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

SYSTEM[™]

40 IRRESISTIBLE COFFEE & TEA RECIPES

MENU

9

12

14

16

17

18

20

21

22

23

24

25

26 27

28

31

COFFEE

CLASSIC/RICH	
Crème De Caramel Coffee	
Maple Pecan Coffee	
Cinnamon Graham Coffee	
Too Good Toffee Coffee	
Mexican Spiced Coffee	

OVER ICE/COLD BREW

Thai-Style Iced Coffee
Double Shot White Russian
Cinnamon Caramel Iced Coffee
White Chocolate Hazelnut Iced Coffee
Orange Cream Iced Coffee
French Vanilla Iced Coffee
Cold Brew Coffee Lemonade
Toasted Coconut Mocha Cold Brew
Vietnamese-Style Cold Brew

SPECIALTY

Iced Nutty Cocoa Latte
Pumpkin Spice Latte
Cappuccino-Style Coffee
Flat White
Mocha Ninjaccino™
Coffee, Cookies & Cream

TEA

CLASSIC/RICH	
Lemon Ginger Chamomile Tea	33
Zen Green Tea	34
Lavender London Fog	35
Orange Hibiscus Tea	36

OVER ICE/COLD BREW

Watermelon, Mint & Lime Iced Tea	37
Apple Ginger Sparkling Iced Tea	38
Pineapple Basil Iced Green Tea	39
Country Raspberry Sweet Iced Tea	41
Spiced Cranberry Orange Cold Brew Tea	42
Cucumber Oolong Cold Brew Tea	44

SPECIALTY

Hibiscus Lime Tea	45
Chai Tea Latte	46
Ginger Peach White Tea Punch	47
Golden Milk Latte	48
Black Tea Mule	49
Chamomile Gin Gimlet	51
Oolong Matchaccino	52
Matcha Green Tea Latte	54
Mint Green Tea & Pistachio Affogato	55
Citrus Tea Snow	57

MEDIUM GRIND

For the most flavorful coffee, it's best to grind fresh, whole beans before you brew. We recommend using a medium grind. Brew your favorite loose-leaf tea and let the Ninja Hot & Cold Brewed System[™] steep at the right temperature to enjoy the best possible flavor.

LOOSE

LEAF

TEA BAGS

Use your favorite tea bags, arranging the strings so they hang outside the brew basket.

FILTERED WATER

Fresh, filtered water is recommended for the best flavor.

THE SCOOP ON SCOOPS

We've included the Ninja Smart Scoop™ for easy, accurate measuring for any size or brew type.

SERVING SIZE NINJA SMART SCOOP™ GROUND COFFEE LOOSE LEAF TEA TEA BAGS 2-3 small 1 small 1 tea scoops scoop bag **X** 3-5 small 1-2 small 2 tea scoops scoops bags 3-4 2-3 small 4 tea big scoops scoops bags 4-6 3-4 small 6 tea big scoops scoops bags

COFFEE ONLY: FOR COLD BREW COFFEE, ADD AN ADDITIONAL SCOOP TO THE BREW BASKET.

SERVING SIZE	NINJA SMART SCOOP™		
	GROUND COFFEE	LOOSE LEAF TEA	TEA BAGS
SPECIALTY	2 big scoops	1 big scoop	3 tea bags

COFFEE JUST GOT COOLER.

So many flavors. So many options. The hardest part of your day will be deciding what drink to make first.

ADD A LAYER OF FROTHY DELICIOUSNESS TO YOUR COFFEE.

Use the integrated frother to create silky froth from hot or cold milk and pair with your Specialty brew coffee.

CLASSIC

Smooth and balanced flavor.

RICH

Richer, more intense flavor.

OVER ICE

Vivid, authentic flavor that's never watered down.

FRESH COLD BREW

Smooth, naturally sweet cold brew flavor.

Brew lattes, as well as cappuccino and macchiato-style coffeehouse specialties.

CLASSIC

sweet and bitter.

A perfect balance of

MORE POSSIBILI-TEAS THAN EVER BEFORE.

Enjoy a delicious glass of thirst-quenching cold brew tea or a relaxing cup of hot tea, all precisely steeped to please your taste buds.

GET FROTHY WITH YOUR TEA, TOO.

Use the integrated frother to create silky froth from hot or cold milk and pair with your Specialty brew tea.

SUPER-RICH CONCENTRATED

Craft everything from spicy chai lattes to sweet matcha masterpieces.

A more intense flavored brew than Classic.

OVER ICE

A crisp, refreshing drink that's never watered down.

FRESH COLD BREW

A smooth, naturally sweet thirst-quenching brew.

CHILL OUT WITH ICED DRINKS

CUSTOMIZE **YOUR DRINK**

Mix different tea types together to create delicious blends of iced or cold brew tea.

For a richer cold brew coffee flavor add an additional scoop of coffee to the brew basket

OVER ICE

FILL. Fill up your cup, tumbler, or carafe with ice.

SIZE. Scoop coffee or tea Select your size.

6 BREW

Tea bags are welcome, too. Just put them in the brew basket.

into brew basket.

BREW.

Select Over Ice or Cold Brew, and a Tea Type, if applicable. Press START/SELECT Dial to brew.

CAPPUCCINO

Scoop coffee or tea into brew basket. Tea bags are welcome, too. Just put them in the brew basket.

ICED LATTE

FROTH. Use the integrated

frother to turn hot or cold milk into silky froth.

No need to select a size. Specialty is always 4 oz. for coffee

and 6 oz. for tea*.

*Except for Specialty Green Tea, which vields 207 for matcha

Press START/SELECT Dial to brew.

PERFECTING **YOUR FROTH** Brew directly into a

cup with frothed milk for a layered drink, or simply top your drink with frothed milk.

ENDLESS VARIETY WITH

SPECIALTY BREW

GREEN TEA LATTE

MATCHACCINO

CRÈME DE CARAMEL COFFEE

Size: Travel setting Brew: Classic Makes: 1 (16-ounce) serving

INGREDIENTS

4 Ninja® Small Scoops (or 4 tablespoons) ground coffee 2 tablespoons caramel syrup 1⁄4 cup half & half

- 1. Following the measurement provided, place the ground coffee into the brew basket.
- 2. Place caramel syrup and half & half into a plastic or ceramic travel mug. Microwave for 30 seconds, then set mug in place to brew.
- **3.** Select Travel size and Classic brew.
- **4.** When brew is complete, stir to combine.

MAPLE PECAN COFFEE

Size: Full Carafe setting Brew: Classic Makes: 4 (12-ounce) servings

INGREDIENTS

6 Ninja® Big Scoops (or 12 tablespoons) ground pecan-flavored coffee ½ cup heavy cream

2 tablespoons maple syrup

1/2 teaspoon ground cinnamon, plus more for garnish

Directions

- **1.** Following the measurement provided, place the ground coffee into the brew basket.
- 2. Set the carafe in place to brew.
- 3. Select Full Carafe size and Classic brew.
- **4.** While coffee is brewing, whip heavy cream with maple syrup and cinnamon until soft peaks form.
- 5. When brew is complete, pour coffee into 4 mugs. Top with whipped cream and cinnamon.

CINNAMON GRAHAM COFFEE

Size: XL Multi-Serve setting Brew: Classic Makes: 1 (22-ounce) serving

INGREDIENTS

5 Ninja* Small Scoops
(or 5 tablespoons)
ground coffee
½ teaspoon ground cinnamon
1 teaspoon molasses
1 teaspoon honey
½ cup half & half
¼ cup marshmallow topping
2 teaspoons vanilla extract
4 teaspoons crushed
cinnamon graham crackers,
for garnish

DIRECTIONS

- **1.** Following the measurement provided, place the ground coffee into the brew basket.
- **2.** Place cinnamon, molasses, and honey into a 22-ounce or larger travel mug; set mug in place to brew.
- 3. Select XL Multi-Serve size and Classic brew.
- **4.** While coffee is brewing, place half & half, marshmallow topping, and vanilla extract into a large mug.
- **5.** When brew is complete, stir to combine.
- **6.** Microwave half & half mixture for 30 to 45 seconds. Froth for 30 seconds according to frothing instructions in the Owner's Guide.
- **7.** Gently pour frothed mixture into the mug of coffee and sprinkle with crushed cinnamon graham crackers.

ØCOFFEE

XL

CLASSIC

OCOFFEE

RICH

INGREDIENTS

3 Ninja® Small Scoops (or 3 tablespoons) ground coffee

1 tablespoon butterscotch or caramel sauce

1 tablespoon dark brown sugar

1/4 teaspoon vanilla extract

1/8 teaspoon salt

1/4 cup heavy cream

TOO GOOD TOFFEE COFFEE

Size: Cup setting Brew: Rich Makes: 1 (12-ounce) serving

DIRECTIONS

- **1.** Following the measurement provided, place the ground coffee into the brew basket.
- **2.** Place butterscotch or caramel sauce, brown sugar, vanilla extract, and salt into a mug; set mug in place to brew.
- 3. Select Cup size and Rich brew.
- 4. While coffee is brewing, place cream into another mug.
- **5.** Microwave cream for 30 to 45 seconds. Froth for 30 seconds according to frothing instructions in the Owner's Guide.
- **6.** When brew is complete, stir to combine, then gently pour frothed cream into coffee.

MEXICAN SPICED COFFEE

Size: Half Carafe setting Brew: Rich Makes: 2 (11-ounce) servings

INGREDIENTS

3 Ninja® Big Scoops (or 6 tablespoons) ground coffee

- 1 teaspoon ground cinnamon
- 1⁄2 teaspoon chili powder
- ¹/₄ teaspoon cayenne pepper
- ¼ cup heavy cream
- 1 tablespoon unsweetened cocoa powder
- 1 tablespoon confectioners' sugar

- 1. Following the measurements provided, stir together the ground coffee, cinnamon, chili powder, and cayenne pepper; place into the brew basket.
- 2. Set the carafe in place to brew.
- 3. Select Half Carafe size and Rich brew.
- **4.** While coffee is brewing, whip heavy cream with cocoa and confectioners' sugar until soft peaks form.
- When brew is complete, pour coffee into 2 mugs and top each with the whipped cream.

THAI-STYLE ICED COFFEE

Size: XL Cup setting Brew: Over Ice Makes: 1 (20-ounce) serving

INGREDIENTS

3 Ninja® Small Scoops (or 3 tablespoons) ground coffee 1/3 cup sweetened condensed milk 1/3 cup milk 2 cups ice

DIRECTIONS

- 1. Following the measurement provided, place the ground coffee into the brew basket.
- Combine the milks in a large plastic cup; stir to combine. Add the ice to the cup; set cup in place to brew.
- 3. Select XL Cup size and Over Ice brew.
- **4.** When brew is complete, stir to combine.

DOUBLE-SHOT WHITE RUSSIAN

Size: Cup setting Brew: Over Ice Makes: 2 (5-ounce) servings

INGREDIENTS

3 Ninja® Small Scoops (or 3 tablespoons) ground coffee 2 cups ice ¼ cup vodka ¼ cup coffee liqueur ¼ cup heavy cream

- 1. Following the measurement provided, place the ground coffee into the brew basket.
- 2. Place the ice into a plastic or metal cocktail shaker; set shaker in place to brew.
- 3. Select Cup size and Over Ice brew.
- **4.** When brew is complete, add vodka and coffee liqueur and shake well to chill.
- **5.** Divide between 2 glasses, including the ice, and finish each with 2 tablespoons heavy cream.

CINNAMON CARAMEL ICED COFFEE

Size: Travel setting Brew: Over Ice Makes: 1 (16-ounce) serving

INGREDIENTS

- 4 Ninja® Small Scoops (or 4 tablespoons) ground coffee
- 1/2 teaspoon ground cinnamon

2 cups ice

2 tablespoons caramel syrup

2 tablespoons half & half

DIRECTIONS

- **1.** Following the measurements provided, place the ground coffee and cinnamon into the brew basket.
- 2. Place the ice, caramel syrup, and half & half into a large plastic cup; set cup in place to brew.
- 3. Select Travel size and Over Ice brew.
- 4. When brew is complete, stir to combine.

WHITE CHOCOLATE HAZELNUT ICED COFFEE

Size: Travel setting Brew: Over Ice Makes: 1 (16-ounce) serving

INGREDIENTS

4 Ninja[®] Small Scoops (or 4 tablespoons) ground hazelnut coffee 2 cups ice

2 tablespoons white chocolate syrup 2 tablespoons half & half

- **1.** Following the measurement provided, place the ground coffee into the brew basket.
- 2. Place the ice, white chocolate syrup, and half & half into a large plastic cup; set cup in place to brew.
- 3. Select Travel size and Over Ice brew.
- **4.** When brew is complete, stir to combine.

©COFFEE

INGREDIENTS

ground coffee

Peel of 1 orange,

1 teaspoon vanilla bean paste

(or 2 teaspoons vanilla extract)

pith removed

2 tablespoons

plus 2 teaspoons sugar ³/₄ cup heavy cream

3 cups ice

3 Ninja® Big Scoops (or 6 tablespoons)

ORANGE CREAM ICED COFFEE

Size: Half Carafe setting Brew: Over Ice Makes: 4 (9-ounce) servings

- **1.** Following the measurement provided, place the ground coffee into the brew basket.
- **2.** Place the ice, orange peel, vanilla, sugar, and heavy cream into the carafe; set carafe in place to brew.
- 3. Select Half Carafe size and Over Ice brew.
- **4.** When brew is complete, stir to combine. Pour coffee into 4 glasses.

FRENCH VANILLA ICED COFFEE

Size: XL Multi-Serve setting Brew: Over Ice Makes: 1 (22-ounce) serving

INGREDIENTS

5 Ninja® Small Scoops (or 5 tablespoons) ground coffee 2 cups ice ¼ cup French vanilla syrup ¼ cup half & half

DIRECTIONS

- Following the measurement provided, place the ground coffee into the brew basket.
- 2. Place ice, vanilla syrup, and half & half into a 22-ounce or larger plastic cup; set cup in place to brew.
- **3.** Select XL Multi-Serve size and Over Ice brew.
- **4.** When brew is complete, stir to combine.

COLD BREW COFFEE LEMONADE

Size: Half Carafe setting Brew: Cold Brew Makes: 4 (9-ounce) servings

INGREDIENTS

3 Ninja® Big Scoops (or 6 tablespoons) ground coffee 3 cups ice 1½ cups lemonade

4 lemon slices, for garnish

- **1.** Following the measurements provided, place the ground coffee into the brew basket.
- **2.** Place the ice into the carafe; set carafe in place to brew.
- 3. Select Half Carafe size and Cold Brew.
- **4.** When brew is complete, add lemonade and stir to combine. Garnish each glass with a lemon wedge and serve.

ØCOFFEE

COLD BREW

©COFFEE

INGREDIENTS

- 4 Ninja® Small Scoops (or 4 tablespoons) ground coffee
- 2 tablespoons cocoa powder
- 2 cups ice
- 2 tablespoons coconut syrup
- 1/4 cup coconut milk
- 1/4 cup milk
- 2 tablespoons shredded coconut, for garnish

TOASTED COCONUT MOCHA COLD BREW

Size: Travel setting Brew: Cold Brew Makes: 1 (18-ounce) serving

DIRECTIONS

- **1.** Following the measurements provided, place the ground coffee and cocoa powder into the brew basket.
- **2.** Place the ice and coconut syrup into a large plastic cup; set cup in place to brew.
- 3. Select Travel size and Cold Brew.
- **4.** While coffee is brewing, place both milks into a cup. Microwave for 30 seconds, then froth for 30 seconds according to frothing instructions in the Owner's Guide.
- **5.** When brew is complete, stir to combine. Top with frothed milk mixture and garnish with shredded coconut.

VIETNAMESE-STYLE COLD BREW

Size: Travel setting Brew: Cold Brew Makes: 1 (18-ounce) serving

INGREDIENTS

3 Ninja® Small Scoops (or 3 tablespoons) ground coffee

1 teaspoon orange rind

3 tablespoons sweetened condensed milk

2 cups ice

3 tablespoons half & half Orange peel, for garnish

DIRECTIONS

- **1.** Following the measurements provided, place ground coffee and orange rind into the brew basket.
- **2.** Add sweetened condensed milk and ice to a large plastic cup; set cup in place to brew.
- 3. Select Travel size and Cold Brew.
- **4.** When brew is complete, add half & half and stir to combine. Garnish with orange peel.

ØCOFFEE

COLD BREW

OCOFFEE

SPECIALTY

SPECIALTY

INGREDIENTS

2 Ninja® Big Scoops (or 4 tablespoons) ground coffee

2 tablespoons chocolate syrup, plus more for garnish

1 tablespoon caramel syrup, plus more for garnish

2 cups ice

1/2 cup milk

1 tablespoon peanut butter

ICED NUTTY COCOA LATTE

Brew: Specialty Makes: 1 (18-ounce) serving

DIRECTIONS

- **1.** Following the measurement provided, place the ground coffee into the brew basket.
- 2. Place the chocolate syrup, caramel syrup, and ice into a large plastic cup; set cup in place to brew.
- **3.** Select Specialty brew.
- **4.** While coffee is brewing, place milk and peanut butter into a large mug and stir to combine.
- **5.** When brew is complete, stir to combine.
- **6.** Froth milk mixture for 30 seconds according to frothing instructions in the Owner's Guide.
- 7. Gently pour frothed mixture into coffee.

PUMPKIN SPICE LATTE

Brew: Specialty Makes: 1 (12-ounce) serving

INGREDIENTS

2 Ninja® Big Scoops (or 4 tablespoons)

ground coffee

1/2 cup milk

- 1 tablespoon dark brown sugar Pinch salt
- 1/2 teaspoon pumpkin pie spice, plus more for garnish

- **1.** Following the measurement provided, place the ground coffee into the brew basket.
- 2. Set a large mug in place to brew.
- 3. Select Specialty brew.
- **4.** While coffee is brewing, place milk, brown sugar, salt, and pumpkin pie spice into a large mug.
- **5.** When brew is complete, microwave milk mixture for 30 to 45 seconds. Froth for 20 to 30 seconds according to frothing instructions in the Owner's Guide.
- **6.** Gently pour frothed mixture into coffee. Sprinkle with additional pumpkin pie spice, if desired.

CAPPUCCINO-STYLE COFFEE

Brew: Specialty Makes: 1 (12-ounce) serving

INGREDIENTS

2 Ninja® Big Scoops (or 4 tablespoons) ground coffee ½ cup milk Ground cinnamon, for garnish

DIRECTIONS

- Following the measurement provided, place the ground coffee into the brew basket.
- 2. Place milk into a large mug. Microwave for 30 to 45 seconds. Froth for 30 seconds according to frothing instructions in the Owner's Guide.
- **3.** Set the mug containing frothed milk in place to brew.
- **4.** Select Specialty brew.
- **5.** When brew is complete, sweeten as desired. Garnish with a sprinkle of cinnamon.

FLAT WHITE

Brew: Specialty **Makes:** 1 (10-ounce) serving

INGREDIENTS

2 Ninja® Big Scoops (or 4 tablespoons) ground coffee ½ cup milk

- 1. Following the measurement provided, place the ground coffee into the brew basket.
- 2. Set a mug in place to brew.
- 3. Select Specialty brew.
- **4.** While coffee is brewing, place milk into another mug.
- 5. When brew is complete, microwave milk for 30 to 45 seconds. Froth for 30 seconds according to frothing instructions in the Owner's Guide.
- **6.** Pour frothed milk into coffee, using a spoon to hold back the large foam. Then top coffee with a dollop of large foam.

ØCOFFEE

SPECIALTY

INGREDIENTS

2 Ninja® Big Scoops (or 4 tablespoons) ground coffee

3 cups ice

1/4 cup milk

¹/₄ cup chocolate syrup, plus more for garnish

Whipped cream, for garnish

MOCHA NINJACCINO™

Brew: Specialty Makes: 2 (10-ounce) servings

DIRECTIONS

- **1.** Following the measurement provided, place the ground coffee into the brew basket.
- 2. Place the ice into a large plastic cup; set cup in place to brew.
- **3.** Select Specialty brew.
- **4.** When brew is complete, combine coffee and ice with milk and chocolate syrup in a 24-ounce or larger blender.
- **5.** Blend until smooth, about 25 seconds.
- **6.** Divide between 2 glasses. Top with whipped cream and drizzle with additional chocolate syrup.

DO NOT BLEND HOT INGREDIENTS.

COFFEE, COOKIES & CREAM FRAPPE

Brew: Specialty Makes: 2 (8-ounce) servings

INGREDIENTS

2 Ninja® Big Scoops (or 4 tablespoons) ground coffee

2 cups ice

1/2 cup coffee ice cream

4 chocolate sandwich cookies, plus 1 chopped for garnish ¹/₄ cup milk

Whipped cream, for garnish

DIRECTIONS

- **1.** Following the measurement provided, place the ground coffee into the brew basket.
- 2. Place the ice into a large plastic cup; set cup in place to brew.
- 3. Select Specialty brew.
- **4.** When brew is complete, combine coffee and ice with ice cream, cookies, and milk in a 24-ounce or larger blender.
- 5. Blend until smooth, about 25 seconds.
- **6.** Divide between 2 glasses; top with whipped cream and chopped cookie.

DO NOT BLEND HOT INGREDIENTS.

ØCOFFEE

SPECIALTY

LEMON GINGER CHAMOMILE TEA

Size: Cup setting Brew: Classic Type: Herbal tea Makes: 1 (10-ounce) serving

INGREDIENTS

1 Ninja® Small Scoop loose leaf (or 1 tea bag) chamomile tea Peels of 2 lemons, pith removed 1 teaspoon fresh ginger, minced 1⁄4 teaspoon honey

DIRECTIONS

- 1. Following the measurements provided, place the tea, lemon peels, and ginger into the brew basket; set cup in place to brew.
- 2. Select Cup size, Classic brew, and Herbal tea.
- **3.** When brew is complete, stir in honey.

¶ TEA

Size: Cup setting Brew: Rich Type: Green tea Makes: 1 (10-ounce) serving

INGREDIENTS

1 Ninja® Small Scoop loose leaf (or 1 tea bag) green tea
2-inch piece fresh lemongrass, smashed, chopped
Peel of 2 lemons, pith removed
1 tablespoon tightly packed fresh mint leaves, chopped

DIRECTIONS

- 1. Following the measurements provided, place all ingredients into the brew basket; set cup in place to brew.
- 2. Select Cup size, Rich brew, and Green tea.
- **3.** When brew is complete, stir to combine.

LAVENDER LONDON FOG

Size: Cup setting Brew: Rich Type: Black tea Makes: 1 (14-ounce) serving

INGREDIENTS

1 Ninja® Small Scoop loose leaf (or 1 tea bag) Earl Grey tea ¼ teaspoon dried lavender, plus more for garnish 1 tablespoon sugar ¼ cup half & half

- 1. Following the measurements provided, place the tea and lavender into the brew basket.
- 2. Place sugar into a cup; set cup in place to brew.
- **3.** Select Cup size, Rich brew, and Black tea.
- **4.** While tea is brewing, place half & half into a cup. Microwave for 30 seconds, then froth for 30 seconds according to frothing instructions in the Owner's Guide.
- 5. When brew is complete, stir to combine. Top with frothed half & half and sprinkle with additional lavender.

INGREDIENTS

2 Ninja® Small Scoops loose leaf (or 2 tea bags) hibiscus tea blend

Peels of 4 oranges, pith removed

1 teaspoon honey

¼ teaspoon

36

ground cinnamon

2 tablespoons fresh orange juice

ORANGE HIBISCUS TEA

Size: Travel setting Brew: Rich Type: Herbal tea Makes: 1 (16-ounce) serving

DIRECTIONS

- 1. Following the measurements provided, place the tea, orange peels, honey, and cinnamon into the brew basket; set a travel cup in place to brew.
- 2. Select Travel size, Rich brew, and Herbal tea.
- **3.** When brew is complete, stir in fresh orange juice.

WATERMELON, MINT & LIME ICED TEA

Size: Travel setting Brew: Over Ice Type: Green tea Makes: 1 (16-ounce) serving

INGREDIENTS

2 Ninja® Small Scoops loose leaf (or 2 tea bags) green tea 2/3 cup watermelon, roughly chopped 1/4 cup fresh mint leaves, finely chopped 2 cups ice

3 lime slices

DIRECTIONS

- **1.** Following the measurements provided, place the tea, watermelon, and mint into the brew basket.
- 2. Place the ice and lime slices into a travel cup; set cup in place to brew.
- 3. Select Travel size, Over Ice brew, and Green tea.
- **4.** When brew is complete, stir to combine. Sweeten as desired.

Ø TEA

OVER ICE

INGREDIENTS

3 Ninja® Small Scoops loose leaf (or 3 tea bags) black tea

2 cups ice

- 1/2 cup apple cider
- 1 cup cold ginger ale, divided

APPLE GINGER SPARKLING ICED TEA

Size: Travel setting Brew: Over Ice Type: Black tea Makes: 2 (14-ounce) servings

DIRECTIONS

- **1.** Following the measurement provided, place the tea into the brew basket.
- 2. Place ice and apple cider into a travel cup; set cup in place to brew.
- **3.** Select Travel size, Over Ice brew, and Black tea.
- **4.** When brew is complete, divide tea into 2 glasses and top each with ginger ale.

PINEAPPLE BASIL ICED GREEN TEA

Size: XL Multi-Serve setting Brew: Over Ice Type: Green tea Makes: 1 (22-ounce) serving

INGREDIENTS

2 Ninja® Small Scoops loose leaf (or 2 tea bags) green tea 1 tablespoon fresh basil, finely chopped, plus more for garnish

2 cups ice ½ cup pineapple juice Pineapple slice, for garnish

- 1. Following the measurements provided, place the tea and basil into the brew basket.
- 2. Place ice and pineapple juice into the brewing vessel; set cup in place to brew.
- **3.** Select XL Multi-Serve size, Over Ice brew, and Green tea.
- **4.** When brew is complete, stir to combine. Garnish with a pineapple slice.

COUNTRY RASPBERRY SWEET ICED TEA

Size: Full Carafe setting Brew: Over Ice Type: Black tea Makes: 6 (8-ounce) servings

INGREDIENTS

4 Ninja® Small Scoops loose leaf (or 4 tea bags) black tea

2 Ninja® Small Scoops loose leaf (or 2 tea bags) raspberry tea 4 cups ice ½ cup sugar 1 lemon, thinly sliced 3 large sprigs fresh mint 1 cup raspberries

DIRECTIONS

- **1.** Following the measurements provided, place the teas into the brew basket.
- **2.** Place ice, sugar, lemon slices, and mint into the carafe; set carafe in place to brew.
- **3.** Select Full Carafe size, Over Ice brew, and Black tea.
- **4.** When brew is complete, add raspberries and stir to combine.

TEA

OVER ICE

SPICED CRANBERRY ORANGE COLD BREW TEA

Size: Half Carafe setting Brew: Cold Brew Type: Black tea Makes: 4 (8-ounce) servings

INGREDIENTS

- 4 Ninja® Small Scoops loose leaf (or 4 tea bags) black tea
 Peel of 1 orange, pith removed
 1 teaspoon ground cinnamon
 ¼ teaspoon ground cloves
 3 cups ice
 1 cup cranberry juice
- Juice of 1 orange (about ¼ cup juice)

- **1.** Following the measurements provided, place the tea, orange peel, cinnamon, and cloves into the brew basket.
- **2.** Place ice, cranberry juice, and orange juice in carafe; set carafe in place to brew.
- 3. Select Half Carafe size, Cold Brew, and Black tea.
- **4.** When brew is complete, stir to combine.

CUCUMBER OOLONG COLD BREW TEA

Size: Travel setting Brew: Cold Brew Type: Oolong tea Makes: 1 (16-ounce) serving

INGREDIENTS

- 3 Ninja® Small Scoops loose leaf (or 3 tea bags) oolong tea
- $\frac{1}{2}$ cup cucumber,
- roughly chopped
- 2 tablespoons fresh mint, finely chopped
- 1 teaspoon fresh ginger, finely chopped
- 2 cups ice
- 3 lemon slices

DIRECTIONS

- **1.** Following the measurements provided, place the tea, cucumber, mint, and ginger into the brew basket.
- **2.** Place ice and lemon slices into a travel cup; set cup in place to brew.
- **3.** Select Travel size, Cold Brew, and Oolong tea.
- 4. When brew is complete, stir to combine. Sweeten as desired.

HIBISCUS LIME TEA

Brew: Specialty Type: Green tea Makes: 1 (16-ounce) serving

INGREDIENTS

1 Ninja® Small Scoop loose leaf (or 1 tea bag) green tea

2 Ninja[®] Small Scoops loose leaf (or 2 tea bags) hibiscus blend tea

1 teaspoon lime zest

2 cups ice

1 tablespoon lime juice

1 tablespoon sugar

DIRECTIONS

- **1.** Following the measurements provided, place the teas and lime zest into the brew basket.
- **2.** Place the ice, lime juice, and sugar into a travel cup; set cup in place to brew.
- **3.** Select Specialty brew and Green tea.
- 4. When brew is complete, stir to combine.

SPECIALTY

Brew: Specialty Type: Herbal tea Makes: 1 (14-ounce) serving

INGREDIENTS

3 Ninja® Small Scoops loose leaf (or 3 tea bags) chai tea 1 tablespoon sugar or condensed milk ¾ cup milk

DIRECTIONS

- 1. Following the measurement provided, place the tea into the brew basket.
- **2.** Place sugar or condensed milk into a cup; set cup in place to brew.
- 3. Select Specialty brew and Herbal tea.
- **4.** While tea is brewing, place milk into a cup. Microwave for 30 seconds, then froth for 30 seconds according to frothing instructions in the Owner's Guide.
- **5.** When brew is complete, stir to combine. Top with frothed milk.

GINGER PEACH WHITE TEA PUNCH

Brew: Specialty Type: White tea Makes: 5 (10-ounce) servings

INGREDIENTS

4 Ninja® Small Scoops loose leaf (or 4 tea bags) white tea 2 teaspoons fresh ginger, grated 3 cups ice

1 cup frozen peaches
 1 small orange, sliced
 1 cup peach nectar
 ¼ cup lemon juice
 2 cups ginger ale

- 1. Following the measurements provided, place the tea and ginger into the brew basket.
- **2.** Place ice, peaches, orange slices, peach nectar, and lemon juice into the carafe; set carafe in place to brew.
- 3. Select Specialty brew and White tea.
- **4.** When brew is complete, gently stir in ginger ale.

SPECIALTY

SPECIALTY

INGREDIENTS

3 Ninja® Small Scoops loose leaf (or 3 tea bags) black tea

- 1/2 teaspoon fresh turmeric root, finely chopped
- 1/2 teaspoon ground ginger
- 1/2 teaspoon ground coriander
- 1/2 teaspoon ground cinnamon
- ¹/₈ teaspoon ground cardamom
- 1/8 teaspoon ground
- black pepper
- 1/2 cup coconut milk
- 1/2 teaspoon honey

GOLDEN MILK LATTE

Brew: Specialty Type: Black tea Makes: 1 (10-ounce) serving

DIRECTIONS

- **1.** Following the measurement provided, place all ingredients, except coconut milk and honey, into the brew basket.
- 2. Place the coconut milk and honey in a cup and stir to dissolve honey; set cup in place to brew.
- 3. Select Specialty brew and Black tea.
- **4.** When brew is complete, stir to combine.

BLACK TEA MULE

Brew: Specialty Type: Black tea

INGREDIENTS

3 Ninja® Small Scoops loose leaf (or 3 tea bags) black tea

1 tablespoon fresh ginger, grated

2 cups ice

¼ cup vodka

3 tablespoons lemon juice 2 tablespoons fresh mint, chopped

³/₄ cup ginger ale

- **1.** Following the measurements provided, place the tea and ginger into the brew basket.
- **2.** Place ice, vodka, lemon juice, and mint into a travel cup; set cup in place to brew.
- 3. Select Specialty brew and Black tea.
- **4.** When brew is complete, muddle mint and stir to combine. Gently stir in ginger ale. Strain and serve.

CHAMOMILE GIN GIMLET

Brew: Specialty Type: Herbal tea Makes: 2 (9-ounce) servings

INGREDIENTS

2 Ninja® Small Scoops loose leaf (or 2 tea bags) chamomile tea

1 Ninja® Small Scoop loose leaf (or 1 tea bag) rose hip or hibiscus blend tea

- 2 tablespoons honey
- 2 cups ice
- 1/2 cup gin

2 tablespoons lime juice

DIRECTIONS

- **1.** Following the measurements provided, place the teas and honey into the brew basket.
- **2.** Add ice, gin, and lime juice to a travel cup; set cup in place to brew.
- **3.** Select Specialty brew and Herbal tea.
- **4.** When brew is complete, stir to combine. Strain and serve.

SPECIALTY

SPECIALTY

INGREDIENTS

3 Ninja® Small Scoops loose leaf (or 3 tea bags) oolong tea

2 cups ice

- 1/4 cup sweetened
- condensed milk
- 1 tablespoon matcha green tea powder

OOLONG MATCHACCINO

Brew: Specialty Type: Oolong tea Makes: 1 (16-ounce) serving

DIRECTIONS

- **1.** Following the measurement provided, place the tea into the brew basket.
- 2. Place ice, condensed milk, and matcha green tea powder into a blender cup; set cup in place to brew.
- **3.** Select Specialty brew and Oolong tea.
- **4.** When brew is complete, let cool and then blend until smooth.

DO NOT BLEND HOT INGREDIENTS.

VARIATION

For a frozen bubble tea, simply add $\frac{1}{2}$ cup cooked tapioca pearls, prepared according to package directions, and drink through a bubble tea straw. Try other flavors of tea!

SPECIALTY

INGREDIENTS

3 Ninja® Small Scoops loose leaf (or 3 tea bags) green tea

- 1 teaspoon matcha green tea powder
- 1 tablespoon sugar
- ³/₄ cup milk

MATCHA GREEN TEA LATTE

Brew: Specialty Type: Green tea Makes: 1 (14-ounce) serving

DIRECTIONS

- **1.** Following the measurement provided, place tea into the brew basket.
- **2.** Place the matcha green tea powder and sugar into a cup; set cup in place to brew.
- 3. Select Specialty Brew and Green tea.
- **4.** While tea is brewing, place milk into a cup. Microwave for 30 seconds, then froth for 30 seconds according to frothing instructions in the Owner's Guide.
- **5.** When brew is complete, whisk until well combined. Top with frothed milk.

MINT GREEN TEA & PISTACHIO AFFOGATO

Brew: Specialty Type: Green tea Makes: 1 (12-ounce) serving

INGREDIENTS

3 Ninja® Small Scoops loose leaf (or 3 tea bags) green tea

1/4 cup fresh mint leaves, chopped

3 ice cubes

³/₄ cup pistachio ice cream

DIRECTIONS

- **1.** Following the measurements provided, place the tea and mint into the brew basket.
- 2. Place ice cubes and ice cream into a cup; set cup in place to brew.
- 3. Select Specialty brew and Green tea.

SPECIALTY

CITRUS TEA SNOW

Brew: Specialty Type: Green tea Freeze: 8 hours Makes: 2 (5-ounce) servings

INGREDIENTS

2 Ninja® Small Scoops loose leaf (or 2 tea bags) green tea 1 Ninja® Small Scoop loose leaf (or 1 tea bags) hibiscus blend tea Zest and juice of 1 lime, divided Zest and juice of 1 lemon, divided Zest and juice of 1 orange, divided 3 tablespoons sugar

DIRECTIONS

- **1.** Following the measurements provided, place the teas, lime zest, lemon zest, and orange zest into the brew basket.
- Place the lime juice, lemon juice, orange juice, and sugar into a measuring cup and stir until sugar is dissolved; set cup in place to brew.
- 3. Select Specialty brew and Green tea.
- **4.** When brew is complete, stir mixture to combine. Pour into an ice cube tray and freeze for 8 hours or overnight.
- **5.** Place frozen cubes into a blender and pulse on HIGH until snow forms.

¶ TEA

SPECIALTY

SYSTEM[™]

40 IRRESISTIBLE COFFEE & TEA RECIPES

CP300Series_IG_40Recipe_REV_180621

NINJA is a registered trademark of SharkNinja Operating LLC. NINJA HOT & COLD BREWED SYSTEM, NINJA SMART SCOOP, and NINJACCINO are trademarks of SharkNinja Operating LLC.