 1/2 cup strawberries, stems removed
- 1/4 cup raspberries
- 1/2 teaspoon ground black pepper
- 1/2 teaspoon kosher salt
- 3 tablespoons raspberry vinegar
- 2/3 cup extra virgin olive oil

DIRECTIONS

- 1 Place all ingredients into the 24-ounce Single-Serve Cup in the order listed.
- 2 Select DRESSING.
- 3 Remove blades from cup after blending.

SUPREME GODDESS DRESSING

PREP: 15 MINUTES

CONTAINER: 24-OUNCE SINGLE-SERVE CUP

MAKES: 2 CUPS

INGREDIENTS

- 1/3 cup rice wine vinegar
- 3 cloves garlic, peeled
- 1/4 cup Dijon mustard
- 1/2 teaspoon kosher salt
- 1/4 teaspoon ground black pepper
- 1/4 cup light mayonnaise
- 1/2 cup fresh flat-leaf parsley leaves
- 1/4 cup fresh tarragon leaves
- 1/4 cup fresh dill, stems removed
- 2 scallions, ends trimmed, cut in 1-inch pieces
- 1 cup nonfat cottage cheese
- 1/2 cup extra virgin olive oil

DIRECTIONS

- 1 Place all ingredients into the 24-ounce Single-Serve Cup in the order listed.
- 2 Select DRESSING.
- 3 Remove blades from cup after blending.

SESAME GINGER DRESSING

PREP: 10 MINUTES

CONTAINER: 24-OUNCE SINGLE-SERVE CUP

MAKES: 1 1/2 CUPS

INGREDIENTS

- 1 small shallot, peeled, cut in half
- 1-inch piece fresh ginger, peeled
- 1/4 cup soy sauce
- 1/4 cup rice wine vinegar
- 1 tablespoon roasted sesame oil
- 1 cup grapeseed oil or other neutral vegetable oil

DIRECTIONS

- 1** Place all ingredients into the 24-ounce Single-Serve Cup in the order listed.
- 2** Select DRESSING.
- 3** Remove blades from cup after blending.

FRESH HERB RANCH DRESSING

PREP: 15 MINUTES

CHILL: 1 HOUR

CONTAINER: 24-OUNCE SINGLE-SERVE CUP

MAKES: 2 CUPS

INGREDIENTS

- 1/3 cup buttermilk
- 1 cup mayonnaise
- 1 tablespoon lemon juice
- 1/4 cup fresh parsley leaves
- 12 fresh chives, cut in 2-inch pieces
- 2 tablespoons fresh tarragon leaves
- 1 clove garlic, peeled
- 1 teaspoon ground black pepper
- 1/2 teaspoon kosher salt

DIRECTIONS

- 1** Place all ingredients into the 24-ounce Single-Serve Cup in the order listed.
- 2** Select DRESSING.
- 3** Remove blades from cup after blending.
- 4** Chill in refrigerator for 1 hour before using.

AVOCADO CAESAR DRESSING

PREP: 10 MINUTES

CONTAINER: 24-OUNCE SINGLE-SERVE CUP

MAKES: 2 CUPS

INGREDIENTS

1 ripe avocado, peeled, cut in half, pit removed

3 cloves garlic, peeled

1/2 cup shredded Parmesan cheese

1/2 can (1 ounce) oil-cured anchovies

1/2 teaspoon ground black pepper

2 tablespoons fresh lemon juice

2 tablespoons apple cider vinegar

1 cup cold water

DIRECTIONS

- 1 Place all ingredients into the 24-ounce Single-Serve Cup in the order listed.
- 2 Select DRESSING.
- 3 Remove blades from cup after blending.

VANILLA PEPPERMINT ICE CREAM

PREP: 10 MINUTES **FREEZE:** 8 HOURS + 15 MINUTES-3 HOURS

CONTAINER: 72-OUNCE TOTAL CRUSHING® PITCHER

MAKES: 6 SERVINGS

INGREDIENTS

- 2 cups heavy cream
- 1 cup evaporated milk
- 10 round peppermint candies
- 1/4 cup powdered sugar
- 1/2 teaspoon peppermint extract
- 1 cup whole milk

DIRECTIONS

- 1** Stir together the heavy cream and evaporated milk. Pour into ice cube trays and freeze for 8 hours or overnight.
- 2** Place peppermint candies, powdered sugar, peppermint extract, milk, and frozen cream cubes into the 72-ounce Total Crushing Pitcher.
- 3** Select ICE CREAM.
- 4** Remove mixture from the Total Crushing Pitcher and place in the freezer for at least 15 minutes before serving. If you prefer a hard ice cream consistency, pour mixture into a loaf pan and place in the freezer for 2 to 3 hours, or until hardened.

SERVING SUGGESTION

Garnish with additional chopped candies.

BLUEBERRY VANILLA CHIP FREEZE

PREP: 5 MINUTES

FREEZE: 15 MINUTES-3 HOURS

CONTAINER: 72-OUNCE TOTAL CRUSHING® PITCHER

MAKES: 6 SERVINGS

INGREDIENTS

1/2 cup white chocolate chips

3/4 cup light cream

1 teaspoon vanilla extract

2 tablespoons lemon juice

3 cups frozen blueberries

DIRECTIONS

- 1** Place all ingredients into the 72-ounce Total Crushing Pitcher in the order listed.
- 2** Select ICE CREAM.
- 3** Remove mixture from pitcher and place in the freezer for at least 15 minutes before serving. If you prefer a hard ice cream consistency, pour mixture into a loaf pan and place in the freezer for 2 to 3 hours, or until hardened.

STRAWBERRY MINT SORBET

PREP: 5 MINUTES

FREEZE: 15 MINUTES-3 HOURS

CONTAINER: 72-OUNCE TOTAL CRUSHING® PITCHER

MAKES: 2 SERVINGS

INGREDIENTS

1 1/2 cups frozen strawberries

4 fresh mint leaves

1/2 cup pomegranate juice

1 tablespoon coconut sugar

DIRECTIONS

- 1 Place all ingredients into the 72-ounce Total Crushing Pitcher in the order listed.
- 2 Select ICE CREAM.
- 3 Remove mixture from pitcher and place in the freezer for at least 15 minutes before serving. If you prefer a hard ice cream consistency, pour mixture into a loaf pan and place in the freezer for 2 to 3 hours, or until hardened.

BLUEBERRY LEMON SORBET

PREP: 5 MINUTES

FREEZE: 15 MINUTES-3 HOURS

CONTAINER: 72-OUNCE TOTAL CRUSHING® PITCHER

MAKES: 4 SERVINGS

INGREDIENTS

1 ³/₄ cups frozen blueberries

3 mint leaves

²/₃ cup lemonade

DIRECTIONS

- 1 Place all ingredients into the 72-ounce Total Crushing Pitcher in the order listed.
- 2 Select ICE CREAM.
- 3 Remove mixture from pitcher and place in the freezer for at least 15 minutes before serving. If you prefer a hard ice cream consistency, pour mixture into a loaf pan and place in the freezer for 2 to 3 hours, or until hardened.

COCONUT PINEAPPLE SORBET

PREP: 10 MINUTES

FREEZE: 15 MINUTES-3 HOURS

CONTAINER: 72-OUNCE TOTAL CRUSHING® PITCHER

MAKES: 4 SERVINGS

INGREDIENTS

- 2 cups frozen pineapple chunks
- 1 frozen ripe banana
- 2 tablespoons fresh lime juice
- 1 cup light coconut milk
- 2 tablespoons agave nectar
- 1 teaspoon grated fresh ginger

DIRECTIONS

- 1** Place all ingredients into the 72-ounce Total Crushing Pitcher in the order listed.
- 2** Select ICE CREAM.
- 3** Remove mixture from pitcher and place in the freezer for at least 15 minutes before serving. If you prefer a hard ice cream consistency, pour mixture into a loaf pan and place in the freezer for 2 to 3 hours, or until hardened.

COFFEE SNOW CONES

PREP: 5 MINUTES

FREEZE: 8 HOURS

CONTAINER: 72-OUNCE TOTAL CRUSHING® PITCHER

MAKES: 5 SERVINGS

INGREDIENTS

- 2 cups coffee, chilled
- 1/4 cup sugar
- 1 cup ice cubes

DIRECTIONS

- 1** Stir together coffee and sugar. Pour into ice cube trays and freeze for 8 hours or overnight.
- 2** Place the ice cubes and 5 cups frozen coffee cubes into the 72-ounce Total Crushing Pitcher.
- 3** Select SNOW CONE.

DO NOT BLEND HOT INGREDIENTS.

STRAWBERRY SNOW

PREP: 2 MINUTES

CONTAINER: 72-OUNCE TOTAL CRUSHING® PITCHER

MAKES: 4 SERVINGS

INGREDIENTS

4 cups frozen strawberries

DIRECTIONS

- 1 Place all ingredients into the 72-ounce Total Crushing Pitcher in the order listed.
- 2 Select SNOW CONE.

NINJA[®]

INTELLI-SENSE™ BLENDER DUO[®]

CT641_Series_IG_35Recipe_170707

BLENDER DUO, NINJA, PRO EXTRACTOR BLADES, and TOTAL CRUSHING are registered trademarks of SharkNinja Operating LLC.
INTELLI-SENSE is a trademark of SharkNinja Operating LLC.